

[image:]

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

 COMPLOT 365
SEPTEMBER

 COMPLOT 365
SEPTEMBER
Gabrielle Lord
[image:]

 Nur 280 / GGP091001

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

Oorspronkelijke titel: Conspiracy 365 – September
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 Grafi sche Realisatie

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

www.kluitman.nl
www.complot365.nl

 Wat voorafging…
 1 augustus
Ik ben levend begraven in een doodskist. Ik kan me nauwelijks bewegen en de zuurstof raakt snel op. Boges en Winter gebruiken het signaal van mijn mobiele telefoon om mijn positie te bepalen, maar als ze bij de begraafplaats komen, blijken er wel tien verse graven te zijn. De tijd dringt en ze weten niet waar ze moeten beginnen met graven.

 2 augustus
Ik word wakker in een ziekenhuis en merk dat ik ben geboeid. Ik ben opgepakt door de politie! Boges en Winter moesten wel het alarmnummer bellen… om mijn leven te redden. Inspecteur Dorian McGrath ondervraagt me over Gabi. Ze is ontvoerd en ik ben de hoofdverdachte!

 6 augustus
Mijn moeder en oom Rafe komen op bezoek en smeken me om te vertellen waar Gabi is. Ik kan niet geloven dat ze echt denken dat ik haar ontvoering op mijn geweten heb! Later hoor ik dat de politie me de volgende morgen vanuit het ziekenhuis naar een gevangenis over wil brengen. Dit is mijn laatste kans om te ontsnappen. Met behulp van een gebroken scalpel maak ik mijn handen los. Ik vlucht via een paneel in het plafond.

 7 augustus
Buiten wemelt het van de bewakers en politieagenten. Al snel krijgen ze me in de gaten en ik word achtervolgd. Een ambulance snijdt me de weg af en een onbekend iemand trekt me naar binnen. Het is ex-rechercheur Nelson Sharkey die me te hulp is gekomen. Hij rijdt naar een veilige plek, zet me af en geeft me zijn kaartje.
Tot mijn verbazing is Boges bij Winter thuis. Met z’n drieën bespreken we de avond dat ik levend werd begraven. We vragen ons af hoe mijn DNA terechtgekomen kan zijn in de kamer waaruit Gabi is ontvoerd. Heb ik een tweelingbroer en kan hij ermee te maken hebben? Winter en ik praten over onze terugkerende nachtmerries. Die van mij met de witte knuffelhond en die van haar met vogeltjes, zoals die van haar tatoeage.

 18 augustus
Sharkey regelt een ontmoeting tussen mij en iemand uit de onderwereld, Ma Little. Ze is bereid een boodschap van mij over te brengen aan de ontvoerders van Gabi.

 22 augustus
Ik heb een afspraak met Griff Kirby, die zegt informatie te hebben over Gabi. Tot mijn stomme verbazing blijkt hij het neefje van Ma Little te zijn! We gaan langs bij dr. Leporello, een informant van de politie en een paddenstoelendeskundige. Hij geeft me een telefoonnummer. Als Griff en ik weer naar buiten gaan, springen er allemaal ME’ers uit een busje, die me proberen te grijpen! Sharkey komt me weer redden. Ik bel het nummer van de ontvoerders en laat een boodschap achter. Ik bied mezelf en alles wat ik weet aan in ruil voor Gabi’s vrijlating.
Weer zie ik de jongen met de spuitbus die overal ‘No Psycho’ schrijft. Ik herken hem als mijn dubbelganger! Ik volg hem helemaal tot in zijn huis, maar als hij uit het raam springt, raak ik hem kwijt. In zijn kamer kom ik erachter dat hij Ryan Spencer heet. Op een plank aan de muur staat de witte hond uit mijn nachtmerries!

 27 augustus
Als ik Sumo volg, zie ik dat hij bij een apotheek iets koopt waarop staat: ‘Voeding. Speciale formule. Intraveneus toedienen’. Mijn zusje ligt nog steeds in coma, dus die voeding moet voor haar zijn. Dat betekent dat Oriana de la Force haar heeft ontvoerd! Sumo rijdt de stad uit. Wordt Gabi ergens buiten de stad vastgehouden?

 29 augustus
Ik krijg een telefoontje van de ontvoerders, die zeggen dat ik op 31 augustus om negen uur ’s avonds naar het dorp Billabong moet komen. Winter, Boges en ik gaan naar Sharkey om een list te bedenken.

 31 augustus
Winter en ik gaan naar Billabong en wachten bij de brug over de rivier de Spindrift. Als de ontvoerders er zijn, sta ik erop dat ik Gabi te zien krijg voordat ik mezelf en mijn documenten aan hen overgeef. Ik zie haar in een slaapzak gewikkeld liggen. Plotseling racet de auto van Sharkey de brug op en hij en Boges springen eruit om de ontvoerders aan te vallen. Tijdens het gevecht pakt een van de mannen Gabi op en gooit haar van de brug af. Ze tuimelt in het wild stromende water. Ik duik haar achterna en zoek wanhopig de rivier af. Hoe kan ze dit ooit overleven?
Uiteindelijk vind ik de slaapzak, maar hij is leeg. Gabi is meegesleurd door de stroom. Het Ormond-juweel en het raadsel was ik al kwijt, maar nu heb ik ook nog het leven van mijn zusje verspeeld.

 1 september
Nog 122 dagen te gaan…
 De rivier de Spindrift
 00.00 uur
Bibberend en met verdoofde vingers van de kou wankelde ik naar de rotsige oever vlak bij de brug. Daar zakte ik in elkaar.
Er verscheen een waas voor mijn ogen terwijl ik in paniek over de donkere rivier staarde.
Ik verkeerde in shock. Ik was mijn zusje kwijt.
Ik was haar kwijt.
Terwijl ik wanhopig naar Gabi zocht, had ik helemaal niet op de ontvoerders en mijn vrienden gelet. Ik keek omhoog naar de brug of ik iets zag bewegen, maar ik kon niks zien. Het was net of ik even helemaal alleen op de wereld was. Ik zat in mijn eentje aan de oever van een woeste rivier die zojuist mijn zusje van me had weggegrist.
Ik keek weer naar het water.
Ineens werd mijn aandacht getrokken. Er hing iets in de donkere takken aan de overkant van de rivier.
Was daar echt iets of was het mijn verbeelding? Misschien was het maar een stuk drijfhout dat door de maan werd verlicht. Ik wreef in mijn ogen en tuurde door het donker.
Hoop vlamde in me op. Ik wist zeker dat ik een menselijke gestalte zag! Half onder water drijvend bij de andere oever! Kon het Gabi zijn? Was ze boven gekomen en verstrikt geraakt in de waterplanten? En leefde ze dan misschien nog?
Ik sprong het ijskoude water weer in en dwong mijn pijnlijke beenspieren om te trappen. Ik zwom schuin tegen de stroom in zodat ik niet te ver stroomafwaarts uit zou komen.
Naarmate ik dichterbij kwam, raakte ik er steeds meer van overtuigd dat het Gabi was. De omtrekken kwamen me met elke seconde die verstreek bekender voor. Ze leeft nog, herhaalde ik telkens in mijn hoofd. Ze leeft nog.
De stroom leek vastbesloten me bij haar uit de buurt te houden. Hij trok aan me met enorme kracht, maar ik dwong mezelf tot het uiterste en kwam stukje bij beetje vooruit.
Het water werd kalmer toen ik binnen de beschutting kwam van een inham achter een soort dammetje in de rivier. Ik was er bijna. Ik worstelde verder tot ik eindelijk in ondieper water mijn voeten op de bodem kon zetten.
Ik kneep mijn ogen tot spleetjes en tuurde naar de gestalte terwijl ik mijn armen ernaar uitstak. Mijn zusje verdween voor mijn ogen in het niets. In haar plaats dreef alleen maar een levenloze massa rommel.
Ik bleef staan, schreeuwde het uit van woede en frustratie en sloeg met mijn vuisten op het water. Wat er tussen de planten verstrikt zat, was niets meer dan een stuk plastic. Het lag in een rare, langwerpige vorm, die er vanaf de overkant had uitgezien als een klein mens.
Ik had alleen maar gezien wat ik het liefst wílde zien. Het kon helemaal niet dat ze nog leefde.
Ik klauterde weer op de kant, te uitgeput om te kunnen vloeken en zo gebroken dat ik niet eens kon huilen.

 00.21 uur
Ergens in mijn verwarde brein kwam het beeld van mijn moeder naar boven. Ze zou er kapot van zijn. Dit betekende het einde voor haar. Ze zou vast en zeker denken dat haar eigen zoon haar dochter had vermoord – dat ik uit het ziekenhuis was ontsnapt om het karwei af te maken.
Als een gewond dier kroop ik verder tegen de oever op tot ik op een vlak stuk grond lag.
Ik was verdoofd, ijskoud en halfdood van uitputting.

 01.03 uur
Er spookten vreemde droombeelden door mijn hoofd. Ik droomde dat Gabi naast me knielde, gezond en wel. Ik droomde dat ik mijn hoofd omdraaide en tegen haar zei: ‘Ik zag je in de rivier vallen. Ik ben je achterna gedoken, maar ik kon je niet vinden, het was te moeilijk. Het water was zo koud en zwart en de stroom was veel te sterk. Vergeef het me alsjeblieft, Gabi. Ik heb je niet kunnen redden.’
Daarna veranderde de omgeving: we waren weer in Treachery Bay en klungelden wat op het water in ons bootje.
Er was storm op komst en Gabi werd bang. ‘Ik had je nooit mee moeten nemen het water op,’ zei ik tegen haar. ‘Sorry.’
‘Cal,’ was alles wat ze zei.
‘Cal,’ zei ze nog een keer. Haar stem klonk spookachtig en kwam van heel ver weg.
Plotseling werd ik stevig door elkaar geschud. Was ik weer in de rivier gevallen? Sleepte de stroom me mee?
‘Cal, wakker worden,’ klonk de stem van Gabi weer.
In mijn droom stond ze aan mijn schouder te schudden. Er trok een heerlijke warmte door mijn lichaam, waardoor mijn bevroren armen en benen ontdooiden en begonnen te tintelen tot aan de toppen van mijn vingers en tenen.
Even gaf ik me over aan dat heerlijke gevoel. Het deed me denken aan het gevoel dat ik kreeg als de storm over Treachery Bay heen was getrokken en de zon weer ging schijnen.
Het droombeeld van Gabi werd zwakker. De werkelijkheid drong weer tot me door, maar ik wilde niet wakker worden en mijn ogen opendoen. Dat zou betekenen dat ik de waarheid onder ogen moest zien.
De waarheid was dat Gabi dood was. Dat ik niet in staat was geweest haar te redden. Dat ik doorweekt op de oever van de rivier de Spindrift lag en dat Gabi voor altijd weg was. Door mijn schuld. Ik had haar niet beschermd.
‘Cal!’
Ik deed mijn ogen open. Er hing een donkere schaduw over me heen.
Er zat echt iemand naast me die me door elkaar schudde.
Ik knipperde met mijn ogen.
De droomfiguur van Gabi was er nog.
Was dit zoals de droom die ik in de caravan had gehad, toen oudoom Bartolomeus aan me was verschenen om te vertellen dat alles goed zou komen?
Hij had gelogen. Er was helemaal niets goed gekomen. Het was allemaal veel erger dan ik me ooit had kunnen voorstellen. Gabi was dood en nu begon ik me ook nog dingen in te beelden.
Ik schudde mijn hoofd om de wirwar van gedachten en beelden in mijn hoofd kwijt te raken, maar de figuur uit mijn droom was er nog steeds.
‘Cal!’
‘Gabi?’
‘Wat is er gebeurd, Cal?’
Gabi?
‘Waarom zeg je nou niks, Cal?’
Was ik gek aan het worden? Was mijn geest dan eindelijk bezweken onder de druk?
‘Gabi?’ Ik keek aandachtig naar de figuur boven me.
‘Ja, ik ben het. Cal? Wat is er aan de hand? Wat doen we hier?’ Gabi’s stem klonk trillerig en zwak.
Het was geen droom. Ik keek recht in het gezicht van mijn zusje en haar smalle hand lag in de mijne. Ik kneep er zachtjes in.
‘Gabi?’
‘Ja, Cal. Wat is er toch met je?’
‘Gabi, je bent het echt! Je bent in orde!’ Ik stak mijn handen naar haar uit en pakte haar bij haar wangen. Verbijsterd voelde ik haar zachte gezichtje en haar fijne haar.
‘Doe niet zo raar, Cal, wat doe je nou?’ Ze wurmde zich los.
‘Sorry!’ riep ik huilend. ‘Ik ben gewoon zo blij om je te zien. En om je stem te horen. Ik kan niet geloven dat je nog leeft!’
Ik staarde haar aan. Haar gezicht was niet meer zo mollig en bij het zwakke licht van de maan zag ze er ouder uit. Maar het was Gabi, en ze leefde! Ze zat bibberend en verbaasd en wel naast me!
‘Waar heb je het over? Ik snap het niet.’ Ze fluisterde bijna. ‘Waarom zijn we hier? Wat doen we hier? Het is echt heel donker. Ik ben bang, Cal. Zullen we naar huis gaan? Alsjeblieft?’
Ik sloeg mijn armen om haar heen en hield haar steviger vast dan ooit. Kon ik maar met haar mee naar huis gaan, dacht ik. Kon ik maar iets warms om haar heen slaan en mam bellen zodat we met z’n allen naar huis konden.
‘Het is goed,’ fluisterde ik in haar oor. ‘Alles komt goed, dat beloof ik.’
Ik hield haar dicht tegen me aan en probeerde haar warm te krijgen en gerust te stellen.
We klampten ons aan elkaar vast en langzamerhand werd het trillen minder. Ik liet haar even wat losser om naar haar te kijken. Haar haren lagen glad en steil om haar hoofd waardoor ze op een soort waterwezentje leek. ‘Ik zal zorgen dat je veilig thuiskomt,’ beloofde ik haar.
‘Maar ik weet nog steeds niet wat er is gebeurd. Waar zijn we?’ vroeg ze nog eens. ‘Waarom zijn we in deze rivier gaan zwemmen? Midden in de nacht? En waarom voel ik me zo… raar?’
‘We zijn eigenlijk niet gaan zwemmen…’ begon ik, maar toen hield ik me in. Het was wel duidelijk dat Gabi nog te versuft was om het te begrijpen. Ik zou het haar allemaal later wel vertellen. Nu was het genoeg dat we samen waren, dat ze leefde, dat ik wist dat het met haar in orde zou komen. Ik streek een paar natte haren uit haar gezicht en omhelsde haar toen weer zo stevig als ik kon. Ik had haar zo gemist.
‘Ik dacht dat ik bij Treachery Bay was en in het water werd gegooid,’ zei ze toen ik haar losliet. ‘Ik schopte met mijn benen en begon te zwemmen. Ik zat ergens in vast.’
‘Je zat in een slaapzak,’ zei ik.
‘Hè?’
‘Je moet eerst weer goed warm worden,’ zei ik tussen mijn klapperende tanden door. Ik keek om ons heen of ik een spoor kon ontdekken van Boges, Winter of Sharkey. Of de ontvoerders. ‘We moeten hier weg.’

 01.13 uur
‘Kom maar, Gabi.’ Ik hielp haar overeind. We waren nog niet veilig. Ik moest goed om me heen blijven kijken en opletten. Ik moest uitzoeken wat er met mijn vrienden was gebeurd. En ik wist dat die criminelen nog in de buurt konden zijn.
Gabi struikelde en viel op haar knieën.
Ik boog voorover om haar overeind te helpen en zag een verdrietig, betraand gezichtje. ‘Wat is er met me aan de hand, Cal?’ jammerde ze tussen het snikken door. ‘Mijn benen voelen zo slap en ik weet nog steeds niet hoe we hier zijn gekomen!’
Ik nam haar gezicht tussen mijn handen. ‘Je moet me nu maar even gewoon vertrouwen,’ zei ik. ‘Straks zal ik al je vragen zo goed mogelijk beantwoorden, maar nu moeten we maken dat we hier wegkomen. Er zijn een paar dingen die ik eerst moet uitzoeken, goed?’
Ze keek me hoopvol aan.
‘Goed?’ vroeg ik nog eens. ‘Je weet toch dat je me kunt vertrouwen, of niet?’
‘Goed.’ Ze pakte mijn arm om op de been te blijven.
‘Klim maar op mijn rug.’ Ik hees haar op.

 01.51 uur
Toen we bij een hoge rotspunt kwamen, liet ik Gabi van mijn rug glijden. Ik zette haar op het gras en zei dat ze moest wachten terwijl ik vanaf een plek ongeveer een meter verderop naar de brug beneden over de rivier ging kijken.
De lichtjes langs de brug flikkerden aan en uit, en ze zwaaiden in de wind. Boges, Winter, Sharkey en de ontvoerders waren nog steeds nergens te bekennen, de brug was leeg en er was in geen velden of wegen een auto te zien.
Ik wist dat de ontvoerders nog steeds in de buurt konden zijn om mij te zoeken. De gedachte dat ze daar ergens in het donker zaten, maakte me doodnerveus.
Ik ging terug naar Gabi en hees haar weer op mijn rug.
Net toen ze haar armen om mijn hals sloeg, hoorde ik iemand zo zacht mogelijk zijn weg zoeken door de struiken. Onmiddellijk begon ik achteruit te kruipen.
Bij het zwakke maanlicht kon ik nog net een gestalte onderscheiden, die met zijn hoofd omlaag in onze richting kwam.
Ik zag een rotsblok en snel zette ik Gabi daarachter neer. Ik seinde naar haar dat ze stil moest blijven zitten en legde voordat ze iets kon vragen mijn vinger op mijn lippen, om duidelijk te maken dat ze geen kik mocht geven.
‘Niet tevoorschijn komen voordat ik het zeg,’ fluisterde ik.
Ik drukte me plat tegen de rots en tuurde erlangs. Ik zat zeker een meter hoger dan de indringer en was dus in het voordeel.
Wie het ook was, diegene was waarschijnlijk net als ik naar dit hoger gelegen punt gekomen om de omgeving beter te kunnen zien. Ik moest iets doen voor hij bij ons was. No way dat ik Gabi nu nog een keer kwijt zou raken!
Ik liet me zakken en pakte een vuistgrote steen van de grond. De gestalte die op me af kwam had brede schouders, maar was niet erg groot. Toen hij nog maar twee meter bij me vandaan was, sprong ik boven op hem zodat we samen tegen de grond sloegen. Ik had de steen in mijn geheven rechterhand, klaar om toe te slaan.
‘Wow! Ik ben het!’
Ik rook een zweem van een bekend parfum.
‘Winter?’
Ze rolde me op mijn rug en ik keek recht in haar gezicht. Een pluk haar die onder haar zwarte muts uit hing, streek over mijn wang. Die muts was van Boges. Waar het leren jack dat ze aanhad vandaan kwam, wist ik niet.
Ineens merkte ik dat ik de steen nog steeds in mijn vuist had. Ik liet hem vallen.
‘Wist ik veel dat jij het was. Ik zag een leren jack en dacht dat je een man was. Misschien een van de ontvoerders. Zo goed heb ik ze niet gezien. Is alles in orde met je? En met Boges en Sharkey?’
‘Ja, alles in orde, met mij en met hen ook,’ zei ze snel. ‘Godzijdank, je leeft nog! Boges en ik zijn de hele rivier langs gelopen. We wilden het net opgeven. We wisten niet meer wat we moesten doen!’
Ze liet zich weer op me vallen en gaf me een stevige knuffel. Haar haren op mijn wang voelden nat aan.
‘Deze is van Nelson,’ legde ze uit toen ze weer rechtop zat en ze trok aan de kraag van het leren jack. ‘Lag achter in zijn auto. Mijn kleren zijn kleddernat geworden toen ik je achterna sprong.’
‘Ben je me achterna gesprongen?’
‘Ik moest wel. Boges kon Nelson niet alleen laten. Die is gewond geraakt tijdens het gevecht. Hij bloedde als een rund. Ik dacht er niet eens bij na. Ik ben gewoon het water in gedoken.’
‘Je bent niet goed wijs,’ zei ik. Ergens van binnen begon het te kriebelen bij de gedachte dat ze de rivier in was gedoken vanwege mij. ‘Je had wel kunnen verdrinken.’
‘Je had zelf wel kunnen verdrinken,’ kaatste ze terug. Ineens klonk ze ernstig. ‘Die rivier was echt onmogelijk. Ik werd meegesleurd alsof ik maar een takje was. Ik had mazzel dat ik me kon vastgrijpen aan een paar wilgentakken die boven het water hingen. De stroming was te sterk voor iedereen, Cal,’ zei ze heel serieus. Je had Gabi nooit kunnen redden. Niemand had dat gekund.’
‘Maar Winter,’ begon ik, maar toen werd ik onderbroken.
‘Cal? Gaat het goed met je?’ klonk Gabi’s stemmetje vanuit het donker.
Winters ogen werden groot. Hoe donker het ook was, ik zag de verbazing, vreugde en opluchting op haar gezicht stralen. Zonder woorden leken haar ogen te vragen: is ze het echt?
Ik knikte.
‘Alles is oké, Gabi,’ riep ik terug. ‘Even wachten nog, ik kom zo, goed?’
‘Goed,’ zei ze instemmend.
Winter leunde tegen me aan. ‘Ze leeft nog?’ fluisterde ze.
Ik knikte nog een keer en grinnikte. ‘Ze heeft het gered. Ik weet niet hoe ze die val heeft overleefd, maar ze heeft het gered.’
‘En ze is wakker!’ riep Winter uit.
Winter sprong op en trok me met verbazend veel kracht omhoog. Ze begon met me in het rond te dansen.
‘Boges!’ schreeuwde ze het donker in. ‘Ik heb hem gevonden! Hij is hier! Met Gabi! Ze leven allebei nog!’
Gabi kroop uit haar schuilplaats tevoorschijn en bleef naar ons tweeën zitten kijken, met grote ogen. Ze zag eruit alsof ze in huilen uit kon barsten.
‘Wie is dat?’ fluisterde ze tegen me. ‘Waar heeft ze het over?’ vroeg ze.
‘Maak je geen zorgen, Gabi. Winter is hier om ons te helpen. Ze is een vriendin,’ zei ik.

 04.21 uur
We zaten rond een kampvuur en warmden onze koude vingers en tenen. Onze kleren hingen aan takken te drogen, vlak bij de auto van Nelson Sharkey. Boges had mijn rugzak meegenomen, dus ik had droge kleren om aan te trekken.
Sharkey lag bij te komen van zijn verwondingen. Boges had hem behoorlijk verbonden. Ze verzekerden me ervan dat de ontvoerders er allang vandoor waren. ‘Waarom zouden ze hier nog blijven?’ had Sharkey tegen me gezegd. ‘Voor zover zij weten, is er hier niks meer voor ze te halen.’
In de bomen om ons heen begonnen vogels te tsjilpen. Hoewel ik helemaal niet had geslapen en me afgepeigerd voelde, kon ik wel met ze meezingen. Gabi was in veiligheid. Gabi was bij mij. Mijn vrienden waren hier. En Winter had haar leven gewaagd om me te redden.
Het leren jack lag nu om de schouders van Gabi, die tegen me aan gekropen was, met Boges dicht naast haar aan de andere kant. Ze sliep, terwijl Boges me vertelde wat er allemaal was gebeurd nadat ik achter haar aan de rivier in was gesprongen. Voor ons gloeide het kampvuur.
‘Nadat jij in het water was gesprongen, stortte een van de ontvoerders zich op Sharkey. En de andere, die Gabi van de brug af had gegooid, rende terug naar de auto. Voor ik het wist was Winter achter jou aan de rivier in gedoken. Toen schreeuwde ik dat de politie eraan kwam, waardoor de ontvoerders niet wisten hoe snel ze weg moesten komen.’
‘En toen had Boges zijn handen vrij om mij te helpen.’ Sharkey wees op zijn verbonden arm. ‘Ik denk dat mijn slagader is geraakt. Die kerel had een mes. Dat was lang geleden, zo’n man-tegenmangevecht,’ gaf hij toe en hij haalde zijn schouders op. ‘Ik ben een beetje uit vorm.’
‘We zagen ze wegrijden,’ ging Boges verder. ‘Volgens mij wilden die gasten er gewoon zo snel mogelijk vandoor. Ze kwamen om te pakken wat ze pakken konden en hadden je zusje niet meer nodig. En ze dachten dat ze nu ook van jou af waren, Cal.’
‘Dat mochten ze willen,’ zei ik.
Boges streelde over Gabi’s haar, dat langzaam opdroogde. Ze lag met haar hoofd op zijn schoot.
‘En, hoe voelt het?’ vroeg Sharkey. ‘Om je zusje terug te hebben?’ Aan de manier waarop hij het vroeg, merkte ik dat hij iets ernstigs wilde gaan zeggen. ‘Geniet er nog van zolang het kan, jongen. Je weet dat ze niet bij je kan blijven. Ze moet door een dokter worden behandeld. En je moeder en je oom moeten weten dat ze in veiligheid is.’
Ik knikte verdrietig.
‘Ze zal wel erg moe zijn,’ zei Boges. ‘Arm kind.’
‘Nee hoor, ik ben niet moe,’ klonk een gedempt stemmetje. Ze tilde haar hoofd op. ‘Het lijkt wel alsof ik heel lang geslapen heb.’ Ze wreef in haar ogen en keek ons een voor een aan. ‘Wie had er een mes? Hoezo kan ik niet bij jou blijven?’ Haar bleke gezichtje vertrok en ik kon zien dat ze haar best deed om niet te gaan huilen. Ze keek van Boges naar mij, en toen weer naar Boges. Ze bestudeerde hem eens goed en graaide naar het korte, bruine pluis boven op zijn hoofd. ‘Waar is al je haar gebleven?’

