

 OORLOG ZONDER VRIENDEN

 Evert Hartman

 Lemniscaat, Rotterdam 1983 (tiende druk)


    ~~~


    In dit boek worden verschillende organisaties en begrippen genoemd die niet meer zo algemeen bekend zijn. Een lijst met verklaringen hiervoor is achterin afgedrukt


    Voor Oorlog zonder vrienden Ontving Evert Hartman de Europese Jeugdboekenprijs 1980 voor actuele literatuur.


    ~~~


 Korte beschrijving:

 De vader van de veertienjarige Arnold is NSB-er en Arnold is lid van de Jeugdstorm. Hij gelooft heilig in wat de partij propageert en ziet niet in waarom zijn klasgenoten, die een felle haat jegens de Duitsers koesteren, gelijk zouden hebben en hij niet. Maar dan ontdekt Arnold dat het meisje op wie hij verliefd is werk doet voor de ondergrondse. Moet Arnold haar verraden, omdat ze een gevaar is voor de partij, of moet hij zwijgen?


    ~~~

  


  
    Hoofdstuk 1


    Donderdag, 30 april 1942


    Arnold had het beter niet kunnen zeggen. Met de rug tegen de schoolmuur zag hij de drie fors gebouwde jongens op zich afkomen. Ze hadden een blik in de ogen die niets vriendelijks had. 'Zeg dat nog eens!' De stem van de middelste, een jongen met slordige blonde haren, was hees van woede.


    Arnold was niet bang uitgevallen; hij begreep echter dat het weinig zin had een bij voorbaat verloren vechtpartij uit te lokken. Ongemerkt trok hij zijn rechtervoet op om zich in geval van nood tegen de muur te kunnen afzetten. Maar hij zweeg.


    De blonde knaap stond een meter van hem af toen hij nadrukkelijk herhaalde: 'Zeg dat nog eens..., vuile NSB-er!'


    Arnold verstarde. Hij zag de drie dreigend tegenover zich staan. Hij las de haat in hun ogen, een haat die hen ertoe had gebracht hem de afgelopen maanden te beledigen, te treiteren en hem het leven zo zuur mogelijk te maken..., omdat zijn vader lid was van de NSB. Zijn ouders hadden hem gezegd dat hij zich daar niets van moest aantrekken, dan zouden ze vanzelf wel ophouden. Ze hadden hem gezegd dat een goede NSB-er zich moest kunnen beheersen. Maar... ook aan zelfbeheersing is een grens. 'Jullie hebben me wel verstaan!' Zijn stem was niet meer dan een gesmoord fluisteren. De jongens drongen op hem in. 'We willen het graag nog eens horen.' Arnold klemde zijn lippen opeen. Hij zag zijn klasgenoten door een waas. Maar zijn voet rustte stevig tegen de muur. Hij zei zo kalm mogelijk: 'Als jullie denken dat dat mens in Engeland nog iets voor jullie doet, zijn jullie stomme idioten.'


    De vuist van de grootste van zijn tegenstanders stootte naar voren. En terwijl hij zich afzette wist Arnold dat hij te laat was om die vuist te ontwijken. De knokkels raakten hem in de buurt van zijn sleutelbeen. Een felle pijn schoot door zijn schouder en leek zijn arm te verlammen. Alleen - zijn woede was nog groter dan de pijn. In het wilde weg trapte en sloeg hij van zich af tot een venijnige schop tegen zijn enkel hem deed wankelen. Wanhopig deed hij een paar stappen in de richting van het hek, maar een harde slag in zijn gezicht maakte een vlucht onmogelijk. Iemand lichtte hem beentje - het volgende ogenblik smakte hij tegen de keien.


    Het was een ongelijk gevecht. Ze trapten hem tegen de benen, bonkten hem op de rug en draaiden zijn armen zo ver omhoog tot hij het uitschreeuwde van pijn en angst. Tenslotte greep een van de jongens zijn haar en trok zijn hoofd omhoog met de bedoeling het voorover op de stenen te slaan. 'Jongelui!'


    Ze hadden de lange, magere man in de deuropening niet opgemerkt, maar zijn stem trof hen als een zweepslag.


    'Hou daar ogenblikkelijk mee op!'


    'De rector!' hoorde Arnold sissen. 'Wegwezen!'