 04.42 uur
Ik wist wanneer Gabi zich groot probeerde te houden, en op dit moment deed ze heel erg haar best. Ik sloeg een arm strak om haar heen en zocht naar een manier om het voor haar begrijpelijk uit te leggen.
Vanuit mijn ooghoek zag ik dat Winter Sharkey en Boges een teken gaf dat ze met haar mee moesten gaan, zodat wij even rustig met z’n tweetjes konden zijn. Gabi en ik samen. Winter, Sharkey en Boges slenterden weg en gingen paar meter verderop zachtjes in een kringetje staan praten.
‘Vertel me eens wat je je herinnert, Gabi,’ zei ik. ‘Begin maar met vanavond als je kunt. Wat weet je nog van de rivier?’
‘Nou,’ begon ze, ‘ik was in het water en het was ijskoud. Ik weet dat het stom klinkt, maar ik weet niet hoe ik daar terecht ben gekomen. Ik was gewoon opeens… in het water.’
‘Dat geeft niks,’ zei ik. ‘Het mag best stom klinken, alles wat je zegt is goed.’
‘Ik dacht dat ik werd meegetrokken door de stroming in Treachery Bay. Ik was zo bang. Het leek wel of ik ergens in vastzat. En in mijn gedachten dwarrelde alles door elkaar. Maar toen merkte ik dat het nacht was en dat ik helemaal niet aan het strand was. En het was ook geen droom, het was echt. En het water sleepte me mee!’
‘Rustig maar, Gabi. Je bent nu veilig. Vertel maar verder.’
‘Ik zat ergens in vast. Was het een slaapzak? En ik kon geen lucht krijgen. Op de een of andere manier ben ik eruit gekropen en toen botste ik tegen een boom die boven het water hing. Ik probeerde mijn hoofd boven water te houden. Toen lukte het me om mezelf op te hijsen en uit het water te klimmen. Het was echt heel eng. Het was donker en ik was nat en ik wist niet waar ik was. Ik riep heel hard, maar er kwam niemand. In de verte zag ik licht en daar ben ik heen gelopen, langs het water. Maar het was heel raar, ik struikelde de hele tijd, alsof ik geen gevoel in mijn benen had. Ze prikkelden, alsof ze sliepen, maar dat was niet zo. Mijn benen wilden het gewoon niet doen. Ik bleef maar struikelen en vallen. Net alsof ik niet kon lopen. En toen zag ik jou ineens.’
Gabi kon zich niet meer groot houden. Ik voelde haar lichaam schokken toen ze begon te snikken. Ik drukte haar heel dicht tegen me aan.
Ze keek naar me op met een gezicht vol tranen. ‘Ik dacht dat je dood was, Cal,’ huilde ze. ‘Je lag daar maar en je was zo koud. Ik probeerde je wakker te maken, maar je gaf steeds geen antwoord.’
‘Het is goed, ik ben nu toch bij je?’
Ik besloot haar zo veel mogelijk de waarheid te vertellen, hoe vreselijk die ook was. Na alles wat ze had doorstaan, had Gabi daar wel recht op.
‘Gabi, wat weet je nog van voor je in de rivier lag? Je zei dat je niet weet hoe je in het water bent gekomen, maar herinner je je nog wel iets van daarvoor? Bijvoorbeeld iets van thuis of van school?’
Ze keek nu nog verbaasder dan daarvoor. ‘Hoe bedoel je? Ik weet alles! Ik krijg straks op school juffrouw McCormack. Pap is doodgegaan. Vorig jaar. Waarom vraag je dat?’
Ik vroeg me af hoe ik haar moest vertellen dat ze maanden in coma had gelegen.
‘Je hebt gelijk,’ zei ik. ‘Vertel me gewoon alles wat je nog weet van de tijd voordat je in de rivier lag, en dan zal ik het je zo goed mogelijk uitleggen, oké?’
‘Ik weet het niet! Wat moet ik je dan nog meer vertellen?’
‘Doe maar kalm aan en denk er even over na. Misschien herinner je je nog wel iets.’
Gabi haalde diep adem.
Ze werd nerveus en ik zag dat er flitsen van herinneringen terugkwamen.
‘Ik weet het weer.’ Ze begon heel snel te praten. ‘Ik was boven op mijn kamer. Ik stuurde een sms’je aan Ashley op de oude telefoon van mama. Toen hoorde ik lawaai beneden. Ja, zo was het. Eerst dacht ik dat jij het was, dus riep ik je. Ik riep ook om oom Rafe, maar ik kreeg geen antwoord. Mama was boodschappen aan het doen, dus ik wist dat zij er niet was. Toen hoorde ik vreemde stemmen. Ik werd heel bang, want ik moest denken aan die mensen die vorige week bij ons hadden ingebroken.’
‘Vorige week?’
‘Nou ja, twee weken geleden dan. En ik was bang dat ze terug waren gekomen.’
Twee weken geleden… Die inbraak in ons huis was máánden geleden!
‘Ik was zo bang,’ ging Gabi verder. ‘Ik wilde al de politie bellen! Maar toen hoorde ik harde knallen en de vreemde stemmen kwamen dichterbij en ik wist niet wat ik moest doen! Ik rende naar mijn kast om me te verstoppen en toen… báng! Iemand gaf me van achteren een klap. Als dat in een tekenfilm gebeurt, zien ze altijd sterretjes. Maar ik zag helemaal geen sterretjes.’
Er ging een vlaag van woede door me heen.
‘En toen,’ ging ze verder, ‘dacht ik dat ik in Treachery Bay was… maar het was niet de baai, maar deze rivier.’
Bij het flakkerende licht van het vuur zag ik Gabi’s angstige en verwarde blik. Ze was de laatste ácht maanden kwijt! Van die middag in januari, toen ik haar op de grond had gevonden, was ze in één dag hier op de oever van de rivier aanbeland.
‘Waarom kijk je me zo aan, Cal?’
Het drong nu tot me door dat Gabi niet in staat zou zijn mijn naam te zuiveren.
‘Gabi,’ zei ik, ‘ze denken dat ík jou heb aangevallen.’
‘Jij? Maar dat slaat toch nergens op?’
‘Mam zegt dat je mijn naam riep toen de ambulance kwam.’
‘O? Dan was ik zeker bang dat ze jou ook iets aan zouden doen. Ik denk dat ze jou moesten hebben. Dan probeerde ik je vast te waarschuwen.’
‘Mij waarschuwen? Waarom denk je dat? Waarvoor dan?’
‘Weet ik niet. Ik weet het niet meer. Misschien hoorde ik ze iets over jou zeggen? Ik weet het echt niet.’
Gabi schudde haar hoofd, verward en kwaad op zichzelf omdat ze het allemaal niet meer precies wist.
‘Ik denk dat ik nog heel even bij geweest ben nadat ze me neergeslagen hadden. Ik wist niet waar je was. Ik heb vast geprobeerd om je te waarschuwen voordat alles zwart werd. Ik weet niet wat er is gebeurd. Ik wilde niet dat ze jou te pakken zouden krijgen.’
Boges, Winter en Sharkey kwamen weer bij ons staan. Ik keek naar Boges. Hij knikte naar me alsof hij wilde bevestigen dat dat de reden was dat mam en oom Rafe dachten dat ik de dader was. Dat en het feit dat mijn vingerafdrukken op het wapen stonden waarmee oom Rafe was neergeschoten.
‘Ze hebben me niet te pakken gekregen, Gabi. En,’ voegde ik er voorzichtig aan toe, ‘het was eigenlijk niet gisteravond. Het is al een poosje geleden. Best lang geleden.’
‘Hoe lang?’
‘Je bent bewusteloos geweest. Je hebt in coma gelegen door die klap op je hoofd.’
‘Hè?’ Als vanzelf ging Gabi met haar hand naar haar achterhoofd. ‘Maar ik heb niet eens een bult! Er zit niks!’
‘Dat is omdat je bijna acht maanden geleden…’
‘Wat? Hoe bedoel je, acht maanden?’
‘Kijk maar.’ Ik pakte mijn mobiel en liet haar op het scherm kijken.
Ze las het langzaam hardop. ‘Eén september? Maar… hoe kan ik nou de ene dag naar boven naar mijn kamer lopen,’ vroeg ze, ‘en dan acht maanden later in een rivier wakker worden? Ashley gelooft me nóóit.’ Ze greep mijn arm en er welden weer tranen op in haar ogen. ‘O nee! Dan heb ik bijna een jaar van school gemist! Nu moet ik een heel jaar overdoen!’
‘Het zal heus wel wennen na een tijdje. En op school haal je het zo weer in. Je bent superslim, weet je nog?’ Ik gaf haar speels een por. ‘Misschien komen er nog wel herinneringen boven aan wat er is gebeurd,’ voegde ik eraan toe, want ik dacht aan iets wat Boges me had verteld over geheugenverlies en coma. ‘Zoals waar je was en wie er voor je hebben gezorgd.’

 05.36 uur
Het duurde even, maar uiteindelijk begon tot Gabi door te dringen wat ik allemaal zei. Ik wilde haar niet helemaal overstuur maken en koos mijn woorden dus zorgvuldig. Ik vertelde haar stukje bij beetje hoe het er nu voor stond met onze familie en over mijn leven op de vlucht. Ik vertelde haar dat ze nu met mama bij oom Rafe woonde en hoe blij die zouden zijn als ze hoorden dat ze beter was en naar huis kon komen.
Ik vertelde niks over die keer dat mam op het punt had gestaan de stekker eruit te trekken omdat ze dacht dat ze nooit meer wakker zou worden. Dat zou voor iedereen te veel zijn.
Terwijl de zon langzaam opkwam boven de bergen in de verte, vertelde ik haar mijn kant van het verhaal. Dat ik op de vlucht geslagen was en wanhopig probeerde om het mysterie dat pap had ontdekt te ontrafelen. Gabi luisterde lange tijd zonder iets te zeggen en schudde vol ongeloof haar hoofd.
‘Er hangt een of ander groot geheim rond onze familie,’ zei ik. ‘En het heeft iets te maken met de eerstgeboren zoon uit elke generatie.’
‘Dat ben jij, toch?’ zei Gabi.
‘Ja, dat ben ik. En ik moet erachter zien te komen hoe het zit. Ik weet dat het gevaarlijk is, dus er staat veel op het spel. Boges en Winter hebben me allebei geholpen. En nu Nelson Sharkey ook.’ Ik legde een arm om haar smalle schoudertjes. ‘Hij was vroeger rechercheur. Maar je mag aan niemand vertellen wat ik nu aan jou heb verteld. Het moet geheim blijven. Het is veel te gevaarlijk als de mensen denken dat jij iets weet! Ik ben bang dat je zelfs tegen niemand, niet tegen mam, niet tegen oom Rafe, mag zeggen dat je me gezien hebt.’
‘Maar jij hebt me gered!’
‘Gabi Ormond,’ zei ik heel plechtig. ‘Beloof je me dat je niks zult zeggen?’
‘Vanwege de politie?’
‘Inderdaad. Als ze me arresteren, kan ik nooit meer bewijzen dat ik onschuldig ben. En nooit meer het Gevaarlijke Mysterie van de Ormonds oplossen. Niemand mag weten waar ik ben. Je moet net doen alsof je van niks weet, afgesproken?’
‘Ik beloof het,’ zei ze. ‘Ik zou jou nooit, nooit verraden.’
We haakten onze pinken in elkaar en beloofden geheimhouding.
‘Dat weet ik toch. Dank je wel, Gabi.’
Nadat ik haar wat over Winter had verteld en gezegd had dat ze een keer mijn leven had gered, keek Gabi haar met grote ogen aan.
Winter schonk Gabi een van haar zeldzame glimlachjes en Gabi lachte een beetje onzeker terug. Die roze kaars, dacht ik, die op het bureautje van Winter voor Gabi had staan branden, hoefde nu niet meer aangestoken te worden.
‘Er schieten ineens allemaal flitsen door mijn hoofd.’ Gabi’s ogen zochten de mijne. ‘Ik heb echt heel raar gedroomd. Griezelig. Doodeng.’
‘Vertel maar,’ zei ik.
‘Het klinkt vast raar, maar er was een vrouw. Een enge vrouw met rood haar dat hoog op haar hoofd zat. En met een paarse zonnebril.’
Nu was ik een en al aandacht. Rood haar? Paarse zonnebril? Gabi moet een keer eventjes zijn bijgekomen en Oriana de la Force hebben gezien. Oriana zat dus echt achter de ontvoering! Ook al had ze het Ormond-raadsel én het Ormond-juweel al in haar bezit – de twee onmisbare delen van de dubbele sleutelcode – nog steeds had ze niet genoeg.
Boges, Winter en Sharkey kwamen erbij en luisterden aandachtig.
‘Gabi,’ zei ik, terwijl ik naar haar toe leunde, ‘volgens mij was dat echt, en geen droom. Zie je wel, er beginnen dingen bij je terug te komen. Die vrouw met het rode haar bestaat echt. Weet je verder nog iets over haar?’
‘Ik geloof het niet,’ zei ze en ze schudde haar hoofd. ‘Volgens mij zei zij tegen die mannen wat ze moesten doen. Maar het was denk ik toch wel een droom, want later was oom Rafe er weer, om mij te beschermen.’
‘Nou, dat is fijn om te horen,’ zei ik. ‘Al was het maar een droom.’

 06.21 uur
Ik beloofde Gabi dat ik mijn naam al bijna had gezuiverd en dus snel terug zou komen naar huis.
‘Ik zal je helpen,’ zei Gabi plechtig. Ze ging rechtop zitten en zette een ernstig gezicht op. ‘Ik weet dat ik tegen niemand iets mag zeggen, maar toch zal ik je helpen.’
‘Natuurlijk,’ zei Winter en ze leunde naar voren om Gabi vast te houden.
‘Als je weer helemaal sterk en fit bent, Gabi,’ vroeg ik, ‘wil je dan stiekem detective voor me spelen?’
‘Tuurlijk,’ zei ze met een grote grijns.
‘Ik wil geen spelbreker zijn,’ zei Sharkey, ‘maar we moeten nu echt weg.’ Hij wees op zijn verbonden arm. ‘Ik kan gelukkig nog wel rijden.’
‘Goed, wat is ons plan?’ vroeg Boges. ‘We moeten Gabi naar een veilige plek brengen.’
Gabi keek nerveus op naar Boges en beet op haar onderlip.
‘Veertig kilometer van Billabong is een politiebureau. Dat is altijd open,’ zei Sharkey. ‘We kunnen Gabi daar afzetten. Of er vlakbij. Ze kunnen beter onze auto niet zien. Stel je voor dat ze het kenteken controleren en mij in verband brengen met haar terugkeer.’
‘Als je de auto een eindje verderop parkeert, kan ik er wel met haar heen lopen,’ stelde Winter voor en ze pakte Gabi’s hand. ‘Niet tot aan de deur natuurlijk, maar zo dichtbij mogelijk. Daarna zet ik het op een lopen en dan pikken jullie me weer op.’
‘Goed idee, Winter,’ zei Sharkey. Hij wendde zich tot Gabi, die er steeds nerveuzer van werd. ‘Je hoeft niet bang te zijn, meisje, er zal je niks gebeuren. Ze zullen daar heel goed voor je zorgen en je moeder en je oom zullen er zijn voor je het weet. Ze zullen je wel vragen hoe je daar bent gekomen. Dan zeg je gewoon dat iemand die heel aardig was, maar die je niet kende, je daar heeft afgezet.’
‘En dat is niet eens gelogen,’ zei Gabi langzaam. ‘Ik kende je ook niet, tot daarnet. En jullie zijn allebei heel aardig,’ zei ze tegen Sharkey en Winter. Mijn zusje keek naar me op. Haar onderlip begon te trillen.
‘Ik weet dat je zei dat het te gevaarlijk is, maar kun je echt niet mee naar huis, Cal?’ smeekte ze. ‘Kunnen we niet gewoon zeggen dat ze zich vergissen en dat jij niks hebt gedaan? Dat weet ik gewoon. Ik zal het wel tegen ze zeggen. We kunnen alles toch uitleggen, samen? Mam gelooft ons heus wel!’
Was dat maar waar.
Even vroeg ik me af hoe Gabi zou reageren als ze erachter kwam dat ze misschien nog ergens een broer had, Ryan Spencer.
‘Het is te ingewikkeld, Gabi,’ zei ik geduldig. ‘Ik kan echt niet naar huis. De politie gelooft me niet. Zelfs mama…’ Ik zweeg even. ‘Hé joh,’ zei ik, ‘nou niet gaan huilen hoor. Op een dag, heel gauw, kom ik naar huis, naar jou toe. Dan zijn we allemaal weer samen. Maar nu moet ik nog even wegblijven. Ik moet een heleboel dingen doen en dat kan alleen als ik niet thuis ben. Als ik me blijf verstoppen. Het geheim dat ik moet oplossen, heeft met onze familie te maken. Het gaat over dingen die alleen van ons zijn, van niemand anders. Maar maak je maar geen zorgen om mij, beloof je dat? Laten we nu eerst maar eens regelen dat je veilig thuiskomt.’
‘Maar wat moet ik dan zeggen over toen ik aangevallen werd?’
‘Vertel ze gewoon de waarheid, dat je je tot vanavond niets herinnert. Dat je op je kamer was toen iemand je sloeg. Je zegt er gewoon niet bij dat je mij hier hebt gezien.’
‘Precies.’ Boges zat heftig te knikken. ‘En zeg alsjeblieft ook niks over mij. Anders zit ik heel, heel diep in de… chocola. Als je weer thuis bent, kom ik bij je op visite en dan doen we net of het de eerste keer is dat we elkaar weer zien sinds januari, goed?’
‘Ik zal niks zeggen, dat beloof ik. Ik zeg dat ik wakker ben geworden in de rivier en op de oever ben geklommen… en dat een wandelaar me heeft gevonden. Meer zeg ik niet.’
Gabi en Boges gaven elkaar een high five.

 07.00 uur
‘Ga nu maar gauw, Gabi,’ zei ik nadat ik haar op de achterbank van Sharkeys auto stevig had omhelsd. Sharkey was naar een afgelegen plek gereden op veilige afstand van het politiebureau. ‘Ik zie je heel snel, dat beloof ik.’
Gabi pakte Winters hand en samen stapten ze uit de auto. Winter deed zachtjes het portier dicht en bewoog met haar mond: ben zo terug… Gabi keek nog een keer om naar Boges en mij en zette haar dapperste gezicht op. We zwaaiden en keken ze na.
Ze waren pas een paar meter verder toen Gabi Winters hand losliet en terug kwam rennen naar de auto. Winter kwam vlak achter haar aan.
‘Hoe kan het dat ik deze om heb?’ Ze hield haar hand omhoog. ‘Ik dacht dat ik hem aan jou had gegeven?’ Ze wees naar de Keltische ring aan haar vinger. ‘Ik héb hem toch aan jou gegeven? Ik weet het weer! Het was nadat je bijna in de baai was verdronken. Bij het vakantiehuis, toch?’
‘Dat klopt helemaal,’ zei ik. ‘Je hebt hem ook aan mij gegeven. Maar daarna heb ik je één keer opgezocht in het ziekenhuis en toen heb ik hem om jouw vinger gedaan, zodat je kon zien dat ik bij je was geweest.’
‘Terwijl ze allemaal achter je aan zaten?’
‘Ik ben stiekem naar binnen geglipt. En ik kom je weer opzoeken, reken daar maar op.’
‘Maar dat is veel te gevaarlijk!’ protesteerde ze.
‘Ik bedenk er wel iets op, oké? En ga nu maar gauw.’
‘Kom mee, Gabi,’ zei Winter terwijl ze mijn zusje weer bij de hand nam.
Maar Gabi bleef staan en haalde beslist de ring van haar vinger.
‘Nu is hij weer voor jou,’ zei ze. ‘Hij heeft mij beschermd. Jij hebt hem nu harder nodig dan ik.’
Ze gaf me de zilveren ring door het raampje en ik schoof hem aan mijn pink. Ik keek naar de in elkaar verstrengelde zilveren bandjes, die me altijd deden denken aan het symbool voor eeuwigheid.
‘Als ik voorgoed naar huis kom, krijg jij hem weer. Tot gauw, Gabi,’ fluisterde ik en ik draaide aan de ring om mijn vinger.
Ik keek de twee na. Ik kon nog steeds haast niet geloven dat Gabi in veiligheid was en dat Winter, aan wie ik zo vaak had getwijfeld, haar leven had gewaagd om het mijne te redden.

 08.54 uur
We waren alweer anderhalf uur onderweg sinds we Winter hadden opgepikt. Sharkey dacht dat het nu wel veilig was om vlak bij een picknickplaats in het bos even te stoppen om te plassen.
‘Zorg dat je hier binnen tien minuten terug bent,’ riep hij toen we alle drie, Winter, Boges en ik, in verschillende richtingen tussen de bomen verdwenen.
Verderop zag ik een familie met kleine kinderen, die aan de rand van een ronde baai tussen de bomen speelden. De bomen langs de oever deden me denken aan de bootjes die mijn vader voor ons maakte toen Gabi en ik nog klein waren en in Richmond Park bij de vijver speelden. Voor de romp nam hij een stukje van de schors, die in lange stroken langs de bomen naar beneden hing, en als zeil prikte hij een dunner stukje schors aan een wilgentakje.
Ik dacht weer aan Gabi en stelde me voor hoe verbijsterd de agenten moesten zijn geweest toen ze haar voor de deur van het bureau vonden. En hoe ontzettend blij mijn moeder zou zijn als ze hoorde dat Gabi niet alleen levend was teruggevonden, maar ook uit haar coma was ontwaakt.
Het was bijna niet te geloven.
Ik was het raadsel en het juweel kwijt, maar Gabi was veilig en wel thuis.
Het was september. Ik had nog minder dan vier maanden de tijd om uit te zoeken wat de Ormond-singulariteit was voordat die zou aflopen. Of, zoals de verwarde man had gezegd, voordat het met míj was afgelopen. Vóór 31 december moest ik het raadsel en het juweel terugvinden en op een of andere manier naar Ierland zien te komen… O ja, en uit de handen zien te blijven van Vulkan Sligo en Oriana de la Force. En de politie, niet te vergeten. Het leek onmogelijk, maar ik raakte er steeds meer van overtuigd dat naar Ierland gaan de enige manier was om de ontbrekende stukken op het spoor te komen.
Ik stond wat voor me uit te staren terwijl tot me doordrong wat een loodzware taak er voor me lag.
In een boom vlakbij zat een ekster te krassen.
Wat moest ik nu als eerste doen?
De ekster begon nog harder te krassen. Ik keek om en knipperde vanwege het felle zonlicht dat tussen de bladeren door in mijn ogen scheen.
Een paar tellen later moest ik wegduiken toen een supersnelle, zwart-witte pijl rakelings langs mijn gezicht scheerde. De ekster. Het zonlicht was zeker weerkaatst in het zilver van de ring aan mijn vinger.
De zwart-witte bundel veren fladderde langs me en streek toen neer op een wilgentak die half boven het water uit stak.
Was het…?
Nee, dat kon niet waar zijn. Of toch wel?
Ik kneep mijn ogen tot spleetjes.
‘Ekko? Ben jij dat?’ Ik keek hem onderzoekend aan.
Hij kraste en schudde zijn veren.
Hij was het, ik wist het zeker! Hij maakte zich alweer klaar om te duiken.
‘Ekko! Ik ben het! En hou op met die aanvallen, wil je?’
Toen hij mijn stem hoorde, hield Ekko in en hij vloog een paar takken omlaag om me eens goed te bekijken. Ik deed een stap naar achteren. Ik was nogal op mijn ogen gesteld.
Toen zag ik de opvallende zwarte vlekjes op zijn witte kraag en het kleine witte plekje boven zijn rechteroog. Nu wist ik voor negenennegentig procent zeker dat het Ekko was, de vogel van oom Bartolomeus.
‘Jij bent ver van huis, Ekko, wat is er aan de hand?’
‘Kggk, bggk,’ zei hij.
‘Ja, en hetzelfde hè.’
Hij schudde zich even, vloog toen vlak bij me op de grond, begon in de aarde te krabben en te pikken met zijn sterke snavel en bekeek alles wat hij zag aandachtig.
Het was fijn om hem weer te zien. Ik keek naar hem en dacht aan het zendertje dat hij had ingeslikt en hoe hij de handlangers van Oriana de la Force op een dwaalspoor had weten te brengen.
Er begon zich een plan te vormen in mijn hoofd. Een plan waarmee ik hoopte de informatie los te krijgen die ik zo hard nodig had, namelijk waar het raadsel en het juweel waren.
‘Tijd om te gaan,’ zei ik tegen de ekster. ‘Ik zie je nog wel.’
‘Kggk, bggk,’ antwoordde hij.

 09.10 uur
Ik rende terug naar de auto. Ekko vloog dicht in mijn buurt van boom tot boom.
Ik zou zweren dat hij me volgde.
‘Sorry, sorry,’ zei ik tegen Sharkey, Winter en Boges, die al in de auto op me zaten te wachten. ‘Dit geloof je niet,’ zei ik toen ik achter instapte. ‘Ik heb Ekko gezien!’
‘Ekko?’ Winter wist niet waar ik het over had.
‘Toch niet die vogel van je oudoom?’ grinnikte Boges. ‘Die ekster?’
‘Ja, hij was het, ik zweer het je!’
Sharkey zuchtte en startte de auto.
‘Kijk, daar heb je hem!’ Ik wees door het raampje naar Ekko, die boven de auto rondvloog.
‘En jij denkt dat dat Ekko is?’ Boges wisselde een blik van verstandhouding met Winter, die ongelovig zat te kijken. ‘Geloof je het zelf?’
Ik reageerde niet. Ik ging achterover zitten en maakte m’n gordel vast. Zwijgend keek ik naar buiten en hield de zwart met witte vogel nauwkeurig in de gaten terwijl we wegreden. Na een tijdje verdween Ekko tussen de bomen langs de kant van de weg.

 4 september
Nog 119 dagen te gaan…
 Enid Parade, Crystal Beach
 18.00 uur
Boges had gezegd dat ik voorlopig weer in het strandhuis kon blijven, dus ik genoot er maar van zolang het nog kon. Ik kon haast niet geloven dat sommige mensen zo rijk waren dat ze zo’n geweldig huis hadden zonder er zelf in te hoeven wonen.
Winter en Boges hadden de laatste tijd allebei net iets te vaak hun afwezigheid moeten verklaren aan deze of gene. Daarom hadden ze besloten een poosje rustig aan te doen om geen argwaan te wekken. Voor mij betekende het dat ik voorlopig weer helemaal op mezelf was aangewezen.
Nu ik wist dat Gabi veilig en gezond en wel in haar nieuwe huis was, bij oom Rafe, was er een enorme last van mijn schouders gevallen. Ik had bijna het gevoel dat ik me een beetje kon ontspannen. In ieder geval tot Boges en Winter weer tijd hadden om zich samen met mij op de oplossing van het GMO te werpen.
Ik was nog steeds bezig met het uitwerken van mijn plan om informatie los te krijgen van Oriana. Maar ik zou moeten wachten tot Boges weer tijd had voordat ik hem kon vragen wat hij ervan vond.
Nu ik hier toch zat, kon ik het er net zo goed een beetje van nemen. Dus ging ik naar de bioscoopkamer om me op de enorme voorraad films te storten…

 8 september
Nog 115 dagen te gaan…
 23.20 uur
[image:] Boges, kunnen we afspreken? Ben halverwege filmcollectie, maar word nu een beetje gek…
[image:] Komen de muren al op je af? Logisch. Heb bergen huiswerk, maar winter en ik kunnen de 12de, haar huis
[image:] Goed. Hoe laat?
[image:] Na vieren?
[image:] Perfect. Weet je nog die luchtbuks die je vroeger had? Die je had aangepast om er soldaatjes met parachuutjes mee af te schieten?
[image:] Ja, weet ik nog. Moet hier ergens zijn onder mijn rotzooi. Hoezo? Wat wil je ermee?
[image:] Leg k bij winter wel uit. Neem maar mee
[image:] OK… ga hem zoeken. Wil je iemand neerschieten of zo?
[image:] Tuurlijk niet. En heb nog iets nodig
[image:] Gokje: kogels?
[image:] Haha! Geen kogels, maar het kleinste afluisterapparaatje dat je te pakken kunt krijgen

 9 september
Nog 114 dagen te gaan…
 Bij het huis van Oriana de la Force
 20.54 uur
Ik liep vermomd over straat en verkende nog eens het huis van Oriana de la Force, op zoek naar de plek vanwaaruit mijn plan het best uitgevoerd kon worden. Sinds de laatste keer dat ik hier was, op zoek naar een spoor dat me naar Gabi zou leiden, had ze de beveiliging aanzienlijk verbeterd. Er waren camera’s die er de vorige keer nog niet waren. Voor de oprit was een nieuw metalen hek gekomen, met een elektronisch slot dat niet makkelijk te kraken leek. En bij de ingang was een extra beveiligde deur geplaatst.
Ik overwoog een paar verschillende mogelijkheden, en toen viel mijn oog op de dennenboom vanwaaruit ik de foto van het Ormond-raadsel had genomen. Overal waar de takken waren afgezaagd, groeiden verse groene naalden, die meer beschutting boden dan ik de vorige keer had gehad.
’s Nachts zou het het veiligst zijn, al bracht dat weer andere problemen met zich mee. Om te kunnen doen wat ik van plan was, moest ik wel iets kunnen zien.

 12 september
Nog 111 dagen te gaan…
 Lesley Street 12
 16.04 uur
Ik schoot de hoek van het flatgebouw om en haastte me de brandtrap op tot ik helemaal boven was. Ik rammelde van de honger – ik had de hele dag nog niks gegeten – en voelde me een beetje licht in mijn hoofd.
Zodra ik het dak op stapte en naar de deur van Winters kleine flat keek, rook ik een heerlijke geur. Mijn maag knorde luid.
Winter had zeker haar haren gewassen, want ze had een grote witte handdoek om haar hoofd. Ze had een grijs met wit gestreepte sweater aan en een donkerblauwe spijkerbroek. Haar gezicht was schoon geboend. Ze zag er leuk uit en dat wilde ik tegen haar zeggen, maar in plaats daarvan stapte ik naar binnen en zei: ‘Wat ruikt er hier zo lekker?’
‘Ik heb lasagne voor ons gemaakt.’
‘Ik ben gek op lasagne.’
‘Wacht eerst maar tot je het geproefd hebt, want ik heb het nog nooit eerder gemaakt.’
‘Ik heb zo’n honger dat alles me zou smaken. Maar,’ voegde ik eraan toe, ‘als jij het hebt gemaakt zal het vast heerlijk zijn.’
‘Ga zitten.’ Ze trok een stoel voor me naar achteren. ‘Wat vind je van mijn nieuwe bureau? Mooi hè?’ zei ze met een blik op een keurig wit tafeltje met bewerkte poten, dat de plaats van haar oude bureau had ingenomen. ‘Vulkan heeft het me uiteindelijk niet eens zelf gebracht, maar hij heeft iemand anders gestuurd.’
‘Wie dan?’ Ik was benieuwd wie Sligo tegenwoordig zijn vuile werk liet opknappen. ‘Toch niet Roodhemd, hè?’
‘Nee, het was Max. Je weet wel, die gast met die motor, die ik moest afleiden toen jij en Paria de kluis gingen kraken. Sinds die schietpartij in Redcliffe zit Bruno achter de tralies. Hij kon niet meer wegkomen voor de politie toen hij in die klokkentoren zat. Dus de laatste tijd moet Vulkan vaker een beroep doen op Max.’
‘Hallo?’ klonk de stem van Boges bij de voordeur.
Winter holde naar de deur om hem binnen te laten en trok halverwege de handdoek van haar hoofd. Haar haar was langer dan ik het ooit had gezien. Het kwam bijna tot aan haar middel.
‘Hoi,’ begroette ze Boges.
‘Wat ruikt er hier zo lekker, lekker stuk?’ vroeg hij lachend. Hij stak zijn armen uit voor een omhelzing.
‘Lasagne,’ riep ik. ‘Kom zitten, ik verga van de honger.’
Boges kwam naar me toe, pakte me even bij mijn schouders en ging toen tegenover me zitten. Hij legde een plunjezak op de grond en ik hoopte dat daar de luchtbuks in zat. ‘Jemig, wat ruikt dat heerlijk,’ zei hij.
‘Hopelijk smaakt het ook zo,’ zei Winter. Met haar handen in een paar rood met wit gestipte ovenwanten gestoken, tilde ze de schaal uit de oven.
‘Cal,’ zei Boges terwijl hij zijn vork in een stuk dampende lasagne stak dat net op zijn bord was beland. ‘Ik heb nieuws voor je. Winter,’ zei hij met volle mond, ‘dit is superlekker!’
Winter straalde.
‘Het is fantastisch,’ zei ik, voor ik weer naar Boges keek om te horen wat hij te vertellen had.
‘Ik ben gisteren langs geweest bij Rafe’s huis en ik heb Gabi gesproken,’ zei hij. ‘Ze ziet er veel gezonder uit en ze klinkt ook beter. Ze wordt elke dag sterker… Het is goed om te zien dat ze weer de oude wordt.’
‘Dat is geweldig, maar waarom zeg je het alsof het slecht nieuws is?’ vroeg ik, want de toon waarop hij het zei beviel me helemaal niet.
Boges krabde op zijn hoofd. Dat deed hij zo vaak, maar zonder de donkere krullen die over zijn handen vielen, zag het er heel anders uit.
‘De media hebben zich op het verhaal gestort. Het is een compleet gekkenhuis,’ zei hij. ‘Er kamperen dag en nacht paparazzi voor het huis van Rafe. Ik heb je moeder ook gesproken. Ze is heel blij dat Gabi terug is, maar… maar…’
‘Maar wat?’ vroeg ik.
‘Wat nou?’ herhaalde ik, want ik begreep er niets van.
‘Je moet het niet verkeerd opvatten, Cal, maar je moeder…’
‘Wat is er met mijn moeder?’
‘Gabi ziet het ook. Ze vindt haar… veránderd. Ik weet dat we het er eerder over hebben gehad en ik weet niet hoe ik het moet zeggen, maar ze is…’ Boges maakte een hulpeloos gebaar met zijn handen. ‘Denk je dat ze pillen slikt? Tegen de stress en de zorgen en zo?’
‘Zou kunnen,’ zei ik. ‘Ik weet dat ze veranderd is. Ze is zichzelf niet meer sinds deze hele toestand begon. Het komt gewoon door alle vreselijke dingen die ze de afgelopen tijd heeft meegemaakt. Het is haar allemaal te veel.’
Boges schudde zijn hoofd. ‘Jij hebt net zo veel vreselijke dingen meegemaakt. En Gabi ook. En jullie zijn nog dezelfde. Gabi ziet er een beetje anders uit, maar elke dag gaat het weer iets beter en ze blijkt nog steeds dezelfde oude Gabi te zijn. Jij bent harder geworden omdat je wel moest, dat weet ik, maar daaronder ben je nog dezelfde Callum Ormond als altijd. Met je moeder is iets anders aan de hand. Ik ken haar al bijna mijn hele leven. Ik weet hoe ze de dingen aanpakt.’
Zijn gezicht klaarde ineens op. ‘Weet je nog dat ik een keer een smak had gemaakt met die nieuwe crossfiets van je? Die rode? Toen we zeven waren of zo. Het bloed spoot uit mijn voorhoofd en mijn moeder en mijn oma stonden daar maar te jammeren. Ze wisten zich totaal geen raad. Maar jouw moeder kwam naar me toe, pakte mijn hand en zei heel kalm: “Ach Boges, ben je gevallen? Kom maar, dan stappen we in de auto en gaan we je oplappen.” Ze wist me rustig te houden door net te doen alsof er alleen maar een pleister op hoefde, maar uiteindelijk kreeg ik wel negen hechtingen!’ Boges wees naar een litteken hoog op zijn voorhoofd, waar eerst altijd zijn haar overheen viel. ‘Moet je dat litteken zien!’
‘Ai,’ zei Winter. Ze leunde over de tafel om beter te kunnen kijken. ‘Dat was me nog nooit opgevallen.’
‘Cals moeder was altijd degene die het hoofd koel hield,’ legde hij aan Winter uit. ‘Ook toen zijn vader doodging, was zij een rots in de branding. Toch?’ vroeg hij aan mij.
‘Ze was altijd een rots in de branding in moeilijke situaties,’ knikte ik.
Een verdrietig gevoel overviel me. Die kant van mijn moeders karakter leek ineens een vage herinnering.
Boges zweeg even en haalde diep adem. De ernstige trek op zijn gezicht zette me weer met beide benen op de grond.
‘Ik zal er niet omheen draaien, Cal. Ik denk dat ze te veel pillen slikt of zo. Volgens mij is ze een beetje van de wereld. Ik bedoel, zo is ze anders nooit. Zo afstandelijk, zo raar. Een vrouw die bijna de apparaten die haar dochter in leven hielden had afgezet en die denkt dat haar zoon een moordenaar is? Dat is niet de Winifred Ormond die ik al mijn hele leven ken.’ Boges prikte wat met zijn vork. ‘Sorry dat ik het zeg.’
‘Geeft niet.’ Ik dacht over zijn woorden na voor ik antwoord gaf. ‘Weet je, de paar keer dat ik mijn moeder heb gesproken sinds dit allemaal is begonnen, had ik het gevoel dat ze er eigenlijk niet zelf bij was. Dat is heel gek, want zelfs toen mijn vader doodging, en daarna, heeft ze niets ingenomen om de pijn te verzachten. Hij was haar beste vriend, haar zielsverwant, haar leven… en hij werd haar afgenomen. Daar heeft ze zichzelf op pure wilskracht doorheen geslagen.’
Winter legde een hand op mijn hand.
‘Wat zegt Gabi ervan?’ vroeg ik.
Boges schudde zijn hoofd. ‘Ze heeft het niet over pillen gehad. Maar ze zei wel dat ze zich heel ongerust maakte. De tranen stonden in haar ogen toen ik haar sprak. Ze vroeg of ik dacht dat er iets met haar moeder aan de hand was. Rafe maakt zich ook zorgen. Je ziet het aan de manier waarop hij naar haar kijkt. Misschien is ze…’ Hij maakte zijn zin niet af, maar ik wist waar hij aan dacht.
‘Denk je dat ze een zenuwinzinking heeft of zo? Dat ze doordraait vanwege alle spanning?’
‘Ik weet het niet, Cal. Ze heeft nu in ieder geval Gabi veilig thuis. Misschien helpt dat een beetje om haar te kalmeren.’
‘Is Gabi daar wel veilig?’ vroeg ik. ‘Ze is al een keer eerder uit dat huis ontvoerd. Hebben ze wel wat aan beveiliging gedaan?’
‘Bij Rafe zal haar niks overkomen. Dat huis wordt streng bewaakt,’ zei Boges. ‘Rafe heeft tralies voor de ramen laten maken en het nieuwste van het nieuwste alarmsysteem laten installeren. Hij heeft me meegenomen rond het huis om te laten zien hoe het allemaal werkt. Het is behoorlijk indrukwekkend. Hij heeft zijn huiswerk goed gedaan, hij weet waar hij over praat.’
Godzijdank, dacht ik. Al werd het zo wel erg moeilijk voor me om Gabi op te zoeken.
‘Het is raar om te zien hoeveel hij op je vader lijkt,’ zei Boges. ‘Ik weet natuurlijk wel dat ze een eeneiige tweeling zijn, maar de gelijkenis was me vroeger nooit zo opgevallen.’ Ineens was hij afgeleid doordat Winter van onder een theedoek een chocoladetaart tevoorschijn toverde. ‘Dat meen je niet! Je hebt ook nog een chocoladetaart voor me gebakken!’

 18.15 uur
Winters flat begon op een politiebureau uit een tvserie te lijken. Overal verspreid lagen onze aantekeningen. De foto’s uit Ierland en de tekeningen van mijn vader waren op kastdeuren geplakt of rechtop op het aanrecht neergezet, zodat er overal waar je keek iets was om te bestuderen of over na te denken. Het kleine aapje bleef me intrigeren. Het leek wel of hij nergens echt bij hoorde. Wat had hij toch te betekenen?
‘Dus Oriana de la Force zat achter de ontvoering,’ zei Boges, zijn mond vol met een tweede stuk taart. ‘We denken dat zij het Ormond-raadsel en het Ormond-juweel in handen heeft. En nu heeft ze de tekeningen ook. Tenminste, dat dénkt ze,’ verbeterde hij zichzelf. Hij keek Winter aan, vol bewondering om haar kookkunsten.
‘Ja,’ zei ik. ‘Ze denkt dat ze nu alles heeft. Wat misschien maar goed is ook, want dan laat ze ons hopelijk met rust. En nu Gabi in veiligheid is, is het volgende wat ons te doen staat…’
‘Zorgen dat we het juweel en het raadsel terugkrijgen,’ maakte Winter mijn zin af. ‘En dat zal nog niet meevallen. Wat je over haar huis vertelde, klonk alsof het minstens zo goed beveiligd is als het huis van Rafe – alsof je probeert Fort Knox binnen te komen.’
Het bleef even stil. Het enige geluid dat doordrong tot de flat, was het geraas van het verkeer beneden. Ik merkte dat ik constant gespitst was op achtergrondgeluiden. Zodra ik ook maar iets hoorde wat op een sirene leek, werd ik onrustig.
‘Moet je hier eens naar kijken,’ zei Boges. Hij haalde een opgevouwen papier uit zijn zak.
‘Wat is dat?’ vroeg ik en ik pakte het van hem aan.
‘Dat stond gisteravond op je blog.’
 [image:]
De twee ontbrekende regels! Zou dat echt waar zijn?
‘We zouden kunnen kijken wie deze kerel is,’ zei ik. ‘Ik bedoel, uitzoeken of hij is wie hij zegt dat hij is. Of hij echt bij het Trinity College werkt en echt “bewaarder van zeldzame boeken” is. Als het klopt,’ zei ik steeds enthousiaster, ‘dan zou dat echt super zijn. Ik vraag me af of mijn vader hem heeft ontmoet toen hij in Ierland was.’
‘Je zou Eric Blair nog eens moeten bellen,’ zei Boges. ‘Die wilde wel praten, toch? Misschien weet hij iets van hem af. We moeten uitkijken – je weet maar nooit of die dr. Theophilus Brinsley wel te vertrouwen is. Maar als hij oké is, dan hebben we misschien al een handlanger in Ierland met essentiële informatie over de Ormond-singulariteit.’
‘We moeten naar Ierland,’ verkondigde Winter, alsof dat de normaalste zaak van de wereld was.
Boges keek haar een beetje verbaasd aan. ‘Dat zal nog niet meevallen.’
‘Op z’n zachtst gezegd,’ antwoordde ze. ‘Maar ik meen het wel. Het moet. Het is allemaal in Ierland begonnen. We móéten het raadsel en het juweel terug zien te krijgen en we móéten naar Ierland.’
‘Klopt,’ beaamde ik. ‘Daar is mijn vader voor het eerst op ons familiegeheim gestuit. En daar is zijn onderzoek gestopt. Daar is hij ziek geworden, daar heeft hij alles moeten achterlaten toen hij naar huis kwam om naar het ziekenhuis te gaan.’
‘En daar komen de foto’s vandaan,’ voegde Winter eraan toe. ‘Die hebben we toch nog?’
‘Daar.’ Ik wees naar de foto’s. ‘Die heb ik niet afgegeven.’
‘Mooi. We moeten al die plekken onderzoeken.’
Ik knikte. ‘We hebben geen keus. Het is onze laatste hoop. Winter heeft gelijk. We moeten naar Ierland.’
‘Ja, dat is allemaal leuk en aardig, maar hoe wou je daar dan komen? Je bent een gezochte crimineel, weet je nog wel? Ik heb geen paspoort en jij ook niet. En al had je er wel één, dan werd je toch binnen de kortste keren opgespoord en gearresteerd. Je staat overal geregistreerd, ook bij internationale vliegvelden. En dan hebben we ook nog een paar duizend dollar nodig.’
Boges had gelijk. ‘Dat weet ik ook wel,’ zei ik. ‘Het kan niet meteen. Maar dat betekent niet dat we er niet naartoe kunnen werken. Misschien kan Sharkey ons helpen.’
‘We moeten écht het raadsel en het juweel terugvinden,’ zei Boges.
‘Ik zei toch al dat ik een plan heb waarmee dat hopelijk gaat lukken?’ bracht ik naar voren.
‘Heeft het hier iets mee te maken?’ Boges grabbelde in een vakje van zijn plunjezak. Hij haalde er een klein voorwerp in een plastic verpakking uit en legde dat voor ons op tafel.
‘Ik kon er maar één kopen. Het is het laatste model uit Rusland, vervaardigd met nanotechnologie,’ legde Boges uit. ‘Het laatste op het gebied van nanotechnologie, voor de Russen dan. De Israëli’s en de Amerikanen hebben waarschijnlijk nog betere apparatuur, maar daar kan iemand zoals ik niet aankomen. Ik heb er zowat al mijn geld aan opgemaakt, Cal.’
‘Ongelooflijk!’ Ik hoorde amper wat hij zei terwijl ik het pakje oppakte en het kleine ronde dingetje dat erin zat bestudeerde. ‘Bedankt. Het doet me denken aan het zendertje dat Oriana de la Force in mijn schouder had geïmplanteerd,’ voegde ik eraan toe en ik hield het kleine apparaatje tussen duim en wijsvinger.
‘Vertel op, Cal. Wat ben je van plan?’ Winter draaide haar haren in een knot op haar hoofd. Ik glimlachte. Ik moest denken aan al die keren dat zij mij had zitten pesten door eindeloos de tijd te nemen om me iets te vertellen wat ik heel graag wilde weten.
‘Het is een klein zendertje dat op een bepaalde frequentie uitzendt,’ legde Boges uit. ‘Maar de golflengte is veel lager dan wat je met een gewone radio kunt ontvangen. Deze zendt uit op 32-33 megahertz. We hebben alleen nog een FM-ontvanger nodig die op dezelfde golflengte staat afgestemd. En dan kunnen we alles horen wat dit kleine geval uitzendt.’
‘En zo kunnen we dan afluisteren?’ vroeg Winter. ‘Alsof we gewoon naar de radio luisteren?’
‘Precies,’ zei Boges. ‘Er is alleen een klein probleempje. We kunnen maar een beperkte tijd luisteren.’
‘Hoe beperkt?’
‘Waarschijnlijk niet langer dan een uur of twaalf.’
‘Ik snap het niet,’ zei ik. ‘Oriana heeft me maandenlang gevolgd.’
‘Dit is een ander apparaatje. Het is een afluisterapparaat met een microfoontje. Het zendertje dat in jouw schouder zat, zond alleen maar een signaal uit. Het verbruikte niet veel energie. Net als het batterijtje in je horloge. Dit heeft veel meer energie nodig.’
‘Je gaat dus Oriana afluisteren?’ vroeg Winter.
Boges en ik knikten tegelijk.
‘Als we haar gesprekken kunnen volgen,’ zei ik, ‘dan krijgen we vast wel iets te horen. Iets wat ons een idee geeft over waar ze het raadsel en het juweel verborgen heeft.’
‘Maar we kunnen pas iets horen als we dicht in de buurt zijn,’ zei Boges. ‘Waarschijnlijk moeten we ons binnen een afstand van vijfhonderd meter van het zendertje bevinden.’
‘Maar hoe krijg je het zendertje dan het huis van Oriana binnen?’ vroeg Winter.
‘Ekko heeft me op het idee gebracht,’ zei ik. ‘Ik heb hem gezien, weet je nog?’
‘Dus je vliegt door het raam naar binnen, als een vogel?’ vroeg Winter op haar oude vertrouwde sarcastische toon.
‘Zoiets, ja.’ Ik keek naar Boges in de hoop dat hij de luchtbuks in zijn tas had zitten.
Alsof het zo afgesproken was, ritste hij de tas open en haalde het wapen eruit.
‘Je gaat het zendertje het huis van Oriana in schieten!’ riep Winter uit.
‘Denk je dat het je gaat lukken?’ vroeg ik aan Boges. ‘De zender vastmaken aan iets wat je kunt afschieten?’
‘Ik wéét dat het me gaat lukken,’ zei Boges vol zelfvertrouwen. ‘No problemo. Ik heb nog stapels van die pijltjes die we hiermee afschoten als we geen soldaatjes met parachutes meer hadden.’
‘Die bleven meestal in een boom hangen,’ legde ik uit aan Winter. ‘Of belandden op een dak.’
‘Je hebt nu maar één kans,’ zei ze. ‘Je moet meteen raak schieten.’
We keken elkaar zwijgend aan.
‘Het is een goed plan, Cal. Ik had geen betere manier kunnen bedenken om het zendertje naar binnen te krijgen. Ik ga aan de slag en bedenk iets waar we de zender aan vast kunnen maken. Een creatieve bijdrage van mijn briljante brein.’
‘Is daar nog wat van over dan,’ vroeg Winter, ‘nu je je mooie krullen kwijt bent? Heb je wel eens van Simson gehoord? Die raakte al zijn kracht kwijt toen zijn haren werden afgeknipt.’
‘Toen hij door die stomme trut van een Delila werd verraden,’ verbeterde Boges.
‘Daar had ze vast een heel goede reden voor,’ kaatste Winter terug.
‘Weten jullie die grote dennenboom nog waar ik eeuwen geleden in ben geklommen?’ zei ik tussen hun gekibbel door. ‘Toen ik die foto van Oriana heb genomen? Ik neem weer diezelfde boom, ik klim omhoog tot ik recht tegenover het raam zit, ik richt en met een beetje geluk schiet ik de zender zo naar binnen. En jij, Boges, hebt dat ding in de tussentijd zo bewerkt dat hij aan de muur tegenover het raam blijft plakken. Ergens waar hij niet opvalt.’
‘Laat dat maar aan mij over, Cal. Ik bedenk wel iets. Niemand zal het zien, zelfs niet als ze er recht naar kijken.’
‘Cool,’ zei ik. ‘Hoe ga je dat doen?’
‘Wacht maar af. Het is een verrassing.’
‘Boges, nu we het toch over verrassingen hebben… Wat heb je eigenlijk tegen je moeder gezegd over je nieuwe kapsel?’ vroeg Winter.
Boges streek met zijn hand over zijn schedel.
‘Ik heb een of ander verhaal opgehangen,’ zei hij schaapachtig. ‘Dat het voor het goede doel was.’
‘Voor het goede doel? Heb je erover zitten liegen?’
‘Nou ja, ik wist anders niet wat ik moest zeggen. Maar wat is nou een beter doel dan Gabi? Ik zou het niet weten.’
Als hij het zo zei, wist ik het ook niet.
‘M’n oma viel zowat flauw toen ze me zag. Ze dacht dat er een inbreker in huis was. M’n moeder moest haar helemaal kalmeren.’
‘Ik vind het best leuk,’ zei Winter.
Boges wierp me een blik toe. ‘Maddy ook,’ zei hij.
Winter trok een wenkbrauw op.
Ik richtte mijn aandacht weer op belangrijker zaken en pakte mijn mobiel. ‘Ik ga dr. Brinsley een mailtje sturen.’
 [image:]

 15 september
Nog 108 dagen te gaan…
 Enid Parade, Crystal Beach
 14.10 uur
Ik kon niet veel doen aan het plan om Oriana af te luisteren voordat Boges het zendertje en de luchtbuks had aangepast. Toch ging ik nog een keer naar haar huis om de omgeving goed te bestuderen. Van een flinke afstand keek ik toe wie er kwamen en gingen. Zo probeerde ik een idee te krijgen van de dagindeling van Oriana en de bewegingen van de bewakers die haar beschermden. Overdag en ’s nachts patrouilleerden ze op min of meer vaste tijden over het terrein.
Weer terug in het strandhuis besloot ik Eric Blair te bellen.
‘Eric Blair,’ zei hij. Alleen al uit die twee woorden kon ik opmaken dat hij veel zekerder van zichzelf was dan de vorige keer dat ik hem gesproken had.
‘Meneer Blair, met Cal.’
Het bleef lang stil, maar toen herstelde hij zich. ‘De vorige keer dat ik u belde, zei u dat u wel met me wilde praten. Zou dat nu kunnen?’
‘Ben je het echt, Cal? Ik had niet verwacht dat je nog eens zou bellen. Aangezien je me de vorige keer een onbruikbaar nummer hebt gegeven.’
‘Dat spijt me. Mijn telefoon was buiten gebruik. Gelooft u me alstublieft als ik zeg dat ik niks te maken heb met de misdaden waarvan ik word beschuldigd. Ik heb niemand iets gedaan. Ik ben verstrikt geraakt in een… ingewikkelde zaak waar ik weinig invloed op heb. Ik doe alles wat ik maar kan om mijn naam te zuiveren en een paar dingen over mijn familie uit te zoeken. Ik hoop heel erg dat u me kunt helpen.’
‘Cal,’ zei hij. ‘Ik weet dat je onschuldig bent.’
‘Echt waar?’
Meende hij het of was het een truc? Zou hij de politie hebben gewaarschuwd dat ik weer contact met hem zou opnemen?
‘Ja, echt waar,’ was het enige wat hij zei.
‘Ik hoop dat u me kunt helpen met informatie over mijn vader en over de tijd dat jullie samen in Ierland waren…’
‘Oké.’ Hij onderbrak me. ‘Ik wil je met alle plezier alles vertellen wat ik weet, maar niet nu meteen. Ik sta op het punt te vertrekken naar Lissabon om de klimaatconferentie te verslaan. Ik bel je zodra ik terug ben en dan spreken we iets af. Heel voorzichtig natuurlijk.’
‘Natuurlijk, dat begrijp ik.’ Een gezochte misdadiger helpen en onderdak verlenen zou niet goed staan op het cv van meneer Blair.
‘Ben je in veiligheid?’ vroeg hij.
‘Ja, ik zit veilig,’ verzekerde ik hem, verbaasd over zijn bezorgdheid. ‘Ik ben er behoorlijk goed in geworden om me verborgen te houden.’
‘Mooi zo. Geef me je nummer maar, dan bel ik je zodra ik weer in het land ben.’

 17 september
Nog 106 dagen te gaan…
 Lesley Street 12
 20.15 uur
Het duurde lang voor Winter opendeed. Ik zag meteen dat ze had gehuild.
‘Hé.’ Ik gooide mijn rugzak op de grond. ‘Wat is er? Is er wat gebeurd?’
‘Ach, niks. Gewoon, hetzelfde als altijd.’ Ze ging de badkamer in om in de spiegel te kijken. ‘Altijd als ik heb gehuild, ziet iedereen het meteen. Mijn ogen worden helemaal rood en dik.’ Ze gooide wat water in haar gezicht en droogde zich af met een handdoek die naast haar hing. Ze stond in de deuropening met haar handen in haar zij en ze zag er verslagen uit. Zo had ik haar nog niet vaak gezien. ‘Soms,’ zei ze met een zucht, ‘denk ik dat ik er nooit achter zal komen wat er met ze is gebeurd.’
‘Met je ouders?’
Ze knikte. ‘Ik weet dat het geen zin heeft om te huilen. Dat brengt me geen stap dichter bij het antwoord.’
We liepen naar de bank en ploften erop neer.
‘Cal, zou je me ergens mee willen helpen?’
‘Ja, natuurlijk help ik je. Waarmee?’
‘De auto van mijn ouders zoeken.’

 21.21 uur
Winter en ik haastten ons door het donker met onze hoofden gebogen tegen de snijdende wind.
Ze had dezelfde bruine sweater aan, met de capuchon strak om haar gezicht geslagen, als op die avond in februari toen ik haar had zien rondsluipen op het autokerkhof en haar voor een jongen had aangezien. Haar haren waren helemaal weggestopt onder de capuchon en ze droeg een spijkerbroek en laarzen. Ze wilde duidelijk niet dat iemand haar zou herkennen.
‘Nog iets gehoord over die auto die Sligo aan jou wilde geven?’ vroeg ik terwijl we allebei stevig doorstapten. Ze schoot in de lach. ‘Nee, Max zegt dat hij ermee bezig is, maar ik denk niet dat het er snel van zal komen. Je benen zullen daar voorlopig maar in moeten berusten.’
Ik kreunde luid.
‘Weet je zeker dat je dit wilt doen?’ vroeg ze.
‘Absoluut. Jij hebt mij al zo vaak geholpen. En ook nog mijn leven gered. Maar dat is niet de reden,’ zei ik. ‘We zijn vrienden. En dit is waarvoor je vrienden hebt, toch?’
Winter Frey heeft de mooiste glimlach ter wereld, dacht ik bij mezelf.

 Autokerkhof
 22.11 uur
Ik huiverde toen ik dacht aan de eerste keer dat ik hier kwam, aan de ruwe ondervraging en aan de olietank die steeds voller liep.
‘Ik vind het hier maar niks,’ zei ik toen we haastig langs het hoge hek om het autokerkhof liepen, op weg naar de ingang. ‘Ik weet niet zeker of ik begrijp wat we hier nou precies komen doen.’
Winter bleef staan en trok me in de schaduw van een overhangende boom.
‘Ik probeer de auto te vinden. De auto van mijn ouders.’
Ik fronste mijn wenkbrauwen. ‘Maar je hebt hier toch al gezocht?’
‘Toen ik hier laatst was, zag ik dat ze een hele rij auto’s hadden verplaatst. Dus nu kan ik bij de berg wrakken daarachter komen.’
‘Oké, maar de auto was betrokken bij een dodelijk ongeluk? Dan zal de politie hem toch wel in bewaring hebben?’
‘Ja, maar na het onderzoek naar het óngeluk niet meer.’
‘Hoe bedoel je – óngeluk?’ vroeg ik. ‘Denk je soms dat het geen ongeluk was?’
Winter haalde afwerend haar schouders op.
‘Denk je niet dat ze hem hebben vernietigd?’ vroeg ik verder.
‘Begrijp het, Cal. Ik moet het gewoon zeker weten. Als hij hier niet is, dan is dat zo. Maar ik heb het gevoel dat er hier iets ligt te wachten om door mij gevonden te worden. Het slaat nergens op, maar ik word hier steeds weer naartoe getrokken. Meestal wordt een auto vernietigd,’ zei ze, ‘maar in dit geval was het anders. Sligo was bevriend met een van de plaatselijke agenten van Boronia Ridge, in de buurt van waar het ongeluk is gebeurd. Die agent heeft het eerste onderzoek gedaan. Een jaar nadat het was gebeurd, heb ik het rapport onder ogen gekregen. Er stond een krabbel van Sligo op het ontvangstbewijs, dus de auto is naar zijn autokerkhof gegaan.’
Winter zweeg even en stopte een haarlok terug onder haar capuchon.
‘Volgens het onderzoek heeft mijn vader in een scherpe bocht de macht over het stuur verloren,’ ging ze verder. ‘Ze zeiden dat hij te hard reed en dat het ook door het weer kwam. Maar ik zweer je, hij beschermde mijn moeder en mij altijd… hij zou ons nooit in gevaar hebben gebracht door te hard te rijden. En ik weet nog… ik denk dat ik me herinner… dat hij ergens van schrok toen het gebeurde. Er ging iets mis. De auto slipte en raakte van de weg. Ik werd eruit geslingerd en bleef ongedeerd, maar mijn vader en moeder stortten langs de bergwand naar beneden.’
Ze wendde haar gezicht af om haar tranen te verbergen. Ik pakte haar hand.
‘Ik wil gewoon de auto zien,’ snikte ze. ‘Ik moet hem zien, meer niet.’
‘Oké,’ zei ik. ‘Je moet hem zien, dus zullen we hem vinden.’

 22.23 uur
Winter pakte een sleutel van haar sleutelbos en maakte zachtjes het hangslot van het hek open.
‘Heb jij een sleutel van Sligo’s autokerkhof?’ vroeg ik verbaasd.
‘Ik heb zo veel sleutels.’
We glipten vlug naar binnen en Winter duwde het hek losjes dicht, zonder het slot er weer op te doen. Daar was ik blij om. Zo konden we altijd snel wegkomen.
‘Hier.’ Ze gaf me een kleine, zwarte zaklantaarn en haalde er nog een uit haar tas voor zichzelf.
‘Waar moeten we beginnen?’ verzuchtte ik. Ik keek naar de uitgebreide rotzooi, van het ene na het andere oude autowrak. Sommige stonden onder vergane dekzeilen en andere waren boven op elkaar gestapeld als geplette kevers. Terwijl we voortliepen, werd het licht van onze zaklantaarns weerspiegeld door verroest chroom en bladderende lak.
‘We moeten oppassen dat we de bewegingssensoren van de lampen niet activeren. Laten we zo ver mogelijk bij het gebouwtje vandaan blijven,’ zei ze toen we een pad tussen hoog opgestapelde auto’s in schoten. Met een zwaai van haar arm duidde Winter een berg auto’s aan, het dichtst bij de weg waarlangs we gekomen waren. ‘Het is niet zo erg als het lijkt. Deze kant heb ik al helemaal gedaan. En dat hele stuk daar achter het kantoortje ook.’ Toen wees ze naar een gedeelte verderop aan de rechter kant. ‘Daar wil ik heen. Dat is waar ik eerder niet bij kon komen.’
‘Wacht, laten we eerst kijken of er echt niemand in het kantoor is.’ In de maanden dat ik op de vlucht was, had ik geleerd voorzichtig te zijn. En ik ging op voorhand nergens meer van uit.
Zo te zien was het donker in het kantoorgebouwtje.
‘Er is niemand,’ zei ze. Ik hoopte dat ze gelijk had. ‘Maar niet dichterbij gaan,’ waarschuwde ze nog eens. ‘Anders gaan de lampen aan.’
‘Oké. Zachtjes doen en heel laag blijven.’
‘Dat was ik wel van plan,’ zei ze met een grijns, die in het donker nauwelijks te zien was.
‘Wat zoeken we eigenlijk?’ vroeg ik.
‘Een goudkleurige BMW uit 2002,’ zei ze. ‘Bruin met crèmekleurige bekleding. Met nog iets extra’s achterin.’
‘Iets extra’s?’
Haar gezicht vertoonde verschillende emoties: liefde, verdriet, woede en vastberadenheid.
‘Ik zal het je laten zien… als we hem hebben gevonden.’
Ik sloeg een arm om haar heen. ‘Aan de slag,’ zei ik. ‘Als jij nou hier begint, dan begin ik daar bovenaan en werk ik naar je toe.’ Ik wees naar de achterste auto’s, die een stukje hoger lagen.
‘Afgesproken. Dan zien we elkaar wel ergens halverwege.’
Ik liep langzaam weg, achter het licht van mijn zaklantaarn aan.