    Arnold voelde hoe ze hem loslieten om het op een lopen te zetten, maar de rector had met een paar lange passen het groepje bereikt. 'Martin, Johan en Hans..., naar mijn kamer!’


    ‘Hij begon!' protesteerde Martin. 'Hij schold de koningin uit.'


    De rector sprak zonder stemverheffing, maar zijn ogen straalden geen vriendelijkheid uit. 'Jullie hebben mij zeker wel gehoord, jongelui?'


    Terwijl Arnold moeilijk overeind krabbelde zag hij de drie naar de schooldeur sjokken.


    'En jij...', hoorde hij de rector toonloos zeggen, 'jij gaat je wassen bij de kraan, waarna je op de gang op mij wacht. Begrepen...?'


    Arnold gaf geen antwoord. Hij wreef over zijn zere gezicht. Een brede streep bloed verscheen op de rug van zijn hand. Hij keek er even naar zonder dat het tot hem scheen door te dringen. Ook de pijn in zijn armen en rug scheen hij nauwelijks meer te voelen. Het enige wat hij voelde was een verschrikkelijke woede. Hij staarde de rector strak aan toen hij zei: 'Ik ga naar huis.' Hij draaide zich om.


    De rector greep hem bij zijn arm. 'Ik heb je gezegd hier te blijven. Ik wil precies weten wat er gebeurd is.'


    Het kostte Arnold nog een paar rode striemen om zich los te rukken. De tranen in zijn ogen waren echter niet het gevolg van pijn. 'U gelooft me toch niet!' schreeuwde hij. 'U kunt barsten! Ik ga naar huis!' Het volgende moment was hij bij het fietsenrek, pakte zijn karretje en vloog het schoolplein af. De rector keek hem na, roerloos, zijn vingers ineengestrengeld. Daarna keerde hij zich bedaard om en stapte de school binnen.


    Als een bezetene reed Arnold door de zonnige straten. Dat sommigen hem bevreemd aankeken en hem vervolgens nawezen interesseerde hem niets. Hij joeg voort tot zijn benen hun dienst bijna weigerden en hij tenslotte, zwaar hijgend, zijn fiets tegen de muur van hun huis smeet. Half struikelend kwam hij de kamer in, plofte neer op een stoel en barstte in snikken uit.


    Mevrouw Westervoort was een vrouw die blijkbaar gewend was aan onverwachte gebeurtenissen. Ze stond snel op, nam even zijn hoofd in haar handen en zei alleen maar: 'Jongen toch...' Drie seconden later was ze in de keuken en keerde terug met een paar natte wasdoekjes. Voorzichtig veegde ze de klonters bloed van zijn bovenlip, bette zijn gezicht en streek pieken haar van zijn bezwete voorhoofd. Toen liep ze opnieuw naar de keuken, haalde een glas water en zette dat voor hem neer. Ze stelde geen vragen; ze herhaalde alleen: 'Jongen, toch...' Het duurde geruime tijd voor Arnold iets kon uitbrengen. 'De rotzakken!' zei hij hees.


    'Wat is er gebeurd, Arnold?' Mevrouw Westervoort vroeg het bijna zakelijk, maar er was toch een ongeruste klank in haar stem.


    'De rotzakken!' Arnold had het snikken nog niet onder controle. 'De smeerlappen...! Als ik ze in mijn vingers krijg... Ik... ik vermoord ze!'


    Haar gezicht kreeg nu een bezorgde uitdrukking. 'Als je me nu eens rustig probeert te vertellen wat er gebeurd is... '


    'Ze waren met z'n drieën... Ze hebben me in elkaar geslagen... Ze...’


    ‘Wie...?'


    'Martin en Hans en Johan...’


    ‘Martin Jonkers?'


    Arnold knikte. Hij hield een doek tegen zijn neus om een nieuwe bloeding te voorkomen. 'Waarom hebben ze dat gedaan?' Naast bezorgdheid toonde mevrouw Westervoort ergernis. 'We hadden het over dat mens in Engeland. En toen...’


    ‘Je bedoelt de koningin?'


    'De koningin...? U weet even goed als ik dat die al lang geen koningin meer is!’


    ‘Goed... En wat heb jij toen gezegd?'


    'Dat ze stomme idioten waren als ze dachten dat dat mens nog iets voor ze deed.' Ze schudde ernstig haar hoofd. 'Zulke dingen kun je ook veel beter voor je houden.’


    ‘O ja...? Mag de waarheid soms niet gezegd worden?'