 22.44 uur
Het zoeken was niet moeilijk, maar er lagen wel ontzettend veel auto’s. De meeste zagen er nog redelijk goed uit, zodat de lak duidelijk zichtbaar was bij het licht van de zaklantaarn. Maar een heleboel waren geplet en in een rechthoek geperst, waardoor veel moeilijker te zien was wat voor kleur en model ze hadden gehad. Ik sloeg alle auto’s behalve de goudkleurige over.
Soms moest ik op handen en knieën gaan zitten om de auto’s die onderop lagen naar behoren te kunnen bekijken. Er waren allerlei soorten auto’s: gedeukte en roestende personenwagens, pickuptrucks met een laag water in de laadbak, vrachtwagencabines en hier en daar een camper. Alles lag dwars door elkaar.
Een keer scheen ik met mijn zaklantaarn voor me uit en zag een moederpoes met drie jonkies op de achterbank van een oude Ford. Ik wilde net Winter roepen – ik dacht dat ze het leuk zou vinden om de jonge poesjes te zien – toen zij mij riep.
‘Ik heb hem! Cal! Hij staat hier! Onze auto!’
Ik sprong naar beneden en toen ik landde, floepte een van de automatische lampen aan en werd alles ineens fel verlicht. Meteen zag ik Winter op handen en knieën zitten en in het wrak van een auto turen. Ze had helemaal niet door dat het nu overal licht was.
‘Hier, Cal! Kom gauw kijken! Ik heb hem gevonden!’
Ik rende naar haar toe. Ze was opgesprongen en begon nu druk met haar zaklantaarn langs andere wrakken te schijnen. ‘Het zal nog niet meevallen om erbij te komen. We moeten op een of andere manier door die voorste wrakken heen zien te kruipen.’
‘Hoe weet je dat het hem is? Er zit geen nummerbord of zo meer op. Het kan de auto van iedereen zijn.’
‘Ik weet het gewoon.’ Ze stond stil en keek me aan. Haar gezicht straalde van vreugde en hoop.
‘Oké, laten we proberen erbij te komen.’
Ik wilde net bukken om achter haar aan te gaan, toen ik bij het donkere kantoorgebouwtje een lange schaduw in beweging zag komen.
Het felle licht, en waarschijnlijk ook Winters opgewonden geschreeuw, bezorgde ons ongewenst gezelschap.
‘Er komt iemand aan!’ Ik graaide naar haar laarzen om haar naar buiten te trekken. ‘Sta op!’
‘Maar de auto. Hij staat hier!’
De schaduw kwam razendsnel dichterbij en werd steeds groter.
Ik greep Winters laarzen beet en trok haar uit het wrak. ‘Kom op, rennen!’
Toen we overeind kwamen, floepte er nog een lamp aan.
Mijn mond viel open.
Dat kon toch niet waar zijn?
Het was onmogelijk!
Ik had hem uit de klokkentoren zien vallen en omlaag zien storten. Ik had hem voor het klooster dood tussen de vermorzelde cactussen zien liggen. Zombrovski had zijn nek gebroken!
‘Zombie II,’ hoorde ik Winter fluisteren. ‘Rennen!’
Winter was het dichtst bij Zombie II en hij was klaar voor de aanval. Hij stormde op haar af en sloeg de zaklantaarn uit haar hand. Die schoot een heel eind weg over de grond.
De gigantische handen van Zombie II gingen naar Winters keel en zonder erbij na te denken wierp ik me op hem. Ik sprong op zijn rug en probeerde als een gek hem van Winter af te trekken.
Hij mepte me van zich af alsof ik een vervelend vliegje was.
Zombie II liet Winter los en kwam achter mij aan.
Hij torende hoog boven me uit terwijl ik achteruit stoof. Toen pakte hij de gevallen zaklantaarn en richtte die recht op me.
Zijn gezicht vertrok van razernij toen hij zag wie hij voor zich had.
‘Jij bent het!’ siste hij met een zwaar buitenlands accent. Winter had gelijk: Zombie II was nog groter en lelijker dan zijn broer! Ik had niet gedacht dat dat kon. Zijn ogen puilden uit alsof ze bijna van woede uit zijn kop knalden. Hij leunde naar achteren, zijn neusvleugels trilden. ‘Jij vermoorden mijn broer!’
‘Maar ik…’
‘Jij vermoorden mijn broer!’
‘Dat is niet waar! Hij…’
‘Jij,’ schreeuwde hij alsof hij bezeten was, ‘vermoorden mijn broer!’
Zombie II zou me zonder enige twijfel vermoorden. Hij greep me bij de keel en kneep alle lucht uit me. Ik rook zijn vieze adem toen hij zich brullend over me heen boog. Zijn handen knepen meedogenloos mijn keel dicht en met zijn enorme lijf drukte hij me tegen de grond.
Vanuit mijn ooghoek meende ik Winter op hem af te zien komen. Met iets in haar hand.
‘Jij vermoorden mijn broer – nu ik vermoord jou!’ schreeuwde hij. ‘Jij breken zijn nek, nu ik breek jouw nek!’
Maar voor hij het wist, kreeg Zombie II een klap op zijn rug!
Hij brulde van de pijn en viel naar voren. Hij liet mijn keel los.
Winter stond wat onhandig achter hem met een enorme stalen bumper in haar handen. Ze keek net zo geschrokken als ik. Ik rolde weg van Zombie II en krabbelde overeind.
‘Rennen!’ gilde Winter plotseling en ze liet de bumper vallen. We hoorden hem met veel kabaal op de grond kletteren terwijl we er zo snel als we konden vandoor gingen.
Met pijn en moeite haalde ik piepend adem en ik legde onder het rennen een hand op mijn beurs geknepen keel.
Bij de dubbele hekken flitsten koplampen aan. Ik hoorde stemmen schreeuwen. Ik greep Winters arm. ‘Kom op! De andere kant op, naar het hek aan de achterkant!’
Dat hoefde ik geen twee keer te zeggen. We raceten tussen stapels auto’s door in de richting van de achteruitgang, waardoor we waren weggekomen op de avond dat we elkaar voor het eerst hadden gezien.
Terwijl we ervandoor gingen, stierven achter ons het gekreun en het gevloek van Zombie II langzaam weg.

 18 september
Nog 105 dagen te gaan…
 Lesley Street 12
 00.02 uur
‘We moeten terug, Cal!’ hijgde Winter. We waren net weer bij haar thuis. ‘We moeten terug. Zeker nu ik weet dat de auto er is!’
Vermoeid kwam ik overeind. ‘We gáán ook terug,’ zei ik. Ik hoopte voor haar dat het echt de auto van haar ouders was die ze had ontdekt. ‘Maar niet nu meteen, goed?’
‘Ik ben niet gek!’ zei ze. ‘Ongelooflijk dat ik hem heb gevonden. Ik wíst dat hij daar zou staan! Ik wist het gewoon!’ Winter gaf me een klap op mijn schouder.
‘Au!’
‘Oeps, sorry. Laat eens zien?’ Ze wees naar mijn hals.
Ik tilde mijn hoofd op en ze bekeek me bij het licht van een lamp.
‘Dat ziet er niet best uit.’ Ze voelde aan mijn keel. ‘Zombie II heeft je goed te pakken gehad.’
‘Bijna,’ zei ik. ‘En jouw keel?’
‘Gaat wel, maar alleen doordat jij hem op zijn nek sprong. Nog even en hij zou me hebben vermorzeld.’
‘Ja, het had nog heel vervelend kunnen worden daar,’ zei ik.
‘Nog een klein beetje vervelender en je was er geweest, Callum Ormond.’
Ze had gelijk, al wilde ik het niet toegeven. Ze had mijn leven gered op het autokerkhof. Voor de tweede keer.
‘Wil je hier blijven slapen vannacht?’
‘Graag. Bedankt. Denk je dat Zombie II doorhad wie jij was?’ vroeg ik aan Winter. Ze had haar haren onder haar capuchon gehad en het grootste deel van haar gezicht was niet te zien geweest. Maar het laatste wat we wilden, was dat Zombie II aan Sligo vertelde dat hij haar op het autokerkhof had zien rondneuzen. Of nog erger, dat ze aan de kant van de vijand stond.
‘Volgens mij niet,’ zei ze. ‘Tenminste, dat hoop ik.’

 08.15 uur
Ik werd wakker doordat er zacht op de deur werd geklopt. Ik sloeg meteen de deken van me af en sprong op van de bank.
‘Winter?’ klonk een stem door de deur. Het was Boges!
Ik liep voor de zekerheid langzaam naar de deur.
‘Winter, ik ben het, Boges,’ zei hij.
‘Nou, nou, als dat Bohdan niet is,’ zei ik met mijn beste imitatie van Winter toen ik de deur opendeed.
Boges deinsde achteruit. ‘Jemig, ik weet wel dat mensen er ’s morgens niet op hun best uitzien,’ zei hij, ‘maar wow, Winter, dit is echt extreem.’
‘Kom binnen.’ Ik trok mijn vriend de deur door en deed die achter hem dicht.
‘Boges!’ riep Winter opgewonden vanuit haar bed.
‘Hoi. Ik hoopte al dat jullie hier allebei zouden zijn. Ik heb een boodschap voor je van Gabi,’ zei hij tegen me.
‘Ja?’ vroeg ik benieuwd, blij om iets van mijn zusje te horen. ‘Wat heeft ze gezegd?’
‘Dat ze je mist en of je alsjeblieft wilt opschieten met het oplossen van het Gevaarlijke Mysterie van de Ormonds, zodat je weer naar huis kunt komen.’
Ik glimlachte. Winters mobiele telefoon ging over. Ze pakte hem snel op.
‘Hallo?’
Ze knikte een paar keer, zei: ‘Oké,’ en hing op. Ze keek met gefronste wenkbrauwen naar ons. ‘Sorry, jongens, maar jullie moeten wegwezen. En wel meteen. Dat was mijn lerares. Ik heb nog een kwartier om de Franse subjunctief te leren.’
‘De wát?’
‘Laat maar zitten. Ze komt er zo aan. Schiet nou maar op, Cal. En jij ook, Boges. Het spijt me dat ik zo onaardig doe, maar ik kan het ook niet helpen.’
‘Oké.’ Ik raapte snel mijn spullen bij elkaar. ‘Ik ga wel weer naar het strandhuis.’
Ik gooide net mijn rugzak over mijn schouder toen ik de blik van Boges zag.
‘O-o,’ zei ik. ‘Laat me raden. Verboden toegang?’
‘Ik ben bang van wel,’ zei hij. ‘Dat wilde ik je ook nog zeggen. De eigenaren komen bijna terug, en mijn oom en ik hebben een paar dagen nodig om het huis in orde te maken voor ze er zijn.’ Hij haalde zijn schouders op. ‘Sorry, Cal. Misschien verzacht dit de pijn een beetje.’
Hij gaf me een briefje van vijftig dollar. Ik knikte als dank en stak het in mijn zak.
‘Weg, weg, weg!’ Winter duwde ons nerveus naar de deur. ‘Klets buiten maar verder. Ik zie jullie later nog wel!’

 08.45 uur
‘Waar ga je naartoe?’ vroeg Boges. We stonden op straat en wilden ieder onze eigen weg gaan. Ik had het zo langzamerhand wel gehad met het bivakkeren in riolen en vervallen huizen en portieken. Ik wist nog één veilige schuilplaats…
‘Ik denk dat ik naar Paria ga,’ zei ik.

 Paria’s hol
 10.09 uur
Met mijn hoofd naar beneden en zonder oogcontact te maken met de mensen op straat haastte ik me naar het afgelegen rangeerterrein. Ik glipte langs het omgevallen hek en liep naar de verlaten binnenplaats waar de drie lege archiefkasten nog altijd tegen een rotswand stonden weg te roesten.
Ik had Paria niet meer gezien sinds onze inbraak in het huis van Sligo, toen we eindelijk het Ormond-juweel te pakken hadden gekregen. Ik wist niet wat ik van hem kon verwachten, maar ik had dringend behoefte aan een veilige plek en was benieuwd hoe het met hem ging. Ik had hem in elk geval meer dan genoeg te vertellen.
Onderweg had ik een paar broodjes met ham en kaas gehaald, in de hoop dat die hem gunstig zouden stemmen.
Nadat ik goed had gekeken of er niemand in de buurt was, liep ik naar de middelste archiefkast en klopte op de achterwand. Ik maakte de zak met broodjes open, zodat Paria de broodgeur tussen de spleten door kon ruiken.
‘Paria!’ riep ik zachtjes. ‘Ik ben het, Cal. Mag ik binnenkomen?’
Ik hoorde hem grommen en kuchen en in zichzelf mompelen.
‘Ik heb iets te eten bij me,’ zei ik. ‘Laat me even binnen, dan ontbijten we samen.’
‘Wat moet je?’ vroeg hij ten slotte. ‘Elke keer dat ik met jou te maken krijg, komt er alleen maar ellende van.’
‘Ik wil alleen maar praten.’
‘Waarover?’
‘Als we het daar nou eens over hadden bij het ontbijt?’
Ik hoorde nog meer gegrom en gemompel achter de muur en gaf mezelf niet veel kans dat hij me binnen zou laten.
Eindelijk hoorde ik dat hij de achterwand ontgrendelde.
Ik duwde ertegenaan en de wand zwaaide open, zodat ik naar binnen kon. Voor het eerst in lange tijd stond ik weer rond te kijken in de eigenaardige, donkere ruimte waar Paria woonde met zijn almaar groeiende verzameling.
Hij droeg weer dat groene pak dat hem te groot was, net als de eerste keer dat ik hem had gezien. Zijn springerige haar was wat dunner geworden en hij droeg een bril met dikke glazen, waardoor zijn ogen nog groter leken.
‘Ha! Je bent zeker vijf centimeter gegroeid sinds ik je uit die vrachtwagen zag springen. Vijf centimeter!’ Zijn ogen schitterden achter de dikke brillenglazen. ‘Dat was me het dagje wel! Ik hoop dat je niet bent gekomen om me weer bij zoiets te betrekken!’
‘Nee, nee.’ Ik vroeg me af of ik echt zo veel was gegroeid. ‘Hoe is het die dag met jou afgelopen? Nadat je die vrachtwagen aan de kant had gezet en we waren uitgestapt, zag ik je nergens meer. Alsof je opeens van de aardbodem was verdwenen.’
‘Ik wou dat ik tot iets dergelijks in staat was,’ zei hij grijnzend. ‘Het zou een buitengewoon handige gave zijn.’
‘Heel handig,’ zei ik. Hoe vaak had ik niet gewenst dat ik kon verdwijnen?
‘Maar, helaas, die botten van mij hebben geen magische gaven,’ zei hij zuchtend. ‘Behalve deze kluizenkrakers dan.’ Hij liet zijn vingers wild voor mijn gezicht dansen.
Hij trok een stoel voor me bij en schoof een doos vol sleutelhangers met sneeuwpopjes erop aan de kant om de tafel vrij te maken.
‘Ik rende het hoge gras in,’ legde Paria uit. ‘Ik riep nog naar je dat je achter me aan moest komen, maar je bleef staan en ging de andere kant op! Naar het klif! Die jongen is er geweest, zei ik tegen mezelf. Er geweest! Ik bukte me en bleef kijken om te zien wat je zou doen… en toen zag ik je opstijgen, de lucht in!’
‘Ik ben keurig geland,’ zei ik. Ik dacht terug aan mijn vlucht met de hangglider. Ergens was ik er wel trots op. ‘Ik dacht zelf ook niet dat ik het zou halen, maar het is gelukt.’
‘Niet te geloven. Niet te geloven,’ zei Paria terwijl hij zijn handen waste in het kleine gootsteentje.
‘Waarom die jampotglazen?’ vroeg ik. Ik haalde de broodjes tevoorschijn en legde ze op tafel. Paria sleepte een oude leunstoel dichterbij, haalde er de dozen en pakken vanaf en ging zitten.
‘Dat heeft met mijn voorkomen te maken,’ antwoordde hij. ‘Ik heb een heel interessant artikel gelezen in een tijdschrift.’ Hij wees naar een torenhoge stapel tijdschriften, tilde de bril even van zijn neus, zette hem weer terug en knipperde met zijn ogen. ‘Hij verleent me een bepaalde plechtstatigheid.’
‘Plechtstatigheid?’ herhaalde ik. ‘Dat klinkt niet zo best.’
‘Plechtstatigheid, een plechtige uitstraling,’ zei hij langzaam. ‘Hij verleent me waardigheid, ernst, dat soort dingen.’ Hij zweeg even, ging staan en keek me aan over de rand van de bril. ‘Het probleem is alleen,’ vervolgde hij terwijl hij weer ging zitten, ‘dat ik er ondanks al die plechtstatigheid niet erg veel mee zie.’
Dat weerhield hem er echter niet van om de broodjes te bekijken. Zijn lange, magere vingers gristen er een van de tafel en het verdween snel in zijn mond.
‘Het andere probleem,’ zei hij tussen het kauwen door, ‘is dat er nooit iemand in de buurt is die kan zien hoe plechtstatig, waardig, edel en ernstig ik eruitzie.’

 11.21 uur
De broodjes waren al lang op tegen de tijd dat ik Paria alles had verteld wat ik had meegemaakt.
Hij leunde naar achteren in de oude stoel. ‘Wil je me nou werkelijk vertellen dat na al het werk dat ik hiermee’ – hij wreef in zijn handen en trommelde met zijn vingers – ‘heb verricht, je het Ormond-juweel kwijt bent geraakt?’
‘Ik ben het niet kwijtgeraakt, Paria. Zoals ik al zei, had ik geen keus.’
Hij gromde, knikte en tuurde naar me over de rand van zijn nieuwe bril. ‘En wat zijn nu je plannen?’
‘Het terug zien te krijgen. En dan een manier vinden om naar Ierland te gaan.’
Op zijn beurt vertelde Paria wat hij allemaal had gedaan. Hij was onverstoorbaar doorgegaan met het ‘lenen’ van spullen uit de treinen voordat ze naar de afdeling gevonden voorwerpen verdwenen.
‘Je gelooft nooit wat ik heb gevonden, keurig ingepakt in een doos!’ Hij sprong op uit de leunstoel en verdween achter de grootste boekenkast die in het midden van zijn hol stond. ‘En allemaal netjes aan elkaar vast geregen.’
‘Eh…’ Ik deed een gok. ‘Een parelketting?’
Plotseling ging het licht uit en zat ik alleen in het donker.
‘Hé!’ riep ik. ‘Wat gebeurt er?’
‘Boe!’ riep Paria. Ik schrok me rot toen hij achter de boekenkast vandaan kwam dansen en het licht weer aandeed. Hij had een compleet skelet in zijn handen.
‘Mag ik je voorstellen aan Meneer Bot?’
‘Paria!’ riep ik. ‘Wil je me een hartaanval bezorgen of zo?’
‘Wat vind je van hem? Hij is zeker een paar honderd dollar waard! Maar het idiote is dat dit al het tweede skelet is dat ik heb gevonden! Ik noem ze Meneer en Mevrouw Bot.’
Ik liet me weer in mijn stoel zakken. Mijn hart bonkte achter mijn ribben. ‘Je zou mij een paar honderd dollar smartengeld moeten betalen vanwege de schrik die je me hebt bezorgd!’
Ik hoorde hem grinniken toen hij verdween om Meneer Bot terug te zetten op zijn plaats.
‘Het minste wat je kunt doen,’ zei ik, ‘is me een poosje hier onderdak aanbieden…’
Paria wierp me een steelse blik toe, maar ging verder niet in op mijn opmerking. In elk geval had hij geen nee gezegd.

 20.35 uur
We bleven tot in de avond aan tafel zitten praten. Ik vertelde hem alles over de broers Zombrovski, de dodelijke smak van de jongste en dat Zombie II, nog gemener en lelijker dan zijn overleden broer, de zoveelste dodelijke vijand was voor wie ik op mijn hoede moest zijn.
‘Er lopen heel wat enge types rond,’ zei Paria. ‘Een paar dagen geleden, toen ik op voorraden uit was, zag ik nog een paar van die ellendelingen. Ze hingen maar rond, alsof ze iets van plan waren. Eentje zag eruit als een piraat met z’n bandana, en een andere miste een vinger.’
Drie-O en zijn maten? Nee toch?
‘Die gasten ken ik,’ zei ik. ‘Die deugen voor geen meter. Blijf maar bij ze uit de buurt.’
Ik stond op en liet me op Paria’s doorgezakte bank vallen. ‘Hè,’ ik rekte me eens goed uit, ‘dat ligt lekker.’ Het was een overduidelijke vraag aan hem of ik mocht blijven. Ik vouwde mijn armen achter mijn hoofd en gaapte eens flink.
Hij pakte een deken en gooide die naar me toe.
‘Goed, goed,’ glimlachte hij. ‘Je mag blijven.’

 19 september
Nog 104 dagen te gaan…
 10.30 uur
Paria was bezig de twee skeletten naast elkaar te zetten toen ik hem een kop thee bracht. Hij had het ene skelet een strohoed met bloemen op gezet en het andere een legerjasje aangetrokken en een ooglap om gedaan.
Hij keek naar me om te zien wat ik ervan vond terwijl hij een pijp tussen de tanden van het skelet met het jasje duwde.
‘Wat een knap stel, hè?’ vroeg hij lachend.
‘Nou en of.’ Ik gaf hem de thee. ‘Ik denk dat ik vanmiddag een poging ga wagen om bij mijn zusje op bezoek te gaan.’
‘Je zusje? Maar je oom heeft de hele boel toch zwaar beveiligd? Je hebt je zusje net terug. Je wilt het toch niet allemaal verprutsen door nu gepakt te worden?’
‘Nee, dat wil ik ook niet. Maar ik wil wel heel graag Gabi zien. Ook al kan zij mij niet zien. Ik moet gewoon zeker weten dat alles goed met haar is. Voor mijn eigen gemoedsrust.’
‘Mooi, mooi. Je moet zuinig zijn op je familie.’ Paria knikte instemmend. ‘Familie is het belangrijkste wat er is. Doe maar wat je niet laten kunt. Als je er maar voor zorgt dat je niet gevolgd wordt op de terugweg.’

 Bij Rafe’s huis
Surfside Street, Dolphin Point
 19.35 uur
Het schemerde al toen ik bij Paria wegging. Ik had voor mijn uitstapje een zwart jack, een muts en een verrekijker geleend uit zijn verzameling.
Tegen de tijd dat ik voor het huis van oom Rafe stond, was het donker. Onderweg had ik een stapeltje foldertjes opgeraapt die iemand naast een volle afvalbak had achtergelaten, met reclame van een schildersbedrijfje. Het was belangrijk dat ik in deze chique buurt geen aandacht trok, dus als er iemand aan kwam, dan deed ik net of ik die folders aan het bezorgen was.
Voorzichtig keek ik door het hek aan de voorkant van het huis. Het was stil op straat, maar ik moest oppassen dat ik niet gefilmd werd door een camera of een alarm in werking stelde doordat ik te dicht bij het huis liep. Ik had Gabi beloofd dat ik haar zou opzoeken, al wist ik dat het niet gemakkelijk zou zijn. Ik moest extra voorzichtig zijn.
Ik pakte de verrekijker om meer te kunnen zien.
Boven waren een paar lampen aan en ook vlak achter het huis brandde er één. Ik herinnerde me dat oom Rafe daar een terras had gemaakt met een tafel en stoelen. Ik speurde de dakrand af en telde de camera’s en bewegingssensoren die onder de dakgoot geplaatst waren. Ik bedacht wat de beste manier was om buiten bereik van de beveiligingsapparatuur te blijven.
Hopelijk werkte het smalle pad dat ik had uitgestippeld. Zo niet, dan zat ik zwaar in de nesten.
Bij een stuk met veel struiken klom ik op het hek. Ik sprong erover en landde bijna geluidloos aan de andere kant.
Het leek wel of de tuin groener en dichter begroeid was dan die keer dat ik hier met Boges was, in januari, om de envelop met tekeningen van mijn vader te zoeken.
Ik schoof langs het hek en probeerde te ontdekken waar Gabi was. Er hingen niet alleen camera’s en bewegingsmelders, maar voor alle ramen zaten tralies. En voor de ingang waren traliedeuren geplaatst.
Op de bovenverdieping, boven de voordeur, waren twee ramen waarachter een zacht licht brandde. Daar moest Gabi’s nieuwe kamer zijn. Ik klom in een boom om het beter te kunnen zien. Vanaf deze plek, recht voor het huis maar net niet in het midden, kon ik de voortuin en één kant van de achtertuin in de gaten houden.

 19.46 uur
Er ging nog een lamp aan in het huis. Het was in de kamer die ik me herinnerde als oom Rafe’s werkkamer, waar ik voor het eerst het woord ‘Ormond-raadsel’ had gezien. Een silhouet, zeker van Rafe, gleed langs het raam.
Ik ging wat steviger zitten zodat ik mijn handen vrij had voor de verrekijker.
Door die kijker kon ik alles veel beter zien. Ik zag Gabi’s oude meubeltjes – haar toilettafel en een kast – in de kamer waarvan ik al dacht dat het die van haar was.
Plotseling liep ze door mijn beeld.
Mijn hart sloeg op hol. Ik wilde haar roepen. Zeggen dat ze naar buiten moest komen.
Ze liep door de kamer en verplaatste hier en daar wat spulletjes. Ze had een roze nachtjapon aan en witte, pluizige sloffen.
In de deuropening verscheen oom Rafe’s silhouet. Ik zag dat Gabi zich naar hem omdraaide.
Ze rende naar hem toe en sloeg haar armen om zijn middel. Hij boog zich voorover, gaf haar een kus op haar voorhoofd en verdween toen weer.
Heel even was het net geweest alsof mijn vader bij haar in de kamer was.

 20.03 uur
Hoe kon ik Gabi laten weten dat ik er was? Dat ik naar haar toe gekomen was?
Ik pijnigde mijn hersens om iets te bedenken toen Gabi een van de ramen van haar kamer openzette. Ze leunde op de vensterbank en staarde door de tralies naar de nachtelijke hemel.
Altijd als mijn vader op reis ging, zei hij tegen ons dat we ’s nachts naar de sterren moesten kijken. Ook al waren we aan de andere kant van de wereld, zei hij dan, toch keken we naar precies dezelfde sterren.
Dat zei hij vooral voor Gabi, maar het gaf ons allebei het geweldige gevoel dat hij wat dichterbij was.
Even had ik het gevoel dat ze wist dat ik dicht in de buurt was. Maar dat kon ze natuurlijk helemaal niet weten.
In gedachten verzonken staarde ik naar het gezicht van mijn zusje.
Ze fronste haar wenkbrauwen.
Ik verstijfde. Er liep iemand over het pad aan de zijkant van het huis. Ik dook in elkaar en drukte me tegen de stam van de boom.
De voetstappen kwamen steeds dichter bij waar ik zat. Ik durfde amper adem te halen. Tussen de bladeren door zag ik oom Rafe langslopen met een kop thee in zijn hand. Een klein stukje verder bleef hij staan. Waarom stond hij daar? Had hij iets gehoord? Voelde hij mijn aanwezigheid? Ik durfde me niet te bewegen uit angst dat de bladeren zouden ritselen.
‘Win?’ hoorde ik hem roepen. ‘Ben jij dat, Win?’
Alle spieren in mijn lichaam spanden zich.
De stem van mijn moeder klonk van achter het huis. Ik kon haar net zien zitten aan de rand van het terras. Klein en voorovergebogen zat ze aan een tafeltje. ‘Ik ben hier.’
Doordat oom Rafe zo op mijn vader leek, moest ik weer denken aan Ryan Spencer en hoe graag ik aan mijn moeder wilde vragen hoe het zat. Ik hoopte zo op een eerlijk antwoord. Op openheid van zaken.
‘Ik heb een kop thee voor je,’ zei oom Rafe. Hij liep naar haar toe en gaf haar voorzichtig het kopje aan. ‘Was jij zonet aan de voorkant van het huis?’
‘Nee,’ zei ze na een korte pauze. ‘Hoezo?’
‘Ik dacht dat ik iemand zag. Door het raam.’
‘Het zal die zwarte kat van de buren wel zijn geweest. Die springt wel eens in de vensterbank achter de tralies.’
‘Ik loop toch even een rondje, om te zien of er echt niemand is.’
‘Je moet niet denken dat het jouw schuld was, hoor,’ zei m’n moeder vriendelijk. ‘Dat je Gabi’s ontvoering had kunnen voorkomen. Je hebt gedaan wat je kon om haar te beschermen.’
‘Je kunt altijd meer doen.’ Hij liep weg.
Hij kwam weer naar de voorkant van het huis en haalde een zaklantaarn tevoorschijn. Wat als hij ermee in mijn boom zou schijnen?
‘Rafe?’ riep mijn moeder. Haar stem klonk vermoeid maar opgelucht. ‘Kijk, het was de kat. Daar is hij, hij loopt vlak achter je.’
Oom Rafe draaide zich weer om en keek naar de kat.
‘Kijk eens aan,’ zei hij. Hij schudde zijn hoofd en liep weer naar binnen. Mijn moeder stond langzaam op en volgde hem terwijl ze het kopje thee voorzichtig voor zich hield.
Dank je, dank je, dank je, supergeweldige kat van de buren!
De zwarte kat liep geluidloos over het pad met zijn staart hoog in de lucht. Wie wilde er nog beweren dat zwarte katten ongeluk brengen?

 20.13 uur
Gabi stond nog steeds bij het raam naar de lucht te kijken.
Ineens kreeg ik een idee.
Gabi vroeg altijd of ik een kat voor haar wilde tekenen. Dan tekende ik Gompie, onze oude kat, of zomaar een kat of een jong poesje met een grappig gezichtje. Er hingen altijd een paar van die tekeningetjes rond de spiegel van haar toilettafel. Ik haalde de folders uit mijn rugzak tevoorschijn en zocht in mijn zakken naar een pen.
Op de achterkant van een folder krabbelde ik vlug een kat die ‘hoi’ zei. Daarna vouwde ik er een vliegtuigje van.
 [image:]
Gabi kwam precies op dat moment overeind en liep weg bij het raam.
Niet dichtdoen, alsjeblieft, smeekte ik in gedachten.
Ze deed het raam niet dicht.
Ik wist dat het een gok was, maar ik mikte en gooide het vliegtuigje toen in de richting van het raam.
Als door een wonder gleed het precies tussen twee tralies door en landde het ergens in de kamer op de vloer!
Gabi zou meteen weten dat het een boodschap van mij was, maar als iemand anders het opraapte zou die er alleen een maf tekeningetje van een poes in zien.
Met de verrekijker keek ik naar binnen in de hoop dat ze het zag.
Ze zat aan haar toilettafel haar haar te borstelen. Ineens hield ze op, alsof ze via de spiegel iets vreemds had gezien.
Mijn hart bonkte van opwinding toen ze van het krukje sprong en naar het vliegtuigje op de vloer rende. Ze vouwde het open en haar gezicht begon te stralen alsof ze het mooiste cadeau van de wereld had gekregen.
Ik wilde haar zo graag roepen, ik wilde dat ze me zou zien, maar dat risico kon ik niet nemen. Ze zou me per ongeluk kunnen verraden. Ik dook dieper weg tussen de bladeren.
Ze stond op en rende naar het open raam met de tekening van de poes tegen haar borst gedrukt. Haar ogen doorzochten de tuin.
De lach op haar gezicht was goud waard.

 20 september
Nog 103 dagen te gaan…
 00.10 uur
Het was griezelig om bij Ryan Spencer voor het raam te staan en hem te zien slapen.
Nadat ik mijn moeder heel even had gezien en gehoord bij het huis van oom Rafe, besloot ik dat er iets moest gebeuren. Ik moest antwoorden hebben. Ik moest weten wie Ryan was. Ik moest weten wie ík was. En m’n moeder moest weten wat ik wist.
Ik stond naar zijn buskaart te kijken, die naast zijn rugzak op de grond lag.
Voorzichtig schoof ik mijn vingers onder het raam, dat maar een paar centimeter openstond, en begon het langzaam omhoog te duwen. Ik hoopte dat hij niet wakker zou worden van de koude wind die naar binnen waaide.
Zonder geluid te maken stapte ik, met mijn rechterbeen eerst, zijn kamer in. Eenmaal binnen griste ik de buskaart van de grond en deed hem in mijn zak. Maar ik kon het niet laten om voor ik weer naar buiten glipte te kijken waar de witte knuffelhond was.
Hij stond op de plank, net als de vorige keer.
Als gehypnotiseerd bleef ik ernaar staan kijken.
Ryan kreunde in zijn slaap en draaide zich om. Meteen was ik alert en in een paar tellen stond ik weer buiten.

 Bij het huis van Rafe
Surfside Street, Dolphin Point
 01.30 uur
Ik krabbelde wat ik tegen mijn moeder wilde zeggen achter op de buskaart en deed hem in de brievenbus.
 [image:]

 Paria’s hol
 03.00 uur
Ik checkte om de paar dagen mijn e-mail, maar ik had tot nu toe geen antwoord gehad van dr. Brinsley. Ook wachtte ik vol ongeduld op bericht van Boges dat hij de luchtbuks had aangepast. Ik kon haast niet wachten om mijn plan uit te voeren.
En ik had al een poosje niks van Sharkey gehoord. Ik moest hem weer eens bellen.
[image:] Missie volbracht. Spullen klaar om op te halen. W zegt dat t kan tussen 16 en 17 u. Boges

 Lesley Street 12
 16.05 uur
‘Drie hamburgers met alles erop en eraan,’ zei Boges toen hij de flat van Winter binnen kwam slenteren. Hij gaf ons er allebei een en liet toen zijn tas van zijn schouder glijden.
‘Dank je wel, Boges,’ zei Winter. ‘De volgende keer trakteer ik.’
‘Nou, laat zien,’ zei ik. Ik wilde zelf al zijn tas openritsen.
‘Effe wachten jij.’ Boges duwde mijn handen weg. Hij rommelde in de tas, tilde er de lange, smalle luchtbuks uit en legde hem op tafel. Hij zag er veel glimmender gepoetst uit dan toen ik hem voor het laatst had gezien. Boges zette er een klein doosje naast.
‘Zo te zien ben je behoorlijk tevreden met jezelf, Boges,’ zei Winter, die even stopte met kauwen. ‘Wat zit er in het doosje?’
‘Speciaal op maat gemaakt spionagemateriaal.’ Trots schoof hij het doosje in mijn richting. ‘Kijk maar.’
‘Mag ik eens zien?’ Winter kwam dicht naast me zitten.
Ik maakte het doosje open en keek erin.
‘Wow,’ riep ik uit, ‘dit is echt super!’
Voorzichtig pakte ik het metalen apparaatje uit het doosje. Boges had het zendertje omgetoverd tot een insect – een klein zwart nachtvlindertje, compleet met deltavormige vleugels, een minuscuul kopje en voelsprieten.
‘Ik heb de spullen gebruikt waarmee mijn oom vliegjes maakt voor het vliegvissen,’ legde hij uit. ‘Zie je dat kleine knopje hier?’ Hij draaide het apparaatje om en liet het me zien. ‘Als je er met de punt van een pen op drukt, activeer je hem. Vanaf dat moment heb je ongeveer twaalf uur om Oriana’s gesprekken af te luisteren. Maar dan moet je wel raak schieten.’
‘O, eitje,’ zei ik nerveus lachend. ‘Dit is echt te gek, Boges. Hij ziet er zo echt uit!’
Winter pakte het voorzichtig uit mijn handen en bekeek het aandachtig. ‘Hij is prachtig. En wat goed dat je er een nachtvlinder van hebt gemaakt. Die leven in het echt ook maar kort. Je bent een held, Boges.’
Volgens mij maakten Winters woorden mijn vriend aan het blozen.
‘Ik wilde eerst een pijltje gebruiken, maar uiteindelijk heb ik dit zuignapje genomen,’ zei Boges en hij liet een klein rubberen dopje aan de voorkant van de ‘vlinder’ zien. ‘Ik heb ermee geëxperimenteerd en hij blijft op zo’n beetje alle gladde oppervlakken zitten.’ Hij pakte de luchtbuks en tuurde in de loop. ‘Ik heb geoefend met gewone patronen. Ik heb geprobeerd hem af te stellen, maar hij houdt een afwijking naar rechts. Daar moet je bij het richten rekening mee houden. Maar verder is hij prima voor korte afstanden.’
‘Hoe kort?’
‘Een meter of tien.’
‘Dat zou goed genoeg moeten zijn,’ zei ik langzaam. Ik probeerde de afstand te schatten tussen het raam, de boom en de muur in de werkkamer van Oriana.
‘En we moeten een observatiepost zoeken om de ontvanger neer te zetten,’ zei Boges. ‘Het moet wel een beetje in de buurt van het doelwit zijn.’
‘Kun jij de buks bij je houden tot we zover zijn?’
‘Geen probleem. En je hebt maar één kans hè, dat weet je toch?’
‘Hoe kan ik dat nou vergeten?’ Ineens kreeg ik de zenuwen. Dat ene schot was van levensbelang.

 18.16 uur
Ik stak juist de weg over vlak bij het verlaten rangeerterrein, met een patatje voor Paria bij me, toen ik een helikopter boven me hoorde. Ik keek omhoog.
Nee hè? Politie.
Zouden ze me gezien hebben?
Niet ver bij me vandaan begon een sirene te loeien.
Ik sprong over het hek en sprintte naar de drie roestige archiefkasten.
‘Paria, ik ben het!’ siste ik. Ik roffelde op de middelste kast. ‘Laat me erin! Snel!’
Achter me klonken de sirenes steeds harder en de helikopter kwam dichterbij.
Er gebeurde niets.
Ik probeerde het nog een keer. ‘Kom op, Paria. Doe niet zo flauw! Volgens mij zijn ze me op het spoor!’
Ik wachtte op antwoord, maar hij zei niets. Geen gegrom of gemompel te horen.
Ik klopte harder. ‘Laat me erin, Paria! Alsjeblieft!’
Nog steeds niets. Ik begon me al af te vragen of hij er wel was, toen ik iets hoorde dat op het schrapen van stoelpoten over de grond leek. Het geluid van de sirenes begon nu echt dichtbij te komen.
‘Ik hoor je wel!’ riep ik. ‘Ik weet dat je er bent!’ Ik werd met de seconde ongeduldiger.
Een politiewagen met loeiende sirene en zwaailichten scheurde langs en reed verder. Opgelucht haalde ik adem. Ik keek omhoog naar de helikopter, maar die was inmiddels alweer veranderd in een klein stipje ergens aan de horizon. Ze zaten deze keer eens niet achter mij aan.
Vanachter de archiefkast hoorde ik weer dat schrapende geluid. De politie was verdwenen, maar er was iets niet in de haak. Mijn instinct zei: wegwezen hier. Maar ik moest weten of alles in orde was met mijn vriend.
‘Paria? Wat is er aan de hand? Waarom laat je me niet binnen?’
Tot mijn opluchting hoorde ik dat er achter de kast iets aan de kant werd geschoven. Ik duwde tegen de achterwand tot die eindelijk meegaf en ik het hol binnen kon.
In minder dan een seconde nam ik de situatie in me op. Ik probeerde nog weg te komen, maar het was te laat. Ik was in de val gelopen.
Recht voor me zat Paria vastgebonden aan zijn bed en met een prop in zijn mond te worstelen om los te komen.
Drie-O en een andere gast sprongen tevoorschijn, grepen me beet en gooiden me op de grond. Ik probeerde ze af te weren, maar Drie-O draaide moeiteloos mijn arm op mijn rug en samen sleepten ze me naar een stoel bij de tafel.
Paria jammerde. Ik wierp hem een zijdelingse blik toe en zag dat het hem net was gelukt de prop uit zijn mond te werken.
‘Ze zijn achter me aan gekomen en hebben me overvallen, Cal,’ zei hij hijgend. ‘Ik had voorraden gehaald en ze kwamen uit het niets opduiken. Uit het niets! Ze zeiden dat ze de politie zouden vertellen over mijn verblijfplaats! En over mijn verzameling! Ze waren sterker dan ik! Het was twee tegen een. Het spijt me!’
Hij zag er ellendig uit in dat te grote groene pak van hem. Het gezicht boven de smoezelige gele stropdas was vertrokken van narigheid. Het speet hém? Terwijl ik hem in gevaar had gebracht?
‘Hou je kop, ouwe vogelverschrikker,’ siste Drie-O’s maat. Het was Freddy, die ik voor het eerst had gezien in het riool en later in de parkeergarage. Die gast die er als een piraat bij liep.
‘Wat willen jullie?’ schreeuwde ik tegen Drie-O terwijl hij en Freddy me aan de stoel begonnen vast te binden.
‘Wat willen jullie?’ vroeg Drie-O spottend. Hij kwam pal voor me staan. ‘Ik wil de maatschappij een plezier doen en de politie bijstaan in hun zoektocht naar Callum Ormond.’
Freddy lachte als een hyena.
‘En dan hebben we ook nog de kwestie van…’ Drie-O wreef met zijn duim over zijn wijsvinger om aan te geven dat hij het over geld had. ‘Ik wil die beloning hebben en deze keer krijg ik die ook! Deze keer zul je niet ontsnappen! De volgende keer dat jij iemand ziet, is het een smeris. Je bent erbij, vriend.’ Hij gaf een gemene ruk aan het nylon touw dat hij om mijn polsen en enkels had gebonden.
Hij kwam weer met zijn gezicht pal voor het mijne hangen. ‘Je zult er nog spijt van krijgen dat je me ooit bent tegengekomen.’
Ik probeerde me te verzetten, maar ik kon geen vin verroeren.
‘Schiet eens op, Freddy,’ beval Drie-O zijn maat. ‘We zullen de boel hier even goed vertimmeren!’ Drie-O had een hamer en spijkers, en Freddy had wat planken die hij van Paria’s tafel had losgerukt.
Toen pas drong tot me door dat ze Paria’s verzameling hadden geplunderd. Alles was totaal overhoop gehaald. Ik voelde me zo schuldig. Een van mijn weinige vrienden moest hulpeloos en vastgebonden toezien hoe zijn hele huis vernield werd.
Freddy grijnsde naar me, liep weg door de geheime deur en verdween naar buiten. Net voor Drie-O hetzelfde zou doen, keerde hij zich nog een keer naar me om met een kwaadaardig lachje.
‘Bedankt voor het eten.’ Hij raapte het bakje patat op dat ik had laten vallen bij het binnenkomen. Daarna wendde hij zich tot Paria. ‘Je vindt jezelf nogal slim, hè? Met die geheime deur. Zie hier dan maar eens uit te komen, mafkees!’

 18.42 uur
Paria en ik hoorden hoe Drie-O en Freddy buiten de planken voor de archiefkast vastspijkerden, zodat onze uitgang afgesneden was. Het hol was in een uitgehakte rotsmuur gemaakt en er was zelfs geen raam om door te ontsnappen.
Ik rukte aan mijn gebonden polsen, maar het touw zat stevig vastgeknoopt. Het enige wat ik kon doen, was wachten tot de politie me kwam halen. En Paria zou uit zijn huis gezet worden.
‘Ze zullen me meenemen,’ zei Paria. ‘Ik kan hier niet meer blijven wonen. Ze zullen me samen met jou opsluiten. Jarenlang heb ik ze weten te ontlopen en nu…’
Ik voelde me zo schuldig dat ik Paria in deze toestand had meegesleurd, dat ik hem maar liet praten. Maar nadat hij zo een poosje was doorgegaan, begon ik in paniek te raken. Elke seconde die we verprutsten, bracht onze arrestatie dichterbij. Ik viel tegen hem uit.
‘Hoor eens,’ zei ik. ‘Je bent niet de enige die in de shit zit, hoor. Als je denkt dat jij problemen hebt… Ik zal de rest van mijn leven in zwaar bewaakte gevangenissen moeten doorbrengen!’
‘Ik wilde je alleen maar helpen!’ schreeuwde hij terug.
Ineens schoot me iets te binnen wat mijn vader altijd zei: als je in een moeilijke situatie zit, moet je je energie niet aan gejammer verspillen, maar gebruiken om een oplossing te vinden.
‘Paria, we móéten een manier vinden om te ontsnappen. Nu meteen. Voor ons allebei.’
‘Ik ben die blauwjassen al jaren te slim af,’ zei hij en hij wriemelde met zijn lange vingers om de knopen los te krijgen. ‘Het lijkt me heel vernederend om als een rollade aan hen overgeleverd te worden.’
‘Help me dan om een uitweg te bedenken.’
‘Je hebt het gehamer toch ook gehoord?’ zei hij. ‘We hebben een bulldozer nodig om hieruit te komen.’
‘Eerst moeten we onze handen en voeten zien te bevrijden. De rest zien we daarna wel.’
‘En we kunnen de noodtunnel ook wel vergeten zolang we vastgebonden zitten,’ zei hij.
‘De noodtunnel? Waar heb je het over?’
‘Er was vroeger een tunnel naar buiten, maar ik heb hem al heel lang niet meer gebruikt omdat hij hier en daar begon in te storten.’
‘Dat is waar ook!’ Ik herinnerde me nu dat hij het er wel eens over had gehad. Ik draaide me springend met stoel en al om, zodat ik hem kon aankijken. ‘Als er een andere weg naar buiten is, dan maken we een kans. We moeten het erop wagen!’
‘Je weet niet wat je zegt. We maken geen enkele kans. We zijn vastgebonden als een stel kerstkalkoenen en de noodtunnel is levensgevaarlijk.’
‘We moeten het proberen!’
Paria staarde naar zijn boekenkast. ‘Hij zit daarachter. Als je die kast opzij duwt, zie je de ingang van een smalle tunnel die in verbinding staat met het ondergrondse afvoersysteem van de spoorweg waar jij toen bijna verpletterd werd. Weet je nog?’
‘Hoe zou ik dat ooit kunnen vergeten?’
‘Toen ik een tijd geleden in de tunnel was, vielen er allemaal stenen omlaag en werd ik zowat levend begraven.’
Ik huiverde. Wat het betekende om levend te worden begraven, wist ik maar al te goed.
‘Trouwens,’ zei Paria hoofdschuddend, ‘het is gewoon onmogelijk. Moet je ons nou zien!’ Opnieuw probeerde hij zijn handen en voeten los te wurmen.
‘We moeten het proberen,’ hield ik vol. En ik sprong nog een stukje met mijn stoel. Als ik dat maar wild genoeg deed, dan kwam ik een klein stukje vooruit. Als ik bij Paria kon komen en mezelf en de stoel om kon draaien, kon ik zijn knopen misschien losmaken. Of misschien kreeg hij met zijn soepele vingers de mijne los. ‘We hebben niet veel tijd,’ zei ik. ‘Ik kom naar je toe! Jij moet bij mij de touwen losmaken.’
Ik sprong over de stoffige vloer en wurmde me langs de tafel tot ik eindelijk naast het bed stond. Met een uiterste krachtsinspanning draaide ik de stoel om zodat ik met mijn rug naar hem toe kwam te zitten. Mijn gebonden polsen zaten op mijn rug, binnen het bereik van Paria’s vingers.
‘Nou, laat die kunsten van je nu maar eens zien,’ beval ik. ‘Maak mijn handen los, dan kan ik daarna jou losmaken. Snel!’
Zijn vingers begonnen zo goed en zo kwaad als het ging te prutsen aan het touw achter mijn rug.
‘Snel!’ smeekte ik.
‘Ik doe het zo snel als ik kan! De sterke arm der wet kan elk moment voor de deur staan! Denk je soms dat ik dat niet weet? Hou je kop en zit stil!’
Ik klemde mijn kaken op elkaar en hield mijn mond. Het zweet stroomde langs mijn voorhoofd en prikte in mijn ogen.
‘Bijna klaar,’ zei hij.
Ik voelde dat het touw losser kwam te zitten. Ik perste mijn vingers tegen elkaar om mijn handen zo smal mogelijk te maken.
‘Ik ben los!’ riep ik.
‘Eindelijk! Haast je, maak mij los!’
Ik boog me voorover en trok verwoed aan de touwen om mijn voeten. Zodra die los waren, sprong ik op en begon aan de touwen om Paria’s handen en het bed te sjorren.
Toen we eindelijk allebei vrij waren, gooide Paria de touwen op de grond en sprong ook overeind. Hij viel bijna. ‘Eerst mijn bloed weer laten stromen.’ Hij stampte met zijn voeten op de grond en danste in het rond als een lange, magere trekpop.
‘Hou op met die onzin! Wegwezen hier!’
Er was heel wat tijd verstreken sinds Drie-O en Freddy ons hadden ingesloten en ik werd bloednerveus. Telkens dacht ik die helikopter terug te horen komen.
Ik begon de boekenkast opzij te schuiven en Paria kwam aanhinken om me te helpen.
Buiten klonken gierende banden en piepende remmen. Daarna het geluid van rennende voeten. Ik zag al voor me hoe het arrestatieteam zich in rijen opstelde.
‘De politie is al hier!’ schreeuwde ik. ‘Ze kunnen elk moment de deur intrappen. Kom mee! Snel!’
Paria stond naar het plafond te kijken en tuurde een donker gat in.
‘Wat doe je nou?’ riep ik. ‘Help me met die kast!’
Hij reageerde niet en bleef omhoogkijken, boven de geheime ingang achter de archiefkast. Het leek wel of hij iets uitbroedde. Toen knikte hij en wreef in zijn handen.
‘Paria, waar ben je in godsnaam mee bezig? We hebben geen tijd meer! We moeten hier weg!’
Eindelijk werd hij wakker en hielp hij me de boekenkast helemaal weg te schuiven. Potten en flessen vielen aan alle kanten in duizend stukjes op de grond. Er viel een schaal met glazen ogen aan diggelen. De gekleurde oogbollen rolden over de grond en staarden ons van onderaf aan.
Er kwam een gapend gat achter de kast tevoorschijn, ongeveer zo groot als een open haard. Daarachter was het zwart.
‘Mijn verzameling!’ riep Paria terwijl hij naar zijn schatten keek die over de grond verspreid lagen. ‘Al die jaren verzamelen. Allemaal voor niks geweest!’
Hij pakte een zak op, rende heen en weer en probeerde te redden wat hij redden kon.
‘Daar hebben we geen tijd voor, Paria! Pak een zaklantaarn!’
Maar hij wist niet van ophouden.
‘Waar is het? Waar is ze?’ Hij zocht wanhopig tussen de rommel op de grond. ‘Zonder haar kan ik toch niet weg?’
‘Wie? Waar heb je het over? Kom op, we gaan!’
‘Aha!’ riep hij triomfantelijk. ‘Daar is ze!’
Hij kwam achter me aan rennen met het portret van zijn moeder tegen zijn borst gedrukt. Hij schoof het in het zakje van zijn overhemd.
‘Ze zijn al bijna binnen!’ riep ik boven het gebonk op de deur uit. Paria had de achterkant van de archiefkasten verstevigd, maar ik wist dat ze niet veel langer bestand zouden zijn tegen het geweld van de mokers, of wat ze dan ook gebruikten om de toegang te forceren.
Paria pakte nog snel een zaklantaarn die over de grond rolde, greep de zak met spullen en kroop de noodtunnel in. Ik volgde hem, mijn rugzak achter me aan slepend, en kroop zo snel dat ik mijn knieen schaafde.
Het geluid van versplinterend hout weerklonk toen de achterkant van de archiefkast het begaf. Ik haastte me achter Paria aan door de nauwe ruimte, met mijn blik gericht op zijn silhouet en de lichtbundel van de zaklantaarn die hij voor zich uit hield.
Stenen en keien ratelden langs me heen en een steen raakte me hard op mijn hoofd. Plotseling botste ik tegen Paria op.
‘Wacht,’ zei hij.
Het geschreeuw van onze achtervolgers echode achter ons.
‘Wat is er?’ vroeg ik. ‘Is de tunnel hier al geblokkeerd? We zijn nog geen twintig meter ver!’
Paria voelde met zijn hand in een gat boven in de smalle tunnel. Er zat een lus van een touw om zijn hand.
‘Wat doe je nou?’ vroeg ik dringend. ‘We moeten verder!’
‘Lawine der Overleving,’ fluisterde hij op dezelfde, dringende toon. ‘Dit heb ik een eeuwigheid geleden al voorbereid, toen ik nog geloofde dat dit een betrouwbare verbindingsroute was. Laten we eens kijken of die zijn naam waardig is!’
Ik had geen idee waar hij het over had. Het enige waar ik aan kon denken was aan de politie die ons op de hielen zat.
Met een vastberaden blik in zijn ogen gaf Paria een ruk aan het touw.
Eerst klonk er ergens achter ons een luid gekraak.
Ik keek Paria verbluft aan. Hij knikte en er verscheen een nauwelijks waarneembaar lachje op zijn gezicht.
‘Drie, twee, een!’ telde hij af en toen barstte het los: een oorverdovend, donderend geraas!
Ik raakte in paniek. Een lawine! We zouden levend begraven worden! Er trok een enorme stofwolk over ons heen, maar… dat was alles.
Toen zag ik het gezicht van Paria.
Hij straalde!
‘Het werkt!’ schreeuwde hij.
Door de ruk aan het touw had hij een enorme hoop stenen omlaag laten storten die door een of ander houten schot op hun plek werden gehouden boven de ingang van zijn hol. Dat was waar hij daarnet naar had staan kijken!
‘Er is nu geen enkele kans meer dat ze erdoor kunnen!’ juichte hij.
De Lawine van Overleving had zijn werk gedaan.
‘Cool, Paria!’ Ik keek hoe het stof langzaam neerdaalde op de barricade van rotsblokken achter ons. De ingang achter de archiefkast was nu totaal afgesloten.
De tevreden uitdrukking op zijn gezicht verdween. ‘We moeten de rest van de tunnel nog door, jongen,’ zei hij, ‘en dat wordt géén plezierreisje.’
Als antwoord op zijn woorden klonk er weer geraas, maar deze keer vóór ons in de tunnel. De grond schudde onder onze knieën.
Ik snakte naar adem en mijn mond vulde zich met gruis.
‘Ik heb je gewaarschuwd,’ zei Paria. ‘Deze tunnel is niet stabiel. Maar we hebben nu geen keus meer: we moeten wel vooruit.’

 20.15 uur
Onvermoeibaar kropen we verder door de tunnel. Paria ging me grommend voor.
Nog meer donderend geraas. Nog meer stenen die op ons vielen.
‘Kruip zo snel als je kunt,’ zei Paria met onderdrukte stem. ‘Het klinkt alsof elk moment een deel van de tunnel kan instorten.’
Ik kroop steeds sneller en sneller om hem bij te houden. Het kon me niet schelen dat ik mijn knieen en handen openhaalde aan de stenen. Ik ging maar door, achter Paria aan, en hoopte dat de boel pas echt zou instorten als wij in veiligheid waren.

 20.32 uur
We waren al een uur aan het kruipen – zo voelde het tenminste, maar waarschijnlijk was het hooguit een minuut of tien, vijftien – toen het hard begon te knarsen en te rommelen. De aarde schudde onder mijn handen en knieën.
Mijn hart stond stil.
Met een enorme dreun werd ik door iets geraakt.

 20.40 uur
Toen ik mijn ogen weer opendeed, merkte ik dat er iets zwaars boven op me lag. Mijn gezicht lag plat op de grond en het was bijna onmogelijk om mijn hoofd te draaien. Tussen een paar kieren door zag ik een zwak schijnsel en even wist ik niet waar ik was.
Ik hoorde vlakbij iemand kreunen. Weer probeerde ik me te bewegen, maar het lukte niet. Paria en ik waren bedolven onder een lawine!
Het licht kwam van de zaklantaarn, die ook ergens tussen het puin lag.
‘Paria?’ riep ik. ‘Gaat het?’
Ik hoorde geratel van losse steentjes toen hij zich probeerde te verroeren.
‘Paria? Kun je je bewegen?’
‘Een beetje,’ klonk het moeizaam.
Weer geratel en gerommel van losse stenen, en veel gehijg en gesteun.
‘Mijn been zit vast onder een steen. Ik probeer hem…’ hij zweeg even en hijgde, ‘…los te krijgen.’ Hij gromde toen hij de steen van zijn lichaam af wentelde. ‘Zo,’ zei hij puffend. ‘Dat is gelukt. Ik ben vrij.’
‘Ik denk dat je wat stenen van me af moet halen. Ik durf me niet te bewegen,’ zei ik. Ik was bang dat ik wanneer ik te veel bewoog, een nieuwe lawine zou veroorzaken, waaronder ik helemaal zou verdwijnen.
Ik zag de lichtbundel heen en weer zwaaien toen Paria de zaklantaarn oppakte en de kleine, donkere ruimte bescheen waarin we opgesloten zaten. De lucht was gevuld met stof en een vochtige stank vulde mijn neusgaten. In de verte hoorden we een trein voorbij denderen.
Paria vloekte hardop.
‘Wat is er?’ vroeg ik.
Hij vloekte nog harder.
‘Haal me hier alsjeblieft uit! Je hoeft alleen maar een paar stenen van me af te halen. Oké?’
‘Wat je ook doet, niet bewegen!’
Ik schrok van de paniek in zijn stem. ‘Wat is er?’
‘Ken je dat spelletje van vroeger? Mikado? Dat je van die lange stokjes een voor een weg moest halen zonder dat de andere stokjes bewogen?’
‘Wil je alsjeblieft gewoon zeggen wat je bedoelt?’ smeekte ik.
‘Dat probeer ik nou juist uit te leggen,’ zei Paria gekwetst. ‘Kijk, ik kan wel beginnen de stenen die boven op je liggen weg te halen, maar… Ze zijn misschien niet zo groot, maar sommige van die kleinere stenen ondersteunen een enorme kei die weer op de punt van een andere steen balanceert. Eén verkeerde beweging en die grote kei valt en dan… laten we het erop houden dat je niet wilt weten wat er dan gebeurt.’
Ik durfde me niet meer te bewegen. Ik hield mijn adem in en werd me ineens scherp bewust van de pijn en het enorme gewicht dat op mijn lijf drukte.
Paria begon langzaam stenen van me af te halen. Vanuit mijn ooghoek kon ik hem net zien. Hij trok steeds voorzichtig een steen uit de berg die op me lag en legde die achter zich neer. Ik hoorde dat hij zijn vingers liet kraken en in zichzelf mompelde over gevaar en steenlawines en lastige kinderen die niets dan ellende brachten in zijn rustige leventje. En dat alles doorspekte hij met jammerklachten over zijn verloren verzameling. ‘Niet bewegen,’ zei hij telkens tegen me.
Ik hield mijn mond; ik was zelfs te bang om die te bewegen.
‘Geduld, geduld,’ hijgde hij terwijl hij met zijn precisiewerkje bezig was. De druk op mijn benen werd minder. ‘We kunnen je niet onder de blauwe plekken en schaafwonden naar je moeder terugsturen.’
‘Mijn moeder?’ fluisterde ik. ‘Waarom zeg je dat?’
‘Ik dacht zeker aan de mijne,’ zei hij verdrietig. ‘Heb ik je al eens verteld dat ik haar hart heb gebroken? Ik raakte van het rechte pad en gedroeg me als een stuk tuig. Het kon me niets schelen wat ik haar aandeed. Of mijn vader. Tegen de tijd dat ik mijn leven had gebeterd en opnieuw was begonnen, was ik het contact met haar kwijt. Ze wilde niets meer met me te maken hebben.’
‘Denk je dat je haar ooit nog zult zien?’ vroeg ik voorzichtig en ik voelde tranen prikken achter mijn ogen toen ik aan mijn eigen familie dacht. Mijn verloren thuis.
‘Ik denk niet dat ze nog iets van me wil weten,’ zei hij verdrietig.
Paria tilde nog een steen van mijn linkerarm en mijn linkerzij.
‘Nu komt het moeilijkste.’ Hij leunde achterover om de overgebleven hoop stenen te bestuderen.
‘Ik geloof dat ik al mijn gevoel begin te verliezen,’ zei ik.