    'Soms is het inderdaad erg onverstandig de waarheid te zeggen. Je had beter je mond kunnen houden.’


    ‘Ik laat me niet op m'n kop zitten door dat stelletje ezels!' Hij haalde de doek van zijn neus en bekeek de bloedplekken. 'Ik ga morgen niet naar school.' Ze trok haar wenkbrauwen op. 'Waarom niet?'


    Arnold scheen haar vraag niet gehoord te hebben. 'Zaterdag neem ik ze te grazen... Zaterdagmorgen...'


    Mevrouw Westervoort begon iets van haar kalmte te verliezen. 'Ik vroeg je waarom je niet naar school wilde. Als de rector dat te weten...'


    'Ik heb tegen de rector gezegd dat ie kon barsten.'


    'Wat zeg je...?'


    Arnolds snikken was verdwenen. Alleen trilde zijn stem nog van woede. 'De rector wou mij terug laten komen, samen met die rotzakken. Ik heb het vertikt. Ik heb gezegd dat ie barsten kon.' Ze was een ogenblik sprakeloos. Toen fluisterde ze: 'Heb je dat werkelijk gezegd?' Hij knikte.


    Haar stem was opeens streng en beheerst. 'Dan ga jij morgen wèl naar school, al was het alleen maar om je excuses te maken. Je weet hoeveel moeite we hebben moeten doen om jou op die school te krijgen. En nou zul jij in één keer de boel bederven? Daar komt niets van in. En wat die jongens betreft..., ik zal wel even...'


    Ze stopte toen Arnold opstond. Hoewel hij nog maar net veertien was, was hij bijna even groot als zij.


    Hij stond vlak voor haar en ze schrok van de blik in zijn donkerbruine ogen. Hij zei strak: 'Ik ga morgen niet naar school! En m'n excuses aanbieden...? Nooit! Dat zouden ze wel willen... De zoon van een NSB-er biedt zijn excuses aan... Maar dat doe ik niet..., dat doe ik nooit!' Hij sloeg met zijn vlakke hand op de tafel, maar meteen hijgde hij van een pijnscheut in zijn rechterzij. Hij kromp in elkaar en zakte neer op de stoel. 'Jongen, wat is er?'


    Arnold haalde diep adem. 'Ze hebben me tegen m'n ribben getrapt, denk ik.' Mevrouw Westervoort knoopte haastig zijn blouse los en trok het hemd omhoog; twintig centimeter onder zijn oksel liepen twee diepe, blauwrode striemen. Ze bekeek de plekken zorgvuldig en had vervolgens al haar zelfbeheersing nodig om kalm te zeggen: 'We kunnen er misschien beter een verband om doen.' Ze duwde voorzichtig op de huid naast de zere plekken. 'Doet dit pijn?' Hij schudde zijn hoofd.


    Ze liep naar de kast en haalde een trommel te voorschijn. 'Wat gaat u doen?'


    'Er moet een verband om, zei ik toch al.' Ze viste een rol verbandgaas en een schaar uit de doos. 'Moet dat nou, ma?' Hij trok zijn blouse omlaag. 'U weet best dat ik daar een hekel aan heb. Het gaat zo ook wel over.'


    Ze bleef weifelend staan. 'Maar je wang dan?'


    Deze keer stond Arnold voorzichtig op en liep naar de spiegel. De pijn in zijn zij was te dragen. 'Alleen maar een schram', zei hij. 'U zegt zelf altijd dat zoiets het snelste geneest zonder pleisters.' Ze legde schaar en verband terug in de doos en ging aan tafel zitten. Ze vroeg kalm: 'Zijn die jongens..., Martin en zo..., zijn die wèl naar de rector gegaan?'


    'Ja.' Arnold wendde zich af van de spiegel, liep naar het venster en staarde naar buiten, zijn handen in de zakken.


    'Dan zullen ze er wel flink van langs hebben gekregen.’


    ‘Dan kent u de toestand op school niet.’


    ‘Wat bedoel je?'


    'Dat weet u toch ook wel moeder! Wekenlang hebben ze me zitten pesten zonder dat één van de leraren zich daar druk over maakte. Die lui lachen zich dood als ze horen wat er gebeurd is. En de rector... ?


    Die is nou waarschijnlijk druk bezig die schooiers in de watten te leggen.' Hij keerde zich bruusk om. 'Ik hoor het hem al zeggen: zo Martin..., zo Hans..., zo Johan..., en... hebben jullie Arnold geslagen? Nou, dat mag je niet weer doen, hoor! Dat geeft geen pas op onze school... We hebben al moeilijkheden genoeg. Zullen jullie dat niet weer doen? - Nee, meneer.’


    ‘Arnold!'


    'Wat Arnold! Het is de waarheid. Laatst botste die vent van Verdam, u weet wel, die vleesberg uit klas vijf, keihard tegen mij aan. Hij deed het expres. Ik weet het zeker. De baas stond er bovenop. En weet je wat ie zei? Gerard, een beetje voorzichtig met onze tweede-klassertjes... Ik kon die kerel wel naar z'n strot vliegen!'


    'Doe toch niet meteen zo heetgebakerd, Arnold. Hoe vaak hebben we je niet gezegd dat je je moet beheersen. Hoe kwaaier jij wordt, des te meer plezier hebben ze.'


    'Dan hèbben ze maar plezier. Maar ik kan het niet langer verdragen!' Mevrouw Westervoort frunnikte aan de verbanddoos, maar ze zweeg. Ze keek pas op toen het geluid klonk van een fiets die tegen de muur werd gezet. 'Daar heb je pa.'


    Even later betrad meneer Westervoort de huiskamer. Hij was een wat schrale man met een spits gezicht. Zijn donkerblonde haar was strak achterover gekamd en vertoonde grijze plekken bij de slapen. Ondanks het zonnige voorjaarsweer droeg hij een regenjas. Hij zag er moe uit.


    'Wat ben je vroeg vanmiddag...' Mevrouw Westervoort keek haar man onderzoekend aan. 'Is er iets?'


    'Ja, hoofdpijn. Ik ben maar een uurtje eerder weggegaan. Dat haal ik later wel in.'


    'Vonden ze dat goed op het stadhuis?'


    'Dat hèbben ze goed te vinden!' Hij begon zijn jas uit te trekken. 'Of denk je soms dat ik daar nog toestemming voor vraag?' Ze antwoordde niet.


    'Ik bepaal zèlf wel wanneer ik ga en kom. Daar heb ik niemand voor nodig!' Hij smeet zijn jas over destoelleuning en wreef over zijn ogen. 'Geef me maar een kop thee.' Hij stond op het punt te gaan zitten, toen hij Arnold zag, of liever - hij zag zijn gezicht met de bloedige schram op de rechterwang. 'Wat is er met jou gebeurd?'


    Arnold haalde onwillig de schouders op. 'Ach, niks... Vraag maar aan ma. Dan hoef ik het geen twee keer te vertellen.' Hij wilde de kamer uitlopen, maar zijn vader greep hem bij de arm. 'Wacht eens even, jij... Je weet dat ik niet van zulke brutaliteiten gediend ben. Wat mankeert jou eigenlijk?' Zijn stem had een trillende klank.


    Mevrouw Westervoort stond haastig op. 'Koos, alsjeblieft! Die jongen heeft al genoeg te verduren gehad.'


    'Dat wil ik nou juist graag weten. En mag ik dan misschien een normaal antwoord verwachten?'


    Ze moest even naar woorden zoeken voor ze zei: 'Ze hebben ruzie gehad.'


    'Wie hebben ruzie gehad?'


    'Arnold..., en nog een paar jongens.'


    'Wie waren dat?'


    'Ach, dat doet er niet zoveel toe.'


    'Ik vroeg wie dat waren!'


    'Nou, Martin Jonkers en eh...'


    'En Johan Laning en Hans van Beek', vulde Arnold aan. Zijn gezicht had een uitdrukking alsof hij aan iets heel anders dacht.


    'Met z'n drieën?' Meneer Westervoorts stem was hees geworden, maar hij hield zijn zoon niet meer vast. 'Waar hadden jullie ruzie over?'


    ''t Zelfde als altijd.' Even keek Arnold zijn vader strak aan. 'Ze hebben me in elkaar geslagen.' Het scheen even te duren voordat die woorden tot meneer Westervoort doordrongen. Toen greep hij zijn jas en stapte driftig de kamer uit. Of eigenlijk: hij wilde de kamer uitstappen, maar zijn vrouw versperde hem de weg.


    'Koos, alsjeblieft, doe geen domme dingen! De rector...'