 20.57 uur
‘Ik heb uitgedokterd hoe ik de laatste horde moet nemen,’ zei Paria. ‘Ik begin met de hoger gelegen stenen en als ik dan bij die grote kom, ga ik op mijn rug liggen en duw hem met mijn voeten zo hard mogelijk naar achteren. Dan rol jij op je zij en je trekt tegelijkertijd je benen op. Hopelijk valt hij dan achter je op de grond zonder je te raken.’
Ik lag daar maar, zonder me te kunnen bewegen en doodsbang voor wat er zou gaan gebeuren.
Ik hoorde dat Paria in de nauwe ruimte van de tunnel heen en weer schoof, tot hij de beste houding had gevonden om al zijn lichaamskracht te kunnen gebruiken om de grote steen van zijn plaats te krijgen.
‘Goed, jongen. Ik ga nu dit rotsblok uit alle macht de andere kant op duwen. Maar bij die dingen weet je nooit hoe het uitpakt. Ik tel tot drie en dan duw ik en jij rolt zo snel mogelijk weg, duidelijk?’
‘Duidelijk,’ zei ik. Ik zette me schrap met al mijn spieren. Ik hoopte dat mijn benen me zouden gehoorzamen als het gewicht er eenmaal af was.
Hij leunde naar achteren, met zijn benen omhoog, klaar om te duwen. ‘Daar gaan we: een, twee, drie!’
Het gewicht verminderde en met alle kracht die ik in me had, rolde ik me om en trok mijn benen zo dicht mogelijk tegen me aan.
Het rotsblok stortte omlaag en miste op een haar na mijn voeten. Het kwam met een dreunende klap neer en er daalde een regen van kleine steentjes op ons neer.
Maar ik was bevrijd! We hadden het allebei gered!

 21.35 uur
We kropen voort door de donkere ongelijke tunnel, tot we eindelijk via een vierkant gat uitkwamen in een waterreservoir onder het spoor. Ik keek naar het rooster boven ons hoofd en hoorde het geraas van een trein die eroverheen denderde. Daarboven was de plek waar Paria me de eerste keer had gered.
‘Als je die tunnel daar in gaat,’ zei hij, ‘kom je na ongeveer een halve kilometer uit in het park. De ingang zit goed verborgen tussen de struiken. Als je daar naar buiten gaat, moet het goed gaan. Het moet goed gaan.’
‘Bedankt, Paria.’ Ik was hem dankbaar, want ik leefde nog, maar tegelijkertijd voelde ik me ontzettend schuldig over de problemen die ik hem had bezorgd. ‘Waar ga jij heen? Wat ga je nu doen?’
Hij ging zitten op de cementen vloer bij de pompinstallatie. ‘Ik moet een andere plek zien te vinden,’ zei hij verdrietig. ‘En opnieuw beginnen. Misschien ga ik op een dag wel terug naar mijn hol om te kijken of er nog iets te redden valt. Al die muziekinstrumenten, mijn boeken, mijn schilderijen…’ Hij schopte terneergeslagen tegen de grond. ‘En hoe moet het nou met Meneer en Mevrouw Bot?’
‘Het spijt me heel erg,’ was het enige wat ik wist te zeggen. Ik kon hem niet helpen. Ik had zelf ook geen idee waar ik naartoe kon. ‘Kan ik nog iets voor je doen?’
‘Nee, Paria komt wel weer op zijn pootjes terecht,’ zei hij, wuivend met zijn handen. ‘Zoals altijd. Tegenslagen zitten tegen zolang je ze de kans geeft. Met mij komt het wel goed. Maar jij, m’n jongen, jij moet maken dat je wegkomt voordat ze je vinden. Ga ervandoor. Doe wat je moet doen. Vergeet mij maar.’

 21 september
Nog 102 dagen te gaan…
 09.38 uur
Ik had een paar uur geslapen in een schuurtje ergens diep achter in een tuin, maar nu was het tijd om te gaan. Het had me moeite gekost om in slaap te vallen. Paria bleef maar door mijn hoofd spoken. Ik vroeg me af waar hij was en wat hij deed. Zou hij wel een plek vinden om te slapen?
Ik had ook liggen nadenken over mijn dubbelganger, Ryan Spencer, en over een manier om met hem in contact te komen.
Net toen ik opstond en probeerde te beslissen welke kant ik op zou gaan, zoemde mijn mobiel. Ik viste hem uit mijn rugzak – het was een bericht van Boges.
[image:] ga vanmorgen naar W. Rond 11 uur. Plan maken voor operatie nachtvlinder?
[image:] Zeker weten. Zorg dat k er ben.

 Lesley Street 12
 11.17 uur
‘Wat is er met jou gebeurd?’ vroeg Boges bezorgd. ‘Je ziet eruit alsof je net uit een orkaan komt!’
Winter stak haar hoofd om de rug van Boges om zelf te zien hoe ik eruitzag. Ze trok een vies gezicht, maar daarna kreeg ook haar bezorgdheid de overhand.
Ik veegde met mijn handen door mijn haar zodat het stof alle kanten op vloog en stak mijn geschaafde en blauwe armen uit om ze te laten zien. ‘Het was meer een soort mijnongeluk.’ Daarna vertelde ik het hele verhaal van mijn bezoek aan Paria – vanaf onze gevangenschap tot en met de ingestorte tunnel.
Boges en Winter hadden net als ik met Paria te doen. Ze vroegen me wat hij zonder zijn hol moest beginnen.
Ik wou dat ik het wist.

 12.02 uur
Nadat ik een hete douche had genomen, voelde ik me stukken beter. Ik kwam bij Boges en Winter staan en zag dat ze een ruwe schets hadden gemaakt van Oriana’s huis en de omgeving. De tekening lag op tafel uitgespreid en ze stonden er allebei overheen gebogen om hier en daar aanpassingen te maken en de beste manier te bepalen om het huis te benaderen. Ik zag dat Boges de plunjezak had meegenomen.
 [image:]
‘Kom kijken,’ zei Boges. Hij keek me vol verwachting aan. ‘Laten we het vanavond doen.’
‘Wil jij ook mee? Weet je dat zeker?’
‘Jij redt het niet in je eentje.’ Hij wees naar de boom op de tekening. ‘Hopelijk houdt die ons alle twee! Nee, geintje. Daar moet je het alleen doen. Ik hoef niet zo dicht bij het huis te komen.’ Boges lachte en gaf me een klap op mijn rug. ‘Ik wacht aan de overkant van de straat. Ik heb daar al een plekje uitgezocht.’ Hij wees een huis op de tekening aan dat tegenover dat van Oriana stond. ‘Het dak van de garage is perfect geschikt als afluisterpost. En het is binnen een straal van vijfhonderd meter van ons doelwit. Als het zendertje, sorry, de nachtvlinder, eenmaal op zijn plek zit, zien we elkaar daar.’
Ik keek even naar Winter, die zo te zien een beetje teleurgesteld was dat ze alle actie zou missen. Het was al moeilijk genoeg om een schuilplaats te vinden voor twee mensen en bovendien was het een riskante onderneming. Sumo en Kelvin patrouilleerden nog steeds over het terrein.
‘Dus als de nachtvlinder eenmaal op zijn plek zit,’ begon ik, ‘dan blijven wij de hele nacht op het dak zitten luisteren?’
‘Yep.’ Boges tilde de luchtbuks uit de plunjezak. ‘Het ziet ernaar uit dat Oriana ’s nachts het meest actief is – en hopelijk het spraakzaamst. Net een nachtdier. Ik kan tenminste nog wat bijslapen tijdens de geschiedenisles. En nu gaan we oefenen!’

 Bij het huis van Oriana de la Force
 20.03 uur
In onze zwarte kleren stonden Boges en ik dicht bij elkaar in het donker. We wilden net ieder naar onze post gaan. Hij wees aan waar hij zich zou verstoppen, op het dak van de garage aan de overkant van de straat. Het was perfect: het was een vrijstaande garage met ernaast een houten schutting waar je makkelijk op kon klimmen. Op het dak werd je door de bladeren van een overhangende boom aan het oog onttrokken.
Boges had koptelefoontjes bij zich en een speciaal FM-radiootje, dat hij had afgestemd op de frequentie van het zendertje. Hij gaf mij de plunjezak en wenste me succes.
Het idee dat ik misschien informatie zou krijgen over de locatie van het raadsel en het juweel, maakte me supergespannen. Maar eerst moest ik in één keer raak schieten. En dan moest Oriana, of een van haar handlangers, ook nog precies in de tien of twaalf uur dat het zendertje werkte, iets belangrijks zeggen. Ik was bloednerveus en opgewonden tegelijk.
En ik moest zorgen dat ik niet werd gezien. Ik mocht absoluut niet gepakt worden op het terrein van Oriana de la Force. En al helemaal niet met een luchtbuks in mijn tas. Ik keek naar de donkerblauwe Mercedes op de oprit en huiverde.
Zodra er niemand in de buurt was, klom ik over het hoge metalen hek en rende gebukt door de schaduw naar de dennenboom.

 20.21 uur
Ik wilde me in de onderste takken van de boom hijsen, toen ik iets hoorde. De voordeur ging open. Ze konden me niet zien vandaaraf, dat wist ik. Maar ik wist net zo goed dat ze me wél zouden zien als ze nu door de tuin gingen patrouilleren.
Toen ik zag dat het Sumo was, begreep ik dat dat precies was wat hij ging doen!
Ik had zijn gewoontes bestudeerd en wist dat hij eerst door de voortuin zou lopen, dan langs de zijkant van het huis naar achteren en via de andere kant weer naar voren. Vandaaruit zou hij de straat in kijken voordat hij weer naar binnen ging. Mijn hersenen draaiden op volle toeren. Ik moest een besluit nemen. Als ik nu snel de boom in zou klimmen, zou hij me misschien horen of zou zijn aandacht worden getrokken door de bewegende takken.
Het enige wat ik kon doen om niet ontdekt te worden, was gebukt onder de laagste takken blijven staan en langzaam om de stam van de boom heen schuiven terwijl Sumo langs me liep. Ik zou heel veel geluk nodig hebben.
Sumo stapte zacht voor zich uit fluitend door de tuin, bleef zo nu en dan even staan om rond te kijken en ging dan weer verder. Zachtjes begon ik mijn omwenteling rond de boom. Geluidloos, met de plunjezak rechtop tegen me aan geklampt, bewoog ik me voort. Ik probeerde mezelf onzichtbaar te maken door zo dicht mogelijk tegen de stam gedrukt te blijven.
Ik hoorde zijn voetstappen achter het huis in de achtertuin verdwijnen. Nu had ik een paar tellen om in beweging te komen. Razendsnel besloot ik het erop te wagen. Als een eekhoorn trok ik mezelf op aan de onderste takken, met de plunjezak achter me aan bungelend, en hees mezelf verder omhoog.
Ik tuurde naar beneden, verborgen tussen de dennennaalden. Ik had het gered. Voorlopig.
Even later verscheen Sumo weer in de voortuin en nadat hij een snelle blik in de straat had geworpen, hoorde ik hem de voordeur achter zich dichtslaan. Opgelucht ademde ik uit.
Tegen de tijd dat ik op mijn post zat, op een tak tegenover het raam van Oriana’s werkkamer, was ik doorweekt van het zweet.
Ik keek door de nieuwe tralies voor haar open raam en zag Oriana achter haar bureau zitten. Ze zat te lezen en haar rode haar glansde in het licht. Als deze kwaadaardige vrouw haar zin had gekregen, dan waren Gabi en ik nu allebei dood. Ik knarste met mijn tanden en concentreerde me op de klus waarvoor ik gekomen was.
Ik klemde mijn dijen om de tak en drukte mijn rug tegen de stam, zodat ik zo stevig mogelijk zat. Voorzichtig haalde ik de luchtbuks uit de plunjezak en richtte hem. Ik keek door het vizier met de loop in mijn linkerhand en mijn rechterwijsvinger om de trekker. Ik richtte op de donkere hoek boven de deur in de verste muur van Oriana’s werkkamer. Een ideaal plekje voor mijn nachtvlinder om onopgemerkt te blijven zitten, ver weg van de plafondlamp en de bureaulamp.
Het had geen zin nog langer te wachten, hield ik mezelf voor. Ik opende de luchtbuks om hem te laden en zorgde dat hij stevig tussen een paar dunne takken geklemd zat terwijl ik de nachtvlinder uit het doosje haalde.
Met trillende vingers hield ik het zendertje vast. Voorzichtig activeerde ik het door met een paperclip het minuscule knopje in te drukken. Ik duwde het in de aangepaste kamer van de buks. Ik sloot de buks weer en zette hem nogmaals tegen mijn schouder.
Opnieuw keek ik door het vizier naar mijn doelwit.
De nachtvlinder moest tussen de tralies door geschoten worden, door het open raam en dan hoog tegen de muur van Oriana’s werkkamer. Ik probeerde er niet bij stil te staan hoe smal die baan was. Nu kwam het eropaan.
‘Daar ga je,’ fluisterde ik.
Ik ademde diep in en weer uit. Halverwege het uitademen zette ik mijn adem vast en haalde de trekker over.
Boven de doffe knal van de samengeperste lucht uit hoorde ik een vreemd ‘klang’-geluid. Klang? Wat was er gebeurd?
Oriana tilde haar hoofd op en keek uit het raam.
Ik dook zo diep als ik kon in elkaar. Er was iets helemaal verkeerd gegaan. Oriana had door dat er iets aan de hand was! Langzaam stond ze op en ze liep met klikkende hakken naar het raam.
Ik had de operatie verknald. Mijn enige kans: weg. Het had Boges een smak geld gekost en allemaal voor niets.
De heldere groene ogen van Oriana schoten van links naar rechts. Haar knalroze gestifte lippen waren in een minachtende grijns op elkaar geknepen. De rillingen liepen over mijn rug toen ik in haar gezicht keek.
Ik drukte me bijna plat tegen de tak en bad dat ze me niet zou zien. Ik hield mijn blik strak gericht op de tak onder me.
Daar zát iets! De nachtvlinder!
Ik durfde niet te bewegen om het beter te kunnen bekijken. Ik wachtte en wachtte en hoopte dat Oriana tot de conclusie zou komen dat het geluid niets was geweest en weg zou gaan bij het raam. Terwijl ik doodstil naar de nachtvlinder lag te staren, begreep ik ineens wat er gebeurd was – wat ik verkeerd had gedaan. De vlinder was afgeketst op een van de tralies en op de tak onder me terechtgekomen. Ongelooflijk. Ik had het verprutst, want ik was vergeten dat de oude luchtbuks een afwijking naar rechts had. Maar wat een ongelooflijke mazzel! De nachtvlinder was meteen weer teruggekomen om me een tweede kans te geven. Als Oriana tenminste ophield het uitzicht vanuit haar raam te bestuderen.
Alsof ze naar me geluisterd had; precies op dat moment draaide ze zich om en ging ze weer achter haar bureau zitten.
Onmiddellijk begon ik langs de boomstam omlaag te klimmen om de nachtvlinder te pakken. Ik hoopte maar dat hij niet was beschadigd.
‘Oeps,’ fluisterde ik tegen het zendertje toen ik het van de tak had losgehaald. Ik bedacht dat Boges meeluisterde en zich waarschijnlijk afvroeg wat er aan de hand was. ‘Eerste schot gemist. Maar nu schiet ik raak, maak je geen zorgen.’
Terug op mijn post schoof ik de nachtvlinder weer in de kamer voor zijn tweede vlucht. Daarna klapte ik de buks dicht en maakte me op voor een nieuw schot.
‘Daar ga je,’ fluisterde ik en ik zorgde dat ik net naast mijn doelwit mikte.
Ik haalde diep adem… en schoot.
Deze keer hoorde ik alleen de droge plof. Met samengeknepen ogen keek ik naar de hoek boven de deur.
Het was gelukt! Maar een paar centimeter naast de plek die ik in gedachten had gehad, zat de nachtvlinder stevig tegen de muur geplakt!
Oriana keek met een ruk van haar hoofd naar de deur en ik raakte in paniek. Had ze het gehoord? Maar het geluk stond weer aan mijn kant, want op dat moment zwaaide de deur open en… daar stond Sumo.
Hij liep de kamer binnen en al snel waren ze diep in gesprek verwikkeld. Ik had het ’m geflikt! Nu hoefden ze alleen maar te blijven praten en de zender zou het hele gesprek naar ons doorsturen.

 21.16 uur
Ik popelde van ongeduld om bij Boges en de afluisterpost te komen en te horen of er iets gezegd werd waar we wat aan hadden, maar ik mocht nu niet overhaast te werk gaan. Alles kon alsnog verpest worden. Heel langzaam en stilletjes klom ik uit de dennenboom en zocht mijn weg door de donkere tuin, over het hek en terug naar de straat. Een keer moest ik wegduiken achter een boom toen er een auto langsreed – ik zag er natuurlijk nogal verdacht uit, gekleed in het zwart en met een langwerpige plunjezak over mijn schouder.
Toen de kust veilig was, schoot ik de straat over en rende naar de garage. Ik keek om me heen of er niemand in de buurt was terwijl ik mezelf het garagedak op hees.
‘Ik heb ze, Cal,’ siste de stem van Boges. Zo te horen kon hij het wel uitschreeuwen, maar hij wist dat hij zo zacht mogelijk moest praten. ‘Kom hier! Moet je horen! Het is gelukt. De nachtvlinder doet het! Ik kan ze op dit moment horen praten!’
‘Het was nog bijna mislukt…’
‘Weet ik! Ik hoorde je vloeken na dat “klang”-geluid!’
‘Ja?’ Ik schoot bijna in de lach. ‘Hij ketste af op de tralies, maar gelukkig kwam hij bij me terug, als een boemerang.’
Boges draaide aan de knop van het radiootje, dat een laag zoemend geluid maakte.
‘Hier.’ Hij gaf me een van de oortjes.
Boven het gezoem uit was de stem van Oriana luid en duidelijk te horen.
‘Mijn cliënt kan op die datum onmogelijk bij de rechtbank verschijnen,’ zei ze.
‘Dat is ze!’ siste ik. ‘Dat is Oriana!’
Boges grijnsde en knikte veelbetekenend.
‘Hij wordt dan namelijk al door de rechter verwacht vanwege een andere kwestie,’ ging de stem van Oriana verder.
‘Waar heeft ze het over?’ vroeg ik.
Boges gebaarde dat ik mijn mond moest houden. ‘Ze is aan de telefoon met iemand. Luister nou maar gewoon.’
Het werd al snel duidelijk dat ze met een advocaat praatte over een zaak waarbij ze betrokken was. Het had niets te maken met het Ormond-raadsel of het Ormond-juweel.
We hoorden haar voetstappen de kamer uit tikken en terugkomen – Oriana op haar hakken – gevolgd door het schrapen van haar stoelpoten op de vloer toen ze weer ging zitten.
En toen bleef het stil…
We hadden nog maar een paar minuten geluisterd, maar ik keek al ongeduldig naar Boges. ‘Sumo was net nog in haar werkkamer,’ zei ik. ‘Ik zag hem naar binnen gaan.’
‘Ja, hij heeft haar verteld dat alles in de tuin rustig was en toen begon hij te zeuren over een van zijn schoenen, die kraakt. Ze zei dat hij moest ophouden met klagen en toen ging hij weg. Wacht eens…’
We hoorden weer het tikken van Oriana’s hakken op de vloer. Deze keer kwamen ze niet terug.
Ze was de kamer uit gegaan.

 22.32 uur
Boges en ik zaten nu al ruim een uur op het dak van de garage tegenover Oriana’s huis. Het grootste deel van die tijd was Oriana niet in haar werkkamer geweest. We hadden niets gehoord waar we iets aan hadden.
Ik lag op mijn rug op het dak en dacht aan het lachende gezicht van Gabi toen ze de tekening zag die ik naar haar toe had laten vliegen. Ik wilde het liefst nu meteen weer naar haar toe.
En iemand anders die ik graag terug wilde zien, was Ryan Spencer. Zou hij niet ook net zo nieuwsgierig naar mij zijn? Of was hij bang voor wat hij zou kunnen ontdekken?
Ik was benieuwd hoe m’n moeder en Rafe zouden reageren op de buskaart die ik had achtergelaten.
De klikkende hakken waren terug. Boges gaf me een stomp op mijn arm. Ik schoot overeind en spitste mijn oren.
‘Ja, met mij,’ zei Oriana. Het klonk alsof ze weer aan het bellen was. ‘Ja. Veilig in een kluis bij de Zürich Bank. Net als het raadsel.’
Het raadsel!
Boges en ik keken elkaar aan zonder iets te zeggen. We waren veel te bang om te missen wat ze hierna te vertellen had.
‘Ja, in een kluis,’ zei ze.
Boges keek bezorgd. Die Zürich Bank beviel hem duidelijk niet. Hoe konden we het juweel ooit terugkrijgen als het in bewaring was gegeven bij een bank?
‘Ik heb een cryptograaf op de tekeningen gezet,’ zei ze.
Oriana had iemand ingehuurd die getraind was in het kraken van codes! Het was maar goed dat Winter ze had vervalst!
‘Als we alle informatie compleet hebben,’ ging Oriana verder, ‘is het tijd voor de volgende fase. De tijd begint te dringen en mijn deskundige komt geen stap verder met het Ormond-raadsel. Hij is er echter van overtuigd dat er een verband is met de Tudor-koningin… Ja… Ja… Absoluut! Wie denk je dat je voor je hebt? Een of andere amateur?’ Toen verbrak ze de verbinding.
Haar stoelpoten schraapten weer over de vloer en aan het getik van haar hakken konden we horen dat ze weer de kamer uit ging.
Na een paar minuten hoorden we een deur opengaan, gevolgd door het geluid van stromend water.
‘Ze gaat in bad!’ zei ik tegen Boges. ‘Onze afluistertijd verstrijkt terwijl zij lekker ligt te weken!’
Boges werd door iets afgeleid. Zwijgend wees hij naar de voortuin van Oriana. Ik tuurde tussen de bladeren door over het dak van de garage en zag Sumo weer zijn ronde lopen. Ik spande me in om te zien wat hij in zijn hand had, maar ik kon het niet onderscheiden. Was het een wapen?
‘Hij is op zijn hoede,’ zei ik. ‘En niet zonder reden. Misschien voelt hij aan dat er iets niet in de haak is.’
Sumo stond bij het hek naar de oprit en speurde aandachtig de straat af. Hij kon toch niet weten dat wij op het dak van de garage van de buren verstopt zaten? Ik zat doodstil, bang dat hij ons zou zien ondanks de bladeren waar we tussen zaten. Die gast was lijfwacht van beroep, het was zijn werk om te weten wat er om hem heen gebeurde. Als hij ontdekte wat er aan de hand was – dat we zijn bazin afluisterden – dan waren we er alle twee geweest.
Pas toen hij zich omdraaide en over de oprit naar de voordeur liep, durfde ik weer adem te halen. Hij verdween naar binnen.
Opgelucht richtten we onze aandacht weer op de ontvanger. Oriana was aan het zingen. Het was niet om aan te horen.
‘Het klinkt alsof ze aan het gorgelen is!’ zei ik.
‘Eerder alsof ze de kat aan het verdrinken is,’ zei Boges. ‘De cirkelzaag van mijn oom klinkt nog beter.’
‘En als ze nou uit bad komt en gewoon naar bed gaat?’ vroeg ik. ‘Dan zitten we hier de hele nacht naar haar gesnurk te luisteren terwijl onze batterij opraakt!’
‘Rustig nou! Ze heeft het altijd druk. Ik wil wedden dat ze zo weer uit bad springt. Je hebt haar hier zo vaak ’s avonds gezien. Ze blijft altijd heel lang op.’
Hij had gelijk. Het afschuwelijke gezang ging door en ik wilde net het geluid zachter zetten toen ik dacht dat ik de stem van Sumo hoorde.
‘Moet je horen,’ zei ik tegen Boges. ‘Sumo roept iets.’
‘Hé, baas! Bent u boven?’ klonk de stem door de radio.
‘Hij zoekt Oriana,’ siste Boges.
Het vreselijke gezang hield op.
‘Ik zit in bad, Cyril!’ riep Oriana driftig.
Boges en ik keken elkaar aan. We dachten precies hetzelfde. Cyril? Sumo zag er helemaal niet uit als een Cyril!
‘Dan stel ik voor dat u eruit komt,’ klonk de stem van Sumo, iets duidelijker maar nog steeds gedempt. ‘We hebben een probleempje.’
We hoorden water klotsen. Ik stelde me voor dat Oriana overeind schoot in bad.
‘Wat is er dan, Cyril? Ik ben echt niet van plan om nu al uit bad te komen.’
‘Er is sprake van een ongeoorloofde transmissie,’ zei hij bars. ‘Tenzij u in bad iets zit uit te zenden op 33 megahertz, hebben we een probleem.’
Boges en ik keken elkaar geschrokken aan.
‘Waar heb je het in hemelsnaam over? Natuurlijk zit ik niks uit te zenden. Ik probeer te genieten van mijn bad,’ zei Oriana kortaf.
‘Ik doe alleen mijn werk. Daar betaalt u me voor.’
Er klonk nog meer gespetter en gemompel. Het bad piepte toen Oriana opstond om eruit te komen.
‘Wacht in mijn werkkamer,’ riep ze. ‘Ik ben over vijf minuten klaar.’
Het badwater liep gorgelend weg door de afvoer en we hoorden Oriana bewegen.
‘Zeg op, Cyril!’ beval ze hem. Plotseling klonk haar stem veel harder en duidelijker – ze was kennelijk in haar werkkamer en dicht bij de zender die we geplaatst hadden. ‘En ik hoop voor jou dat het echt belangrijk is.’
‘Ik vermoed dat iemand dit huis afluistert.’
‘Afluisteren? Dit huis? Onmogelijk!’
‘Laat ik het anders zeggen: íéts is vanuit dit huis aan het uitzenden.’
We waren ontdekt! We staarden elkaar aan, stomverbaasd dat Sumo er kennelijk zó snel achter was dat er een zendertje was geplant. Mentaal bereidden we ons alvast voor op een overhaaste aftocht.
Oriana vuurde een salvo woedende vragen op hem af. ‘Hoe bedoel je? Iemand luistert mijn huis af? Hoe kan dat? Hoe weet je dat zo zeker? Hoe kun je dat laten gebeuren?’
Sumo was minstens even woedend.
‘Ik voerde een routinecontrole uit met mijn scanner en die pikte een signaal op. Vanuit het huis. Uw huis. Dus zeg niet dat ik mijn werk niet goed doe!’
Een scanner? En ik dacht dat Sumo zijn mobiel – of een revolver – in zijn hand had toen ik hem in de tuin had gezien.
‘Dat is natuurlijk weer die rat van een Vulkan Sligo! Ik wil wedden dat hij erachter zit!’
‘Geen namen noemen!’ riep Sumo er dwars doorheen. ‘Denk aan de zender!’ hielp hij haar herinneren.
‘Wat kan mij die zender schelen! Iedereen weet dat Vulkan Sligo een crimineel is! Hoor je me, Sligo?’ gilde ze. ‘Hier kom je niet mee weg!’
‘U kunt verder beter uw mond houden,’ waarschuwde Sumo dreigend.
‘Of het is die slijmerd van een Rathbone!’ zei Oriana, die de waarschuwing van Sumo in de wind sloeg. ‘Die schoft is ook voor geen cent te vertrouwen! Als hij soms denkt…’
We hoorden een dreun en ineens was Oriana stil. Er klonk geschuifel. We hoorden dingen op de grond kletteren, en gegrom en onverstaanbaar gemompel.
Boges en ik keken elkaar met grote ogen aan. We probeerden ons voor te stellen wat zich daar afspeelde. Had Sumo Oriana tegen de vlakte geslagen en hield hij nu zijn hand over haar mond om haar het zwijgen op te leggen?
Het geschuifel hield op. Nu hoorden we iemand hijgen.
Oriana schraapte haar keel.
‘Hoe moet ik dán reageren?’ vroeg ze toen ze eindelijk weer iets zei. Ze klonk een stuk minder vastberaden dan normaal. ‘Als ik er niet op kan vertrouwen dat jij het hier schoon houdt?’
Alsof ze het tegen de huishoudster had…
Opnieuw schraapte ze haar keel.
‘Je zorgt maar dat je het vindt,’ ging ze verder. ‘Bel Kelvin. Ik wil een complete beveiligingscheck. Van de kelder tot de zolder.’
‘Goed,’ zei Sumo. ‘Ik gebruik deze scanner wel, die is nog geavanceerder. Laat ik maar met uw werkkamer beginnen.’
Ineens zag ik dat Boges zijn spullen bij elkaar begon te pakken. ‘We moeten maken dat we wegkomen,’ zei hij. De paniek stond op zijn gezicht te lezen. ‘Ik meen het.’ Hij haalde de koptelefoon uit zijn oor. ‘Hou op met luisteren. We moeten hier weg!’
‘Hier krijg ik een sterk signaal,’ hoorde ik Sumo door de oortelefoon zeggen. ‘Het moet hier ergens zijn, ergens hoog tegen de muur.’
‘Maar daar zit niks,’ zei Oriana. ‘Alleen een nachtvlindertje.’ In mijn oor hoorde ik het schrapen van een stoel.
‘Je wilt toch niet beweren dat dat de zender is?’ riep Oriana uit.
Er klonk een enorm gekraak en toen een keiharde piep die pijn deed aan mijn oor. Ik trok het oortelefoontje aan het snoertje eruit.
‘Hij is erop gaan staan!’ riep ik boven het gefluit in mijn oren uit.
Boges greep de radio, trok de twee koptelefoons naar zich toe en krabbelde overeind. Met een zwaai gooide hij de plunjezak met de luchtbuks erin over zijn schouder. ‘Kom op, moven!’ Hij sprong over de dakrand en liet zich langs de regenpijp omlaag glijden.
Ik klom haastig achter hem aan het dak af, maar verloor mijn houvast en maakte een ongelukkige smak op de grond. Ik greep naar mijn pijnlijke rug.
Boges kwam naar me toe en trok me overeind.
‘Kom op!’ schreeuwde hij tegen me. ‘Rennen!’ Hij greep mijn arm en sleurde me mee.