    'Doe geen domme dingen...! Wie doet er hier eigenlijk domme dingen?'


    'Wind je toch in 's hemelsnaam niet zo op!'


    'Ik wind me niet op.' Meneer Westervoort sprak nu sissend. 'Ik heb er alleen maar genoeg van dat die jongen dag in dag uit wordt getreiterd! Ik heb er genoeg van dat ze jou met de nek aankijken. En ik ben het zat op mijn werk het stomme gegrinnik van een stelletje slampampers te moeten aanhoren. Ik ben het zat!' Zijn stem beefde van drift. 'En daar zullen we nu eindelijk eens wat aan doen!' Hij duwde zijn vrouw opzij en beende de gang in, de keuken door.


    Bij de achterdeur haalde ze hem in. Ze greep hem haast wanhopig bij de schouders. 'Koos, denk toch eens even na. Je maakt ons het leven onmogelijk. En we hebben al zo weinig vrienden!' Meneer Westervoorts ogen hadden een vreemde glans toen hij antwoordde: 'Wij hebben meer vrienden dan jij denkt.' Hij opende de deur, stapte op zijn fiets en reed met grote haast de straat uit.


    Hoofdstuk 2


    'Schiet nou op, Arnold. Als je te laat komt krijg je misschien nog meer narigheid.' Mevrouw Westervoort stond bij de keukentafel en sneed bruine, kleverige sneden van iets dat eruit zag als brood. Aan haar bleke gezicht en haar vermoeide, bezorgde ogen was te zien dat ze slecht had geslapen. 'Wil je de melk warm of koud?'


    'Koud.' Arnold knoopte zijn veters vast en sjokte de trap af. Zijn gezicht stond somber, maar had tegelijk de waakzame uitdrukking van iemand die bang is betrapt te worden op iets dat verboden is. 'Is pa al weg?’


    ‘Ja.'


    'Die is anders nooit zo vroeg.'


    Ze zei haastig: 'Ik denk dat hij vandaag al wat wil inhalen..., je weet wel van de tijd die hij gisteren heeft verloren.'


    'Ik was wel gek om me zo uit te sloven.’


    ‘Dat moet je niet zeggen. Je weet hoe je vader is...' Arnold knikte en begon een hap brood naar binnen te werken. 'Wil je een boterham mee hebben?'


    'Als er maar niet van die walgelijke, kleurloze stroop op zit.’


    ‘Ik doe er wel bruine suiker op.'


    'Goed.' Hij nam een paar slokken melk. 'Is Rita al wakker?’


    ‘Nee.' Mevrouw Westervoort ging door met boterhammen klaarmaken. 'Ze was laat, hè, vannacht...’


    ‘Heb je haar horen thuiskomen?'


    Hij antwoordde spottend: 'Ik denk dat ik niet de enige ben. De hele buurt heeft kunnen meegenieten. Ik moest het eens lappen om zo laat thuis te komen!'


    'Jij bent nog geen zeventien!' Ze zweeg een tijdlang voor ze verder ging: 'Ze hebben haar thuisgebracht.'


    'Wie...? Jürgen en Manfred?'


    'Ja.'


    Hij grijnsde. 'O, dus wèl dezelfden van de vorige week...’


    ‘Arnold!' Ze frunnikte met het mes in de boter en glimlachte opeens: 'Zeg, je wang is al aardig opgeknapt. Heb je nog last van je zij?’


    ‘Bijna niet. Zie je wel dat er geen verband om hoefde?'


    Ze streek even door zijn haar, terwijl ze naar de kast liep. Maar op hetzelfde ogenblik dat ze hem opende om de suikerpot te pakken wist ze een fout te hebben gemaakt. Met een snelle beweging klapte ze de deur dicht.


    Arnold had het echter gezien. Hij hield op met kauwen. 'Hoe komt u aan die worsten?’


    ‘Worsten...?' Mevrouw Westervoort begon nerveus te smeren. 'O..., die had ik nog...'


    'Gisteren lagen ze er nog niet... Trouwens, als u me toch een boterham meegeeft, heb ik er liever een stuk worst op dan dat zoete spul.'


    'Die worsten zijn voor vanavond...' Ze haalde diep adem. 'En voor zondag.’


    ‘Ik had anders best een paar plakkies gelust', mopperde Arnold.


    Ze keek hem een moment besluiteloos aan. 'Goed', zei ze toen, 'ik zal je een stuk meegeven. Als je maar niet vertelt...' Ze stopte midden in de zin. 'Wat moet ik niet vertellen?'


    'Ach, nee..., laat maar. Trouwens, we moeten de tijd niet zitten verkletsen. 't Is al kwart over acht. En je bent toch van plan te gaan lopen, niet?'


    'Ja.' Arnold spoelde de laatste hap klef brood weg, terwijl hij gretig toekeek hoe zijn moeder een centimeters lang stuk van de worst afsneed en bij zijn boterhammen stopte. Ze pakte hem bij de armen. 'Ik ben blij dat je toch weer naar school gaat.' Hij haalde zijn schouders op.


    'Je moet je niet met die jongens bemoeien', zei ze ernstig. 'Beloof je me dat, Arnold?’


    ‘Ik zal m'n best doen.' Hij trok zijn jekker aan. 'Heb je je tas?'


    'Die staat nog op school. Tenminste - als ze hem niet gegapt hebben. Nou..., dan ga ik maar. Tot vanmiddag.' Even later liep hij de straat door in de richting van het lyceum. Op het punt waarvan hij wist dat zijn moeder hem niet meer kon zien, sloeg hij een zijstraat in -de kant van de rivier op. Hij vertraagde zijn pas tot een onverschillig slenteren.


    De eerste mei van het jaar 1942 begon met een heldere, maar frisse morgen. Arnold knoopte zijn jas wat hoger dicht en liep op zijn gemak een steeg door in de richting van de binnenstad. Het was niet druk op straat, behalve bij de bakkers, waar rijen mensen voor de deur stonden te wachten tot de verkoop van brood zou beginnen. Hij stak het kerkplein over, maar vermeed het stadhuis, waar zijn vader werkte.


    Gisteravond tegen zes uur was zijn vader thuisgekomen. Hij had niets gezegd. Ook niet toen zijn moeder hem had gevraagd waar hij geweest was. En tot negen uur, het moment waarop Arnold naar bed was gegaan, had hij alleen maar zwijgend de krant zitten lezen. Arnold had pas een gedeelte van een gesprek opgevangen toen hij een paar uur later naar de wc moest. Op de trap had hij gezeten, doodstil luisterend. 'Hij had zich niet met die jongens moeten inlaten', had hij zijn moeder horen zeggen.


    Hij had zich verbaasd over de kalmte waarmee zijn vader had geantwoord: 'In zijn plaats was ik ook begonnen met knokken.’


    ‘Hij is niet begonnen...'


    'Nou, goed dan..., ik was een vechtpartij ook niet uit de weg gegaan.’


    ‘Wie weet takelen ze hem de volgende keer nog veel erger toe.’


    ‘Ik denk niet dat ze dat nog durven.'


    'Dan ken jij Martin Jonkers niet. Arnold heeft het al vaker met hem aan de stok gehad.'


    'Martin Jonkers...?' Arnold had de minachting in de stem van zijn vader gehoord. 'Martin Jonkers doet vanaf morgen helemaal geen vervelende dingen meer.'


    'Hoe weet jij dat? Of ben je vanmiddag bij boekhandel Jonkers geweest?'


    'Je denkt toch niet dat ik daar een voet over de drempel zet? Nee, laat zulke zaken maar rustig aan mij over.'


    'Soms maak ik me wel eens zorgen over jou.'


    'Je hoeft je over mij helemaal geen zorgen te maken.' Voor het eerst was de toon van zijn vader korzelig geweest. 'Ik heb er alleen meer dan genoeg van steeds in een hoek te worden gedrukt. Wat dat betreft kunnen we een voorbeeld nemen aan onze Leider. Die laat zich ook niet op de kop zitten! En dat tuig van Jonkers verdient al veel langer een lesje. Ik vraag me wel eens af of die kerel soms joods bloed heeft. Hoe kun je anders met zo'n armzalig boekhandeltje zoveel geld verdienen?’


    ‘Je weet helemaal niet of ze veel geld verdienen.’


    ‘Je wou ze toch zeker niet gaan verdedigen?'


    De stem van zijn moeder was zó zacht geworden dat hij haar nauwelijks meer kon verstaan. 'Nee..., natuurlijk niet..., maar...’


    ‘Wat maar...?'


    'Als jullie maar niets overkomt...'