 22 september
Nog 101 dagen te gaan…
 00.12 uur
Boges gooide zijn spullen op de grond en liet zich op een grasveld achter een stel vuilcontainers vallen. We stonden onder aan de flat van Winter en we kónden niet meer.
Toen Boges weer op adem was en iets kon zeggen, schudde hij zijn hoofd.
‘Zürich Bank… we kunnen het wel vergeten, Cal. Echt onmogelijk daar binnen te komen.’
Dat was niet bepaald wat ik wilde horen.
‘Je hebt geen idee van de beveiliging bij de Zürich Bank,’ hijgde hij. ‘De kluizen zijn in beton en staal gevat. Ze zijn bomvrij, onbrandbaar en bestand tegen aardbevingen. En dan worden ze ook nog biometrisch beveiligd.’
‘Biometrisch?’
‘Ja. Vingerafdrukken en ook nog een pincode.’
Staal en beton. Oriana’s vingerafdruk. Oriana’s pincode. Allemaal onneembare hindernissen.
Het oplossen van het mysterie van de Ormond-singulariteit leek verder weg dan ooit.
Ik keek Boges aan. ‘En nu?’
Voor hij de kans kreeg om antwoord te geven, begon mijn telefoon in mijn zak te trillen.
‘Hoe gaat het?’ vroeg Winter. ‘Al iets interessants gehoord?’
‘We staan beneden,’ zei ik somber. ‘Ik leg het wel uit als we boven zijn, goed?’

 Lesley Street 12
 00.25 uur
Ik zat terneergeslagen bij Winter aan tafel. De opwinding dat het was gelukt het zendertje in Oriana’s werkkamer te schieten, was maar van korte duur geweest. De grond in geboord door de beroerde informatie die we even later hadden gekregen.
Boges was niet meegekomen naar boven. In plaats daarvan was hij met de luchtbuks op zijn rug naar huis gegaan.
Winter tilde haar hoofd op van tafel, waar ze het had laten vallen toen ze het nieuws over de Zürich Bank hoorde.
‘En Paria?’ vroeg ze hoopvol. ‘Kan hij niet helpen?’
‘Ik weet niet eens waar hij is, nu hij niet meer in zijn hol zit.’ Ik stond op en liep naar het raam. ‘En trouwens, ik denk niet dat dit het soort kluis is waarmee hij ons kan helpen.’
‘Oké.’ Winter sprong op van tafel. ‘Laten we over iets anders nadenken.’
Ze liep naar haar bureau, haalde een stuk papier uit de la en gaf het aan mij.
 [image:]
‘Mevrouw Sparks?’ vroeg ik. Ik nam aan dat dit briefje van Winters lerares afkomstig was.
Winter knikte. ‘Dat is haar vertaling. Wat denk je dat het betekent?’
‘Een geheime liefde. En de gevolgen van die liefde moeten geheim worden gehouden,’ zei ik, over de woorden nadenkend terwijl ik ze uitsprak. ‘Zou het op geheime brieven kunnen slaan? Zou het op het Ormond-raadsel slaan? Dat is strikt geheim.’
‘Ik begin werkelijk te denken dat je toch tot een intelligente diersoort behoort,’ zei ze plagerig. ‘Dat idee bevalt me wel. Misschien is het een verwijzing naar de Ormond-singulariteit zelf. Moet je nagaan hoeveel moeite Black Tom, of iemand anders, heeft gedaan om die verborgen te houden. Al dat gedoe met die dubbele sleutelcode. Geheimzinniger dan dat kan bijna niet. In de tijd van koningin Elizabeth kostte het mensen de kop als ze verkeerde dingen zeiden of deden. Dat is reden genoeg om bepaalde zaken geheim te willen houden. Wisten we nu maar wat die bepaalde zaken zijn.’
Winter hield haar hoofd een beetje schuin. ‘In de middeleeuwen waren wapenspreuken heel populair. Je weet wel, die spreuken die je wel eens ziet op een schild? Iedereen die iets voorstelde had een wapenspreuk.’
‘Maar deze woorden zijn heel subtiel ín het Ormond-juweel gegraveerd,’ zei ik. ‘Ze zijn niet zomaar voor iedereen te zien, zoals een spreuk op een wapenschild. Het moet een of andere geheime boodschap zijn. Alleen bedoeld voor iemand die weet dat hij er staat.’
‘Je hebt gelijk,’ zei ze langzaam. ‘Juist de dingen die verborgen zijn, zijn belangrijk.’ Ze haalde nog een stuk papier tevoorschijn en gaf het aan mij. Het was een printje van een internetpagina. ‘Lees maar,’ zei ze. ‘Dan zie je een andere kant van Tom Butler.’
Ik scande de eerste paar alinea’s, maar mijn aandacht werd getrokken door de laatste. Ik keek naar Winter op. ‘Hij had twaalf onwettige kinderen?’
Ze knikte. ‘Nogal een rokkenjager, hè.’
‘Belachelijk trouwens,’ zei ik, ‘om kinderen onwettig te noemen. Iedereen die wordt geboren, heeft toch zeker het recht er te zijn?’
Er glinsterde iets in Winters ogen. ‘Misschien slaat de wapenspreuk daar wel op! De gevolgen van de liefde! Al die extra kinderen!’
De schittering doofde weer. ‘Maar dat kan het niet zijn,’ zei ze toen, ‘want er was niets geheims aan ze.’
Winter gaapte en zette wat water op.
‘Ben je nog van plan om terug te gaan naar het autokerkhof?’ veranderde ik van onderwerp.
Ze keek me ernstig aan. ‘Weet je wat ik nog het leukst aan jou vind?’ Ze wachtte niet op mijn antwoord. ‘Jouw vastberadenheid. Dat je nooit opgeeft. Dat mag ik wel. We rusten geen van beiden voordat we de dingen hebben rechtgezet, hoeveel moeite dat ook kost. Ik ga absoluut terug naar het autokerkhof. Ik wist dat ik die auto daar zou vinden en nu moet ik terug om elke centimeter te onderzoeken. Ik wil voor eens en altijd weten wat er nou precies is gebeurd. Hoe dan ook.’
‘Ik wil je best helpen, hoor,’ zei ik.
‘Er is nog iets anders wat ik moet doen.’
‘En dat is?’
‘Ik moet het testament van mijn ouders zien te vinden. Ik wil hun wensen en handtekeningen met mijn eigen ogen zien. Ik wil zeker weten dat ze echt hun hele bezit en bijna al hun geld aan Vulkan Sligo hebben nagelaten. Weet je, ik blijf me maar afvragen… stel je voor dat dat testament een vervalsing is? Stel je voor dat Vulkan de handtekeningen van mijn ouders heeft nagemaakt? Dat zou kunnen. Hij ging over al hun bezittingen, al hun geldzaken, al dat soort dingen. Het moet voor hem een makkie zijn geweest. We weten allebei wat hebzucht met mensen doet, Cal.’
Ik had er geen idee van dat Sligo zo veel geld had verdiend aan de dood van Winters ouders. Dit veranderde een heleboel.
‘Denk je dat hij de hand heeft gehad in het ongeluk?’ vroeg ik botweg.
Het water kookte. Winter pakte een paar theezakjes uit de hoge kast. Ik hoopte dat ze mijn vraag niet zou negeren.
‘Dat is een theorie waar ik al een jaar mee worstel,’ gaf ze min of meer achteloos toe. ‘Daarom wilde ik per se de auto vinden. Ik wilde met eigen ogen zien dat er niks aan mankeerde. Van binnen dan. Dat er niet mee geknoeid was. Dat het echt, nou ja, gewoon een ongeluk was. Totdat ik daar zeker van ben, zal ik geen rust hebben.’

 07.02 uur
Biometrische technieken. Ik werd wakker op Winters bank met die twee woorden in mijn hoofd.
Ik sloop stilletjes de flat uit, ik had behoefte aan frisse lucht. Door de strakblauwe hemel boven mijn hoofd vloog een straalvliegtuig. Het was nog vroeg, maar de stad begon al te ontwaken.
Weer binnen legde ik mijn telefoon aan de lader en ging op internet op zoek naar informatie.
Het leek hopeloos. Er waren wel eens een paar slimme techneuten in geslaagd om met een valse vingerafdruk langs de scanner te komen. Ze hadden bijvoorbeeld een keer een mal gemaakt van een vingerafdruk die ze op een stressballetje hadden gevonden.
Pas toen ik een stukje las over hoe je onzichtbare vingerafdrukken zichtbaar kon maken in een soort stoomkastje, begon ik een idee te krijgen van wat we zouden kunnen proberen. Maar ik moest het eerst met Boges bespreken.
Het duurde lang voor hij zijn telefoon opnam.
‘Je wilt de vingerafdruk van Oriana hacken? Hoe wou je dat voor elkaar krijgen? “Eh, neemt u me niet kwalijk, mevrouw De la Force, mogen we even uw wijsvinger afhakken?” Geloof je het zelf?’
‘Ik heb onderzoek gedaan op internet. Het is te doen,’ zei ik, ‘zonder dat mevrouw De la Force haar wijsvinger hoeft te missen. Het is behoorlijk ingewikkeld, maar niet onmogelijk.’
‘Oké, stel dat we aan haar vingerafdruk kunnen komen zonder haar vinger eraf te hakken. Hoe dacht je dan aan de pincode van de kluis te komen?’
‘Ja, dat weet ik nog niet. Eén ding tegelijk, oké? Als ik aan een goede vingerafdruk van Oriana kan komen,’ zei ik, ‘op iets wat ik makkelijk mee kan nemen, dan kan ik er superlijm op doen. De superlijm gaat dan een reactie aan met de natuurlijke vetten van de vingerafdruk.’
‘Respect, Cal. Ik wist niet dat je zo’n wetenschapper was.’ Boges zweeg even en dacht na. ‘Dus er vormt zich een negatief waarbij de lijntjes van de vingerafdruk iets hoger liggen dan de andere gedeeltes?’
‘Precies,’ zei ik. ‘Daar kun je dan weer een afdruk van maken. Alleen is die dan in spiegelbeeld, dus je moet hem nog een keer omdraaien.’
‘Alsof je een negatief maakt waar je een positief beeld van afdrukt,’ zei Boges. ‘Je maakt een negatief van de vingerafdruk.’
‘Juist. En door het proces te herhalen hou je uiteindelijk een bruikbare vingerafdruk over. Tenminste, dat hoop ik.’
‘En dat laagje plak je over je eigen vingertop heen om de scanner te misleiden?’
‘Dat is het plan,’ zei ik. ‘Zo zouden we een goede vingerafdruk moeten krijgen, waarmee ik langs de scanner van de bank kan komen. Nou ja, niet ikzelf. Ik dacht eerder aan Winter. Zie je haar al voor je met een grote rode pruik, een paarse zonnebril, hoge hakken en een lange shawl met panterprint?’
‘Als plan klinkt het goed… maar ik heb geen idee of het echt zal gaan lukken. Hoe wil je trouwens aan een vingerafdruk van Oriana komen?’
‘Ik wil haar volgen. Kan ik je fiets nog een keer lenen?’
‘Oké. Ik moet ophangen. Mijn moeder roept me. We hebben het er nog wel over, goed?’

 26 september
Nog 97 dagen te gaan…
 14.00 uur
Boges had een plek gevonden waar ik een paar nachten kon blijven als ik niet bij Winter was.
Al een aantal dagen volgde ik Oriana op de fiets van Boges, om meer over haar te weten te komen en om een manier te verzinnen om haar vingerafdruk te pakken te krijgen. Elke keer dat ze vertrok met haar blauwe Mercedes, kwam ik tevoorschijn uit mijn schuilplaats in de tuin aan de overkant van de straat. Dan sprong ik op Boges’ fiets en volgde haar op een afstand. Zodra ze uitstapte en lopend verderging, werd het makkelijker. Door haar dikke rode haar en de zwaaiende manier van lopen viel ze altijd op in de menigte. Haar paarse mantelpak en de pantershawl hielpen trouwens ook mee. Soms ging ze naar Estelle’s Haarsalon, of naar haar kantoor in de stad. En af en toe ging ze lunchen met een cliënt of gewoon shoppen. En soms verloor ik de auto binnen een paar seconden uit het zicht en had ik geen idee wat ze ging doen.
Een bijkomend probleem was dat Sumo altijd in de buurt was.

 29 september
Nog 94 dagen te gaan…
 Lesley Street 12
 10.12 uur
‘Je bent er weer.’ Winter liet me binnen in haar flat. Ik voelde een glimlach op mijn gezicht komen, vooral door haar opgewekte reactie. Ze had me gebeld en gezegd dat ze nieuws had dat niet kon wachten. ‘Snel, ga zitten.’
Ze plofte naast me op de bank en ging in kleermakerszit zitten met haar laptop op schoot. Het licht fonkelde in haar lange, wilde haar – dat had ik al een tijd niet gezien – en ze droeg turquoise oogschaduw die haar donkerbruine ogen zachter en lichter maakte.
‘Ik moet je iets laten zien,’ zei ze. ‘Kijk hier eens naar?’
Ik keek van de zijkant naar haar terwijl ze een website opende en op allerlei icoontjes klikte. Ik boog me voorover en zag dat het beeld gevuld was met portretjes van Elizabeth I. Winter vergrootte er een en schoof de laptop naar mij toe. Haar gezicht was rood van opwinding.
Het was een portret van een meisje – de koningin – met lange rode haren, die over haar schouders vielen. Ze droeg een donkerblauwe jurk met kleine roosjes. Ze zal ongeveer zo oud zijn geweest als ik.
Om haar nek hingen verschillende parelkettingen en ook had ze oorbellen met parels in.
Maar het waren niet haar juwelen die Winter me wilde laten zien.
Op haar arm, naar haar opkijkend met zijn kleine en bijna menselijke gezichtje, zat een wit aapje met een gouden halsband en in zijn hand een klein gouden balletje. Net als het aapje dat mijn vader had getekend!
‘Dat is het aapje!’ zei ik. ‘Je hebt het gevonden!’
‘Hm-hm,’ zei ze en ze glimlachte van trots. ‘Het is de jonge Elizabeth,’ legde Winter uit. ‘Nog voor ze koningin werd. Kijk maar: Portret van prinses Elizabeth, 1547,’ las ze voor.
In haar rechterhand had de prinses een boek met een wit met gouden opdruk, waar een letter E op geborduurd was. In haar linkerhand droeg ze een met juwelen versierd medaillon. Mijn adem stokte even toen ik het beter bekeek: de lange witte vingers lagen sierlijk om het medaillon heen, dat was versierd met een roos. Net als het Ormond-juweel.
‘Hm-hm,’ zei ze weer en ze knikte. ‘Het is hetzelfde als de achterkant van het Ormond-juweel. Een roos. Net als het jongetje in zijn hand heeft op die andere tekening van je vader.’
‘Hoe heb je dit gevonden?’
‘Hij kwam me op de een of andere manier bekend voor. Maar ik kon me niet herinneren waar ik hem eerder had gezien. Het witte aapje, bedoel ik. Maar ineens wist ik het weer. Ik had hem gezien in een kunstcatalogus. Soms moet een belangrijke familie van de Engelse adel een paar kunstwerken verkopen om de belasting en het onderhoud van hun landgoed te kunnen betalen. Sligo krijgt wel eens zo’n catalogus toegestuurd door van die dure veilinghuizen – hij is de laatste tijd ineens nogal geïnteresseerd in oude kunst.’
Ze zag zeker de sarcastische blik in mijn ogen. ‘Niet in de kunst zelf, maar in de waarde ervan,’ zei ze. ‘Ik geloof dat hij al een paar kostbare schilderijen heeft “verworven”.’
‘Verworven?’
‘Gestolen waarschijnlijk. Ik was laatst een avond bij hem op bezoek en er werden allemaal schilderijen naar binnen gebracht, door de achterdeur. Het liep al tegen middernacht. Wie komt er zo laat nog een schilderij bezorgen?’
Ik kon er niets aan doen, maar ik kreeg er een raar gevoel bij dat ze op dat tijdstip bij Sligo was. Ik probeerde te bedenken wanneer dat dan geweest moest zijn.
Winter ging verder. ‘Hoe dan ook, ik vind het altijd leuk om die veilingcatalogi door te bladeren. Er staan soms hele mooie dingen in. Ik moet dit schilderij een keer hebben gezien. Daarna ben ik het weer vergeten. Ik ben het gaan zoeken en ik heb gelezen dat het ongeveer een jaar geleden op de markt is gekomen. Tot die tijd wist bijna niemand van het bestaan.’
Ik bestudeerde het portret van het jonge meisje nog eens. Wat wilde ze ons vertellen? En wat wilde mijn vader me vertellen met de tekening van het jongetje met de roos?
‘Ik wou dat we het juweel hier hadden,’ zei ik. ‘Het medaillon dat ze op het schilderij in haar hand heeft, lijkt er precies op. Dezelfde gouden rand, dezelfde vorm en dezelfde grootte.’
‘Behalve dat er op de achterkant van het Ormond-juweel een extra rozenknopje zit. Maar verder zijn ze zo te zien precies hetzelfde. Misschien hoorden ze wel bij elkaar. Spannend hoor! Trouwens,’ Winter keek op de klok, ‘heb je nog hulp nodig om Oriana’s vingerafdruk te pakken te krijgen?’

 13.25 uur
We waren Oriana gevolgd naar een café, waarvan ik inmiddels wist dat ze er vaak kwam. We stonden in de etalage van een surfwinkel te kijken toen Oriana ineens naar buiten kwam en de straat uit liep.
‘Let jij op de fiets?’ vroeg ik.
‘Yep, ga gauw achter haar aan!’
Ik overwoog nog even het café in te schieten en het kopje mee te grissen waaruit ze had gedronken, maar liet het idee meteen weer varen. Ik moest zeker weten dat ik een goede afdruk kreeg van haar rechterwijsvinger.
Oriana ging bij een modezaak om de hoek naar binnen en ik bleef staan. Tussen de tassen en schoenen in de etalage door bespioneerde ik haar. Ze liep rond door de winkel, pakte hier en daar een handtas op, bestudeerde hem aandachtig en zette hem weer neer. Dit was mijn kans.
Ik liep met mijn handen in mijn zakken de winkel binnen en probeerde niet op te vallen. Gelukkig was de aandacht van de verkoopster geheel op Oriana gericht. Vanuit mijn ooghoek zag ik dat ze een lakleren bruine tas pakte. Ze kneep er flink in terwijl ze hem openmaakte en ook nog eens toen ze hem dicht klikte. Perfect, dacht ik. Op de zijkant van de tas zou een mooie, dikke vingerafdruk in op bruine lakleer staan.
De verkoopster, die om Oriana heen bleef fladderen, liet haar een zilverkleurige tas zien, die hoog op een plank in de hoek stond. Ze liepen er samen naartoe, waardoor ik de ruimte kreeg om mijn slag te slaan.
Ik wist wat ik moest hebben. Met een snelle beweging en ervoor zorgend dat ik de zijkant niet zelf aanraakte, griste ik de tas weg en rende de winkel uit.
Zodra ik door de veiligheidspoortjes bij de deur rende, ging er een alarm af.
Ik schoot de straat op.
‘Het is die psycho-tiener!’ riep iemand.
Ik hoorde de verkoopster en Oriana de la Force achter me schreeuwen toen ik de hoek om rende. Ik zag Winter overeind springen.
‘Niet de zijkant aanraken!’ riep ik terwijl ik haar de lakleren tas toe gooide. ‘Daar zit de vingerafdruk! Snel! Ze zitten achter me aan!’
Winter ving de tas aan de hengsels.
Ik gooide een been over de fiets, klaar om er als een gek vandoor te gaan, toen ik omkeek en Winters ogen groot zag worden van schrik.
‘Achter je!’ schreeuwde ze.
Het was al te laat. Net toen ik op de pedalen ging staan, werd ik van achteren vastgegrepen en viel ik met een doffe klap op de grond.

 15.20 uur
Langzaam doemde er een patroon van rode en witte tegels op voor mijn pijnlijke ogen. Met een misselijk gevoel besefte ik dat het er niet goed voor me uitzag.
Terwijl mijn hersenen uit alle macht hun werk probeerden te doen, hoorde ik boven mijn hoofd een stem.
‘Ik ben dit ettertje zo verschrikkelijk zat! Waarom loopt hij nog steeds rond?’ krijste de stem van Oriana. ‘We hebben nog maar drie maanden de tijd en ik snap nog altijd geen bal van de aanwijzingen die we hebben! Die cryptograaf kost me klauwen met geld en hij is nog geen stap verder gekomen! En dan loopt dit,’ ze gaf me een schop tegen mijn voet, ‘ons ook nog voortdurend voor de voeten. Hoe moeilijk kan het zijn om van zo’n gastje af te komen?’
Ik bleef stil op de grond liggen en probeerde een manier te verzinnen om hier weg te komen. Maar zodra ik me wilde bewegen, merkte ik dat ik aan handen en voeten gebonden was.
Voor de tweede keer deze maand…
Plotseling voelde ik iets om mijn nek en werd ik omhoog gesleurd. Oriana had haar pantershawl om mijn nek geslagen en trok hem nu strak.
‘Ik stik,’ riep ik benauwd en ik probeerde mijn luchtweg vrij te krijgen.
‘Dat is precies de bedoeling!’ schreeuwde Oriana. Ze rukte nog harder aan de shawl. Ik snakte naar adem. Haar woedende gezicht had bijna dezelfde kleur als haar haren en terwijl ze schreeuwde, spuugde ze me in mijn gezicht.
‘Hier, Kelvin.’ Ze liet me los. Ik viel hoestend naar voren en zoog mijn longen vol lucht. ‘Ruim dit op. En doe het netjes.’
Alsof ik een stuk vuil was. Ze zag me niet eens als mens!
‘Ik zal zorgen dat je voor eens en voor altijd verdwijnt.’ Ze pakte me weer beet nadat Kelvin me op mijn voeten had gezet. Ze greep mijn capuchon. ‘Jij gaat ergens heen waarvandaan je nooit, maar dan ook nooit meer terugkomt. Je hebt me al een vermogen gekost. Nu is het eindelijk afgelopen met die bemoeizucht van je – voorgoed!’
Daarna gaf ze me met haar vlakke hand een klap in mijn gezicht. Er trok een stekende pijn door mijn hoofd. Ik kon nauwelijks blijven staan doordat mijn enkels aan elkaar vastgebonden waren. ‘Mijn vrienden weten waar ik ben,’ blufte ik. Ik vroeg me af waarom ze het karwei niet ter plekke afmaakte, me vermoordde en hup, klaar. ‘Hier kom je echt niet mee weg,’ zei ik dreigend.
‘O, nou word ik bang!’ siste ze sarcastisch. Daarna wendde ze zich tot Kelvin.
‘Ik wil dat je hem in de Dingo Bonesvallei dropt. Waar je die andere zak met… afval ook hebt gedumpt.’
‘De Dingo Bonesvallei? Moet dat echt? Baas, dat is…’ begon Kelvin.
Oriana draaide zich om en gaf hem een klap. ‘Ja, dat is exact de plek waar je hem gaat dumpen! En geen gezeur! Ik betaal je om te doen wat ik zeg!’
‘Maar baas, hoe verwacht u dan eigenlijk dat ik hem…’
‘Wat verwacht ik?’ snauwde ze. ‘Ik verwacht helemaal niks! Als je hem dumpt, is hij al dood, morsdood, hoor je me? Is dat soms te moeilijk voor die stomme kop van je?’
‘Dat kun je niet doen,’ zei ik. ‘Je hebt alles wat je wilt! Je hebt het juweel gestolen en het raadsel! Je hebt de tekeningen van mijn vader! Wat wil je nou nog meer?’
Ze duwde me naar Kelvin toe en negeerde me verder totaal.
‘En je zorgt maar dat je grondiger te werk gaat dan die twee kneuzen die je hebt ingehuurd voor de overdracht van die meid,’ zei ze tegen Kelvin. ‘Ik wil geen herhaling van die blunder. Als je het nu weer verknalt, wurg ik je andere kat ook. Begrepen?’
Kelvin mompelde wat.
‘Cyril!’ riep Oriana de gang in. Voor ik wist wat er gebeurde, werd ik door Kelvin en Sumo de trap af gesleurd. We gingen door de achterdeur naar buiten, waar een andere auto, een lichtgrijze sedan, naast de donkerblauwe Mercedes van Oriana klaarstond. Sumo deed de kofferbak van de grijze auto open, tilde me met één hand op en propte me erin. De klep werd dichtgesmeten en ik lag in het donker, met het akelige gevoel dat ik dit al eens eerder had meegemaakt.
‘Laat me eruit!’ schreeuwde ik. Ik trapte aan alle kanten om me heen. ‘Dit kan je niet maken!’
‘Wat wou je eraan doen, jochie? De politie bellen?’ siste Sumo’s stem.
Ik werd naar een hoek geslingerd toen de auto startte, een bocht maakte en wegscheurde.
Dat was het dan. De Dingo Bonesvallei was helemaal in de woestijn. Het was een beruchte plek. De mensen zeiden dat het daar zo heet kon zijn dat de vogels er dood uit de lucht vielen. Het was een gebied waar wel eens mensen dood naast hun auto werden gevonden omdat ze pech hadden gekregen en geen water meer hadden. Of ze werden kilometers verderop in elkaar gezakt langs de kant van de weg gevonden. Er konden weken of maanden voorbijgaan zonder dat er ooit een auto voorbijkwam. Ik zou nooit gered worden. Misschien zou iemand er jaren later mijn door de zon gebleekte botten aantreffen.
In de verstikkende hitte van de kofferbak bonkte ik heen en weer. Mijn armen en benen deden pijn van de onnatuurlijke houding waarin ik lag doordat ik was vastgebonden. Telkens weer verloor ik het bewustzijn, zo benauwd was het.

 23.21 uur
Er gingen uren voorbij en ik begon het koud te krijgen. Zo heet als het overdag in de woestijn was, zo gevaarlijk koud was het er ’s nachts. De rit in de kofferbak was afschuwelijk, maar toch mocht hij voor mij nog wel een tijdje duren. Ik durfde niet te denken aan wat me te wachten stond als we zouden stoppen. Maar uiteindelijk hield de auto dan toch stil.
Ik probeerde na te denken over een mogelijke ontsnapping. Maar wat kon ik doen? Zolang ik mijn armen en benen niet kon gebruiken, was ontsnappen onmogelijk.
Ineens voelde ik een koude luchtstroom doordat de klep van de kofferbak open werd gedaan. Kelvin hing boven me, maar ik kon zijn gezicht in het donker niet goed zien.
‘Laat me hier maar gewoon achter, Kelvin,’ smeekte ik toen hij me naar buiten sleurde. Hij was alleen. ‘Alsjeblieft, je hoeft me niet te vermoorden. Daar komt ze toch nooit achter.’
Hij bleef onheilspellend stil terwijl hij me hardhandig op de rotsachtige grond gooide. Ik was me nauwelijks bewust van mijn omgeving. Ik dacht dat ik in de verte een bergkam zag, met daarboven de sterrenhemel.
‘Stap gewoon in de auto en rij weg,’ zei ik. ‘Je hebt gedaan wat ze zei dat je moest doen. Je wilt mijn dood toch niet op je geweten hebben, of wel soms? Weet je nog, Kelvin, dat ik je heb gered toen die gasten buiten het casino je die nacht in elkaar sloegen? Je kan me toch niet zomaar vermoorden?’
‘Ik ben jou helemaal niets verschuldigd,’ mompelde Kelvin.
‘Dat zeg ik ook niet. Maar Kelvin, voor wie doe je dit? Voor Oriana? Datzelfde wijf dat je kat heeft vermoord? Waarom blijf je haar vuile werk opknappen? Ik heb gehoord hoe ze tegen je praat. Je verdient beter dan dat, Kelvin.’
Hij keek me even aan, maar zei niets. De nachtlucht was koud, maar het zweet gutste van zijn voorhoofd alsof hij net een hele marathon had gelopen.
‘Je wilt vast wel van haar af,’ zei ik. ‘Waarom zou je blijven werken voor iemand die totaal geen respect voor je heeft?’
‘Ik weet iets waarvan zij niet weet dat ik het weet,’ begon hij. ‘Ik zou kunnen…’
‘Wat?’ vroeg ik om tijd te rekken. ‘Wat weet je van haar? Wat zou je kunnen doen?’
‘Hou je kop!’ beval hij me. Zijn stem verhardde zich weer. Er gloeide ineens iets vurigs in zijn ogen. Hij reikte in de auto en haalde een geweer tevoorschijn.
‘Doe het niet,’ smeekte ik.
‘Ik zei toch dat je je kop moest houden.’ Hij richtte het geweer op mijn hoofd. ‘Of is dat soms te moeilijk voor je?’
Ik knielde op de grond te midden van de woestijngeluiden om me heen en wachtte op het einde. In gedachten nam ik afscheid van mijn moeder en van Gabi. En van Boges en Winter.
Het geluid van een schot weerklonk.