    'Daar hoef je niet bang voor te wezen. Daar is dat stelletje veel te laf voor. En het wordt tijd ze dat eens goed te laten merken.’


    ‘Wat bedoel je?’


    ‘Dat zul je wel zien!'


    Aan het schuiven van stoelen had Arnold gehoord dat ze waren opgestaan. Haastig was hij de trap verder afgelopen, maar bij de kamerdeur was hij bijna tegen zijn moeder aangebotst.


    'Arnold, wat doe jij hier?'


    'Ik moet naar de wc.'


    'Je bent koud. Kom je net uit bed?'


    'Eh... ja, ik kom net uit bed.'


    'Voel je je wel goed?'


    'Ja...'


    'Je hebt ons zeker horen praten?’


    ‘Wat...? Nee, ik heb niets gehoord.’


    ‘Was je al een poos wakker?'


    'Ja, ik kon niet zo goed slapen.' En om nog meer lastige vragen te voorkomen had hij er in een opwelling aan toegevoegd: 'Ik ga morgen toch maar weer naar school, ma.'


    Ze had hem bij het zwakke licht uit de kamer glimlachend aangekeken en gezegd: 'Daar ben ik blij om...'


    Twee minuten later was hij weer in bed gekropen, maar het had een tijd geduurd voor hij in slaap was gevallen. Tegen een uur of half een was zijn zusje Rita thuisgebracht door haar Duitse vrienden. Ze hadden luidruchtig bij de voordeur staan praten voor ze afscheid namen. Daarna had hij nog wat geluiden in de keuken gehoord, maar hij was te moe geweest om er veel aandacht aan te schenken.


    Terwijl hij zich afvroeg wat zijn vader bedoeld kon hebben toen hij over boekhandel Jonkers had gesproken, liep Arnold door. Hij passeerde het gebouw van de Ortskommandant met de hakenkruisvlag. Honderd meter verder bevond zich in een zijstraat de boekhandel van Jonkers. Arnold liep er langs, terwijl hij deed alsof hij er niet de minste belangstelling voor had. Uit zijn ooghoeken nam hij echter alles goed op. Er was niets bijzonders te zien. Vijf minuten later bereikte hij de rivier. Een frisse noordoostenwind, die dwars op de stroomrichting stond, maakte korte golfjes. Krijsende meeuwen scheerden over het water. In zuidoostelijke richting over de kade slenterend probeerde hij te bedenken hoe hij Martin Jonkers en zijn vriendjes te pakken kon nemen. Eenvoudig zou dat niet zijn. Martin Jonkers was nu eenmaal een jongen die voor weinig terugdeinsde. En de gemakkelijkste manier -dingen zoals er gisteren waren gebeurd aan de Gestapo vertellen - had zijn vader hem vanaf het begin van de oorlog streng verboden. Hij had het hem verscheidene keren horen zeggen: als zoiets ooit nodig is, doe ik dat zelf! Arnold had niet de moed om tegenover zijn vader ongehoorzaam te zijn.


    Na een minuut of twintig kwam hij bij de rand van de stad. De kade ging hier over in een brede dijk die in grote slingers langs de rivier lag. Min of meer evenwijdig aan de dijk liep, op een afstand van vijftig meter, de spoorlijn.


    Een melkrijder met paard en wagen haalde hem in. Lege bussen rammelden tegen elkaar. Arnold versnelde zijn pas tot hij naast de voerman liep. 'Mag ik meerijden?' De man keek hem even fronsend aan en duimde toen als antwoord over zijn schouder. Even later zat Arnold achterop de wagen, de benen bungelend over de opstaande ijzeren rand. Gedurende een minuut of vijf liet hij zich voorthotsen, tot ze het punt bereikten waar de weg de dijk verliet en de spoorlijn afboog naar het zuiden. Daar sprong hij van de wagen. 'Bedankt!' schreeuwde hij, maar aan de reactie van de voerman was niet te zien of hij het gehoord had.


    Arnold keek de melkboer na tot deze bij een bocht van de weg in het naast de dijk gelegen bos verdwenen was.


    Vervolgens liep hij, doelloos steentjes voortschoppend, over de smallere weg op de dijk. Honderd meter verder splitste deze zich opnieuw: een zo te zien kort geleden geasfalteerde weg leidde door de uiterwaarden omlaag naar een aanlegsteiger die behoorde bij een verderop gelegen steenfabriek. Bij de steiger lagen twee schepen. Een aantal in grijsgroene uniformen gestoken mannen was bezig met het uitladen van kisten; op de weg naast de steiger stonden twee motoren met zijspan van de Duitse Wehrmacht. Vijftig meter ervoor was een bordje aangebracht: STRENG VERBODEN VOOR ONBEVOEGDEN. Arnold bleef staan.