 30 september
Nog 93 dagen te gaan…
 De Dingo Bonesvallei
 10.05 uur
Moordende hitte. Pijn. Zere polsen en benen. Dorst. Dorst.
Langzaam probeerde ik mijn ogen open te doen. Het leek wel of mijn oogleden aan elkaar vastgeplakt zaten. Ik kon amper slikken, zo droog was mijn mond. Ik lag op mijn buik in het rode zand van de Dingo Bonesvallei. Maar ik leefde nog.
Ik spuugde wat rood stof uit en rolde om. De zon brandde op mijn gezicht. Ik probeerde te gaan zitten, maar rolde weer op mijn buik, weg van het licht. Mijn ogen deden pijn. Ze zaten vol stof en waren uitgedroogd. Bang voor wat ik zou aantreffen, voelde ik langs de rechterkant van mijn gezicht. Ik was half doof door het geweerschot. Voorzichtig voelde ik overal. Maar er was geen wond, geen bloed. Toen zag ik een spoor in het rode stof. Een lange, rechte streep. Was dat het spoor dat de kogel had gemaakt?
Het schot moest op de een of andere manier zijn afgebogen. Want het leek wel alsof met mij alles in orde was. Behalve dan dat ik was gedumpt midden in de Dingo Bonesvallei, aan handen en voeten gebonden.
Maar… Wat? Mijn handen en voeten waren helemaal niet gebonden! Ik kroop overeind en zag de touwen naast me liggen. Het leek wel of ze met een mes waren doorgesneden.
Iemand had me bevrijd. Maar wie? Kelvin?
Ik keek om me heen door de zinderende woestijnlucht. Er was geen mens te zien. Geen enkel teken van leven. Alleen maar rood stof, dat zich naar alle kanten uitstrekte zover het oog reikte, hier en daar onderbroken door plukjes gedroogd, bleek gras.
Zonder voedsel of water was ik ten dode opgeschreven. Ik keek om me heen of ik ergens beschutting kon vinden. Niets. Geen schaduw, niets. Verslagen bleef ik liggen.
Met samengeknepen ogen keek ik naar de lucht en zag twee gieren rondcirkelen. Die waren natuurlijk aan het wachten op een vers kadaver om zich op te storten. Ik kon hier blijven liggen en sterven, of ik kon lopend sterven, op zoek naar een uitweg. Ik had een keus.
Ik klauterde overeind en begon te lopen.

 12.00 uur
Ik besefte dat er wel degelijk een weg was. Hij was alleen nogal moeilijk te zien, omdat hij er precies zo uitzag als het land eromheen: rood en stoffig. Als ik een kans wilde maken om gevonden te worden of als ik zelf ooit iemand wilde vinden, kon ik maar beter langs de weg blijven lopen.
Elke stap die ik zette deed me pijn. Elke ademhaling schuurde in mijn droge keel. Mijn tong voelde aan als een leren lap en mijn lippen waren gebarsten en schraal. Ook mijn mondhoeken barstten open. Ik trok mijn capuchon over mijn hoofd om me zo goed mogelijk te beschermen tegen de schroeiende zon.
Zo liep ik uren. Mijn mond werd droger en droger, maar ik dwong mezelf door te gaan.
Het landschap veranderde niet. Het bleef een eindeloze vlakte van rood stof. Miljoenen minuscule kristalletjes schitterden in de brandende zon. En zo nu en dan een plukje gebleekt gras. Hier en daar zag ik botten liggen. Er leefde hier niets, alleen gieren en kraaien. Zelfs de dingo’s waren zo verstandig zich hier niet te wagen.
Mijn voeten zwollen op en ik voelde blaren opkomen.
Mijn sokken zakten af. Ik ging zitten, maakte mijn gympen los en trok ze uit. Toen ik de sok van mijn linkervoet af trok, boog ik me verbaasd voorover. Er zat iets zwarts op mijn enkel. Ik probeerde te focussen met mijn droge, uitgeputte ogen. Er stond iets geschreven.
 [image:]
Letters? En cijfers? Ik kon mijn blik niet goed scherpstellen.
Wat was het? Hield Oriana de la Force bij wie haar slachtoffers waren door ze allemaal een nummer te geven? Wie had dit op mijn been geschreven? Het zag eruit als zwarte inkt. Ik keek naar mijn sok. Alleen maar rood stof, de inkt had niet afgegeven. Ik wilde proberen de letters een beetje nat te maken, maar ik had niet genoeg speeksel. Zo te zien waren deze letters en cijfers op mijn huid geschreven met watervaste inkt.
Ik trok mijn sokken en schoenen weer aan en liep door.
Na een tijdje hoorde ik een geluid. Eerst dacht ik dat het alleen maar het gegons in mijn eigen hoofd was. Mijn hart pompte als een razende, mijn bloed leek wel dikker te zijn geworden door het gebrek aan vocht. Hoe lang kon ik nog zo doorgaan? Het geluid hield aan. Ik hield mijn slepende voeten stil om te luisteren.
Het geluid van een motor! Ik staarde naar het westen en probeerde iets aan de horizon te zien, maar de zon scheen recht in mijn gezicht en verblindde me.
Ja! Het was het geluid van een auto! Heel in de verte zag ik een rode stofwolk. Het was een voertuig en het kwam deze kant op!
Ik strompelde in de richting van de auto en zwaaide wild met mijn armen.
‘Hé! Stop! Ik ben hier! Stop!’ Dat waren tenminste de woorden die ik wilde roepen, maar wat uit mijn mond kwam leek meer op het gekras van een kraai.
Ik trok mijn sweater uit en probeerde ermee boven mijn hoofd te zwaaien.
In een wolk van stof kwam het voertuig steeds dichterbij.
Het was een oude pick-uptruck. Aan de voorbumper hing een canvas waterzak. Ik kon mijn ogen er niet van afhouden. Toen hij er bijna was, liep ik wankelend en struikelend de weg op en ik zwaaide met mijn stoffige handen. Ik wilde degene die achter het stuur zat niet afschrikken. De truck minderde vaart en stopte ten slotte een meter voor me. Ik strompelde ernaartoe.
‘Water!’ riep ik met een krakende stem. ‘Ik moet water hebben.’
Langzaam ging het portier aan de bijrijderskant open. Ik probeerde door de stoffige voorruit in de cabine te kijken. Ik kon haast niets onderscheiden, behalve het silhouet van de chauffeur.
Ik liep naar het openstaande portier en keek naar binnen. Achter het stuur zat een oude, rimpelige man met een gedeukte hoed boven een gebruind gezicht. Zijn handen lagen als klauwen op het stuur.
‘Daar is een fles water, jongen,’ zei de man. ‘Spring erin en ga je gang.’
Dat hoefde hij geen twee keer te zeggen. Ik hees mezelf de vervuilde cabine in en schopte de rotzooi aan de kant tot ik me eindelijk uitgeput in de stoel kon laten zakken. Ik pakte de fles water die de chauffeur had aangewezen. Ik rukte de dop eraf en goot binnen twee seconden een liter water naar binnen.
‘Zo, jij had dorst, knul,’ kakelde de oude man en hij lachte een rij vergeelde tanden bloot. ‘Ben je hier op vakantie?’
Ik keek hem aan. Meende hij dat nou? Welke gek zou naar deze verlaten woestijn komen om er vakantie te vieren?
Hij gooide zijn hoofd naar achteren en schaterde het uit.
‘Als je nog meer water wilt, er hangt een waterzak aan de voorkant van de auto.’
‘Ik moet bellen,’ zei ik. Tot mijn grote verrassing had ik mijn mobiel nog, maar ik had natuurlijk geen bereik en de batterij kon elk moment leeg zijn.
‘Waar moet je naartoe?’ vroeg de chauffeur toen de auto hortend in beweging kwam.
‘Waar u naartoe gaat,’ zei ik. ‘Het maakt me niet uit, als ik er maar iets te eten kan krijgen en een plek om te slapen. Maar eerst wil ik mijn vrienden in de stad bellen.’
‘Ik heet Stanley. Maar iedereen noemt me Snake.’
‘Tom,’ zei ik.
‘Ik ben goud wezen zoeken,’ zei Snake. ‘Nou ja, saffieren. Er was hier vroeger ook wel goud te vinden, maar er is geen water meer om het in te wassen. Daarom zijn mijn partner en ik overgestapt op saffieren. Wat is dat voor tatoeage op je enkel?’
Er ontsnapte niet veel aan zijn aandacht, dacht ik en ik zag dat mijn sok was afgezakt.
‘Een paar nummers die ik niet mag vergeten,’ zei ik.
‘Een telefoonnummer? Voor het geval je verdwaalt?’ De oude goudzoeker schoot weer in een onbedaarlijke lach.
Ik draaide ongemakkelijk op mijn stoel. Ik was blij dat iemand me had gevonden, maar het lachje van deze vent klonk niet aangenaam.
‘Je hebt mazzel dat ik net hier langskwam,’ zei hij alsof hij mijn gedachten kon lezen. ‘En ik trouwens ook. Anders was je hier maar weggekwijnd en dat zou toch zonde zijn geweest.’
Ik wierp hem een blik toe. Wat een rare opmerking…
‘Dat is waar,’ zei ik instemmend. ‘Niemand houdt het hier erg lang uit.’
‘Een waarheid als een koe.’ De oude goudzoeker liet weer glimlachend zijn gele tanden zien. ‘We waren op weg naar Lasseter’s Rif, mijn partner en ik, toen we hier voor het eerst kwamen. Dat is jaren geleden.’
Ik vroeg me af of Winter had weten te ontsnappen met de lakleren handtas en of de vingerafdruk goed bewaard was gebleven. Ik kon niet wachten om te bellen. ‘Is het eigenlijk nog ver?’ vroeg ik. ‘Waar we dan ook naartoe gaan?’
‘Nee, het is niet ver meer. Als je recht vooruit kijkt, dan zie je het dorp al liggen.’
Inderdaad kon ik een eind verderop langs de weg de daken en bomen van een dorp zien. Nog even volhouden, en dan zou ik weer samen met mijn vrienden zijn. Deze ronde had Oriana de la Force niet gewonnen.
Toen de oude pick-up door de hoofdstraat het dorp in hobbelde, keek ik verbaasd rond. Waar was iedereen? Misschien bleven de mensen binnen vanwege de gruwelijke hitte. Maar toen zag ik de winkels aan weerszijden van de stoffige straat: ze bleken allemaal te zijn dichtgetimmerd. Voorbij de winkels kwamen we langs wat verspreid staande huizen, maar ook die waren zo te zien verlaten. Ze hadden gebroken ramen en hier en daar groeiden klimplanten uit de schoorstenen.
‘Is dit een soort spookstad of zo?’ vroeg ik aan Snake, die over het stuur gebogen zat en probeerde de diepste gaten in de weg te ontwijken.
‘Niet helemaal,’ zei hij. ‘Mijn partner heeft een supermarkt hier.’
Ik voelde me opgelucht toen hij het over een supermarkt had. Daar kon ik bellen, iets te eten kopen en misschien zelfs een lift of een busreis terug naar de bewoonde wereld regelen.
De goudzoeker parkeerde de truck. Het viel me op dat de auto’s die her en der in de straat stonden er allemaal wel erg oud uitzagen, alsof ze waren achtergelaten.
We sprongen uit de cabine.
Snake keek naar me en zag kennelijk mijn verbazing. ‘Er is hier al jaren geen goud meer te vinden. De bank ging dicht, de kliniek ging dicht en de winkels sloten een voor een hun deuren omdat er niemand meer iets kwam kopen. Zelfs de kroeg ging dicht. Alle jonge mensen trokken weg uit het dorp, want er was geen werk meer voor ze. En na een poosje woonde hier nog maar een handjevol oudere mensen.’ Hij zette zijn handen op zijn heupen en kakelde weer zijn onaangename lach. ‘Tot die ook vertrokken. Nu wonen alleen Jackson van de supermarkt en ik hier nog.’
Een houten trapje leidde naar de stoffige veranda van de supermarkt. Achter de vieze ramen zaten verbleekte reclameposters voor kruidenierswaren en gereedschappen. Ik volgde Snake door de hordeur naar binnen. Er klonk een belletje en ergens blafte een hond.
‘Jacko? Ben je thuis? We hebben bezoek.’
De voorraad zag er oud en half vergaan uit: opgestapelde etensblikken met roestplekken aan de bovenkant en afbladderende etiketten. Alles was bedekt met een dikke laag vet, vuil en stof. Ik dacht dat er al heel lang niemand iets had gekocht in deze supermarkt. De uiterste verkoopdata moesten al minstens tien jaar verstreken zijn. Minstens! Aan de muur achter de toonbank hing een kaart van het gebied. De hoeken krulden om en hij zat onder de viezigheid.
Ik hoorde het geschuifel van voeten. ‘Wie is daar?’ riep een stem.
‘Wie denk je? Ik ben het, Snake. Ik heb een jonge reiziger bij me.’ Snake porde me hard in mijn rug.
Jacko stapte uit de schaduw. Het was een magere man met een baard en scherpe ogen onder borstelige wenkbrauwen. Naast hem stond een grote, zwarte hond.
‘Hij ziet er aardig uit,’ gromde Jacko. ‘Het is lang geleden dat we bezoek hebben gehad. Dit is Snuffel, de beste speurhond van het land, hè Snuffel? Hij kan iedereen opsporen, altijd en overal.’
De hond gromde en keek me met zijn bruine ogen onderzoekend aan terwijl de twee grijsaards in de lach schoten. Ik keek een beetje onzeker van de een naar de ander.
‘Is hier ook een telefoon?’ vroeg ik.
‘Natuurlijk is hier een telefoon.’ Snake grijnsde. ‘Daar.’ Hij wees op een ouderwetse rode telefoon, die op een plank stond. Aarzelend liep ik erheen en pakte de hoorn van de haak.
De lijn was dood. De hoorn was niet eens verbonden met het toestel, het snoer was doorgesneden.
‘Vandalen.’ Jacko schudde zijn bebaarde hoofd.
‘Hadden we hier veel last van een tijdje geleden,’ voegde Snake eraan toe, ‘maar tegenwoordig valt het reuze mee, hè, partner?’
Jacko knikte. ‘Valt reuze mee,’ herhaalde hij.
‘Maar eh, de telefoon…’ zei ik. ‘Heeft een van jullie een telefoon die ik zou mogen gebruiken?’
‘Dat mag.’ Jacko haalde een mobiel uit zijn zak.
‘Ik wil best betalen voor de kosten,’ bood ik aan.
‘Dat gaat je geld kosten.’ Jacko hield de mobiel in zijn leerachtige hand geklemd.
De gemene oude winkelier had de macht in handen. Ik was echt niet in de stemming voor flauwe spelletjes. Niet na alles wat ik al had doorstaan.
‘Zeg maar wat het kost,’ zei ik. ‘Ik moet echt nodig bellen.’
Jacko keek naar Snake en ze schoten weer samen in de lach.
‘Goed dan,’ zei Jacko. ‘Heb je enig idee wat een zendmast moet kosten?’
Ik keek hem verbaasd aan. Hij zette de telefoon aan en gaf hem aan mij. Geen bereik, zag ik op het toestel. Ik zwaaide hem in het rond, maar dat veranderde niets.
‘Dus er is hier geen bereik?’
Weer lachten ze samen pesterig. ‘Helemaal goed, jongen,’ zei Snake. ‘Jij begrijpt het.’
Daar zat ik dan. Ergens in een afgelegen gat midden in de woestijn, met twee gestoorde kerels. Wat moest ik in godsnaam beginnen?
De grote zwarte hond schudde zijn kop zodat de metalen plaatjes aan zijn halsband rinkelden.
‘Is er hier in de buurt een plek waar ik wel kan bellen?’
Ze staarden me beiden nietszeggend aan.
‘Ik moet terug naar de stad! Er zijn dingen die ik moet doen! Gaat er een bus? Rijdt een van jullie wel eens naar de stad?’
‘Zeker,’ zei Snake. ‘Ik ben er nog geweest in… 1996 was het toch? Of was het 1997? Weet jij het nog, Jacko?’
‘Hoe zit het met openbaar vervoer?’ vroeg ik. Met elk woord dat ze zeiden, raakte ik meer gefrustreerd.
Ik merkte dat de twee mannen elkaar op een vreemde manier aankeken. Er speelde iets tussen die twee, maar ik begreep niet wat het was. Het leek wel alsof ze zonder woorden met elkaar communiceerden. Toen nam Jacko het woord.
‘O ja, dat is waar ook,’ zei hij. ‘Er komt hier elke ochtend een bus langs, toch, Snake?’
‘Jazeker. Elke ochtend, een heuse bus. Het is hiervandaan een kwartier of twintig minuten lopen naar de grote weg. Het zal je een uur of zeven, acht kosten om in de stad te komen.’
Wie waren deze mensen en wat voor supermarkt runden ze hier? Het was wel duidelijk dat ze al jaren geen klanten hadden gehad. Alles was bedekt met spinnenwebben en in het stof op de vloer waren geen voetafdrukken te zien, behalve die van ons. Ik wilde hier weg. Ik moest de route naar de grote weg zien te vinden zodat ik daar op de bus kon wachten.
Ik ging wat dichter bij de kaart staan om hem te bestuderen. Het dorp van de Dingo Bonesvallei stond erop en nog een aantal dorpjes, die door één enkele weg met elkaar waren verbonden. Dat zou dan wel de weg zijn waar de bus langs reed.
Ik liep de winkel al uit, toen Snake me nariep: ‘Waar ga je heen?’
‘Naar de grote weg,’ zei ik.
‘Heb je een tik van de molen gehad of zo? Niemand waagt het hier om midden op de dag buiten te lopen. Je hebt geen water en geen eten en de bus komt pas morgenochtend. Je zou wel gek zijn om nu op pad te gaan.’
‘En moet je zien hoe je erbij loopt,’ zei Jacko. ‘Je lijkt wel een levend lijk. Je kunt beter eerst uitrusten en dan morgenochtend vroeg, als het nog koel is, op pad gaan.’
Ik keek naar mijn voeten en zag in gedachten alle blaren die ik had opgelopen. Ik was uitgeput, rammelde van de honger en had nog steeds dorst. Ze hadden natuurlijk gelijk.
‘Aan de overkant van de straat is een pension,’ zei Snake. ‘Daar slaap ik. Er zijn kamers genoeg. Ga maar kijken en kies er een uit. En dan nog iets: ik wil zelfs mijn bonen wel met je delen.’
‘Hier.’ Jacko gooide zijn vriend een blik bonen toe. ‘Ik trakteer. En hier,’ hij gooide er een jerrycan water achteraan. ‘Die zul je wel nodig hebben.’
Ik draaide me om om weg te gaan en voelde hun ogen in mijn rug prikken. Ik hoorde de nagels van de hond tikken op de vloer. Hij kwam achter me aan de veranda op.
‘Brave hond,’ zei ik nerveus tegen hem. Tot mijn opluchting ging hij zitten toen ik verder liep.

 15.36 uur
Het pension deed me denken aan het huis in St. Johns Street waar ik een poos terug had gebivakkeerd. De tuin was een en al stof en onkruid en de planken van de veranda waren doorgezakt. De voordeur hing scheef in de scharnieren. Ik stapte naar binnen, waar het gelukkig veel koeler was dan buiten in de brandende zon.
Ik liep de krakende trap op, over de overloop, langs verschillende kamers zonder deur. In de kamers stonden kleine bedden en kasten die onder de spinnenwebben zaten.
Aan het eind van de gang was een kamer die er net een beetje schoner uitzag dan de rest, op een hoop rommel in de oude haard na. Ik lette niet op de stank, want ik zou hier toch niet lang genoeg blijven om er echt last van te krijgen.
Voorzichtig trok ik mijn gympen uit. De mysterieuze letters en cijfers op mijn enkel lieten me niet los. Wat betekenden ze? De enige die ze daarop had kunnen schrijven, was Kelvin. Maar waarom had hij dat gedaan? Ik was te uitgeput om te kunnen nadenken. Ik liet me achterover op het bed vallen en viel in slaap.

 22.09 uur
Rillend werd ik wakker. Het was een koude, bitter koude, nacht. Het tegenovergestelde van hoe het overdag was geweest.
Ik trok de vettige deken van het bed en sloeg hem om me heen. Ik zag een half blik bonen op het nachtkastje staan – dat had Snake zeker voor me neergezet.
Er klonk een krassend geluid en ik spitste mijn oren. Ik bleef doodstil zitten en probeerde door de duisternis te turen.
Ratten. Tientallen piepende en rondscharrelende ratten. Ze waren me veel te dichtbij. Ik hoorde ze ritselen en vechten in de berg rommel die in de haard lag. De gedachte dat ze over me heen zouden lopen terwijl ik sliep, maakte me misselijk. Ik had in een riool geslapen waar minder ratten rondliepen.
Plotseling viel het blik met bonen op de grond en de inhoud vloog alle kanten op. De ratten wisten niet hoe ze het hadden. Ik ging zo ver mogelijk bij ze vandaan in een hoekje van het bed zitten. Was ik hier maar vast weg!
Ondanks mijn vermoeidheid trok ik mijn gympen weer aan en maakte ik me klaar om te gaan. Ik keek uit het gebroken raam. Hoog boven mijn hoofd gleden wolken langs, die het maanlicht tegenhielden. Ik hoopte dat ze zouden overwaaien, want ik had licht nodig als ik de grote weg wilde vinden. Ik hees mijn rugzak over mijn schouders en sloop de overloop op.
Beneden hoorde ik de oude goudzoeker rondscharrelen. Ik moest wachten tot hij sliep, want ik wilde niet dat hij doorhad dat ik ervandoor was. Hij had iets wat me buitengewoon… onrustig maakte.
Ik had wel eens verhalen gehoord over goudzoekers die gek waren geworden in de woestijn. Die in zichzelf gingen praten en dingen zagen die er niet waren. Ik vroeg me af of Snake en Jacko daar ook last van hadden.
Ik keek om me heen of ik iets zag wat ik als wapen kon gebruiken – ik wist niet eens of ik er een nodig zou hebben, maar de sfeer in dit verlaten en vervallen pension werkte op mijn zenuwen. Ik probeerde niet aan de ratten te denken en keek naar de berg met rommel in de haard. Er lag iets langs en wits tussen. Ik pakte het op.
Het was een bot.
Van een mens? Ik was niet van plan hier te blijven om daarachter te komen.
Voetje voor voetje testte ik de treden van de krakkemikkige trap. Een enkele keer verstijfde ik als er een tree kraakte. Maar er gebeurde niets en na een paar tellen ging ik weer verder, totdat ik veilig beneden was. Vanuit een ruimte waarvan ik aannam dat het de keuken was, zag ik kaarslicht flakkeren. Snake liep er heen en weer. Er klonk een geluid alsof er munten of zo in een metalen kistje werden gegooid. Was hij op dit uur van de nacht zijn geld aan het tellen?
Ik zou heel voorzichtig moeten zijn als ik onopgemerkt langs hem heen wilde komen.
Een seconde bleef ik staan, net achter de halfgesloten keukendeur, toen ik hem hoorde praten.
Was Jacko daar ook? Verbaasd gluurde ik naar binnen. Met zijn rug naar me toe zat Snake te bellen… met een mobiel! Ze hadden me voorgelogen over de telefoon!
‘Hij ligt op het moment diep te slapen,’ zei Snake. ‘Hij heeft geen idee dat we hem in de gaten hebben. Hij denkt dat we een stel ouwe gekken zijn.’ Piepend lachte hij. ‘Nou, ik mag dan een ouwe gek zijn, maar als ik een beloning vlak voor mijn neus heb, dan laat ik die niet meer lopen! Ik ga hem nu vastbinden, en dan maar wachten tot de politie er is.’
Op dat moment kraakte de deur waar ik tegenaan stond en hij zwaaide een stukje open. Snake draaide zich om en keek me recht in mijn gezicht. Op zijn schoot lag een dikke rol touw.
De goudzoeker en ik staarden elkaar minder dan een seconde in de ogen. Toen stormde hij met uitgestrekte armen en het touw in zijn handen op me af.
Ik ging in de tegenaanval. Hij wankelde achteruit en samen vielen we tegen de keukentafel aan. Hij was verbazingwekkend sterk en pezig. Ik moest al mijn kracht gebruiken om hem op de grond te houden.
Al worstelend probeerde ik me aan de tafel op te trekken om overeind te komen, maar in plaats daarvan kwam de tafel naar beneden. Hij viel uit elkaar, de poten braken eronder vandaan en versplinterden.
Vanaf het tafelblad daalde een regen van steentjes op me neer.
Goudkleurige steentjes?
Goud! Goudklompjes stuiterden op mijn schouder en rolden over de grond.
Hij sloeg wild om zich heen, grijpend naar de klompjes. Ik merkte dat hij heel even wat minder op mij gefocust was en drukte hem tegen de grond. Maar op dat moment schoot zijn hand naar zijn riem met de snelheid van een slang, waar hij waarschijnlijk zijn bijnaam aan te danken had. Ik zag een lang mes blikkeren in zijn hand.
Ik was niet van plan hem de kans te geven om het te gebruiken!
Met al mijn kracht greep ik de pols van de hand waarmee hij het mes vasthield en ik kneep zo hard als ik kon. Hij gaf een schreeuw en liet het mes vallen, dat buiten mijn bereik bleef liggen.
Jacko kon elk moment hier zijn en dan was ik in de minderheid.
Terwijl ik nog steeds boven op de oude goudzoeker zat, leunde ik zo ver als ik durfde naar voren zonder mijn gewicht van zijn lichaam af te halen. Met grabbelende vingers raakte ik het mes. Ik rekte me zo ver mogelijk uit, en met het gevaar dat ik Snake niet meer in bedwang kon houden sloten mijn vingers zich om het mes. Ik pakte het beet, zwaaide het naar achteren en hield het vlak voor zijn neus.
Hij verslapte meteen, keek scheel naar het mes en toen met zijn rode woestijnogen naar mij.
‘Je kunt altijd vertrouwen op de vriendelijkheid van vreemden,’ zei hij met een gemene grijns.
‘Luister!’ zei ik. ‘Ik sta nu op en vertrek, en jij kunt het maar beter niet wagen om achter me aan te komen.’ Ik zwaaide met het mes en trok het met de botte kant over zijn keel.
Zonder mijn ogen van hem af te houden, voelde ik met mijn vrije hand over de grond en verzamelde zo veel mogelijk goudklompjes.
Ik sprong overeind en rende de deur uit. Zijn donderende stem achtervolgde me.
‘Ja, ren maar! Je kunt toch niet wegkomen! Snuffel krijgt je te pakken, waar je ook heen gaat. Ik, Jacko en Snuffel en mijn jachtgeweer! We krijgen je heus wel te pakken!’
Ik rende door de donkere woestijn en wilde niet meer stoppen. Dood of levend, ze waren vastbesloten me te pakken te krijgen.
Ik wierp nog snel een blik achterom en zag het licht van zaklantaarns in het donker.
Ik hoorde het geblaf van Snuffel en de stemmen van de twee oude goudzoekers, of liever gezegd: premiejagers. Ze zaten me op de hielen en roken mijn bloed.
 Wordt vervolgd…

images/pb.png

images/pa00001b2gvi001.png

template.xpgt

		
			
		
		

			

	

	

images/pa00001b2g89001.png
VI
o W

images/pa00001b2g93001.png

images/pa00001b2g42001.png
* Een tiefde wanrvan de S
g sml-su voor atijd geheim

AMOR €T SUEVRE TOSJORS CELER

Ae
ertiende-eouws gedicht Widdelfons

Cudicht ~ L Chhtelaine. de. Nergy

images/pa00001b2g63001.png

images/pa00001b2g134001.png
Inbox

fan: C. Omond
\an: T Brinsley.

Beste Callum Ormond,

K wierk als baheerder van de manuscripten bij het Trinity College fn
Dublin: Mijn exacte funciie daar is ‘beviaarder van Zeldzame bosken'.
o serhaal fs heal bekend geworden, maar viel om e verkeerde
rodenen: Door mi functie weet ik fets meer van Jouw imoeiljke sfatic
an de meeste mensen en het is mij dan ook volkomen duidelijk dzt je
onschuldig bent. Ik begrip hoe groot de aentrekkingakracht van de
Ormond-sinsularitst i en dat die de intercsse van criminelen feeft
Sewiekt, Je bent vy zeer onfortiniie wioe versrikt geraabt o een
Uitermate irgewikkeld web.

Jiwil o aten weten dat ik beschik over informatic met betrekiing to
bet Omondrandsel. Ik neem aan dat je er inmiddels vl achter bent det
o taee regals ontbreken. Het zou fet mosiste zjn als Je hat orighele
manuscript mee kon brengen naar lertand, maar ik recliseer me dat. dit
Gerien je huidige omstandigheden misschien onmogelk s

s Je i staat bent de ris te maken, neem dan contact met me p. Ik
ben sltijd seinteresseerd geweest i de familie Ormond en hun
gehemen. wijn moeder vias con Butler ut Cartick-on Suif.

et sriendelijke sroet,

Dr. Theephilus Brinstey.

images/pa00001b2g18001.png
SDB 291245

images/a00001b2coverc01a.jpg
GABRIELLELORD ~ weimwarssn

images/pa00001b2g127001.png
Wob | images | video | News | Maps | More
Web Searen |

Hallo, Callum
I Verzoncen

Aan: . Brinsley.

Beste meneer Brinsley,

U heeft gelij. Het iz voor mij op het moment
‘onmogelifk om naar lertand te komen. En door
ons.andig et viaan geen fnvioed op e, e ik
nietin het bezit van het originele manuscript van het
raacsel. Ik werk eraan et terug (e krijgen. Kurt u me
alstublieft vertellen wat u weet over de
Ormond-sigulanteit en het faadsel? Dat zou me een
stuk verder helpen

Bij voorbaat dank.

Callum Ormond