    Het landschap leek wel wat op een schilderij: een traag stromende rivier met kribben; grazende koeien; een molen tegen de rand van de stad; alles overkoepeld door een stralend blauwe lucht. Tenminste, in het oosten. In het zuiden en westen zweefden windveren. Hij keek er even onverschillig naar tot hij ontdekte dat de dunne wolkjes gezelschap hadden gekregen van een drietal pijlvormige, witte strepen die zich tamelijk snel voortbewogen: de onmiskenbare tekenen van drie jachtvliegtuigen. De hoogte was echter zo groot dat er van motorgeronk niets te horen was en Arnolds belangstelling ervoor hield dan ook op toen de streepjes plotseling, als in het niets, oplosten. Hij stond op het punt terug te keren naar de straatweg, toen hij iemand bij de steiger hoorde roepen. Een van de Duitse militairen wenkte hem. 'Du, komm mal her!'


    Arnold bleef enkele ogenblikken staan, besluiteloos en een beetje op zijn hoede. 'Hab nur keine Angst!' schreeuwde de soldaat. 'Wir fressen dich bestimmt nicht!' Arnold overwon zijn aarzeling en liep traag op het groepje militairen af. Ze waren met z'n zessen, zag hij nu. Twee zaten er in het ruim van het schip en reikten kisten aan, twee brachten de kisten tot vooraan de steiger en twee stapelden ze op in rijen van vijf hoog. Het laatste werk was blijkbaar het meest tijdrovend, want er stonden nog tientallen kisten niet opgestapeld.


    'Bist du stark?' De militair die hem geroepen had keek hem aan met een brede grijns. 'Verstehst du mich?' Arnold knikte. 'Kannst du uns helfen?' De soldaat sprak met opzet langzaam.


    Arnold wees naar zijn ribben. 'Weiss nicht... Habe Schmerzen.' Duits was niet zijn slechtste vak.


    De Duitser lachte daverend. Hij wendde zich tot zijn collega die juist een kist op de bovenste rij hees. 'Hör mal, Werner, ein Holländer der den Trick auch schon kennt!'


    'Was...?'


    Arnold begon zich kwaad te maken. 'Es ist kein Trick!' snauwde hij. 'Es ist wahr!'


    De eerste militair schoof geamuseerd zijn kepi naar achteren. 'Zeig mal, wo's dir weh tut!' grijnsde hij.


    Arnold klemde zijn tanden opeen. 'Nein!' antwoordde hij. Toen liep hij op een van de kisten af en tilde hem op. Wat erin zat wist hij niet; het interesseerde hem ook niet. Hij merkte alleen dat het ding tenminste vijftien kilo woog. Met gespannen spieren en een stekende pijn in zijn ribben liep hij ermee naar de stapel en zette hem met een klap op de derde rij. De beide soldaten applaudisseerden waarderend. 'Bravo, bravo! Schön gemacht.' Ze wezen op het schip. 'Jetzt nur noch hundert!'


    Arnold gaf geen antwoord. Met de rechterhand gedrukt tegen de pijnlijke plek in zijn zij liep hij terug naar de op de grond staande kisten. Hij zou zich niet laten kennen. Hij zou ook laten zien dat er nog wel Nederlanders waren die niet te beroerd waren Duitse militairen een handje te helpen.


    Gedurende een paar minuten probeerde hij het tempo van de beide soldaten bij te houden, maar hij hield ermee op toen het zweet langs zijn gezicht begon te lopen. Hijgend viste hij een zakdoek uit zijn zak en wiste zijn voorhoofd af.


    Op dat moment zag hij de vliegtuigen. Het waren er drie en ze kwamen uit het zuidwesten. Normaal zou hij het motorgeronk wel hebben gehoord maar de straffe noordoostenwind waaide zulke geluiden weg. Bijna aarzelend wees hij op de aanstormende jagers. 'Flugzeuge...', zei hij.


    De militair die met Werner was aangesproken keek op van zijn werk. 'Was...?' Eén seconde later smeet hij de kist die hij in zijn handen had van zich af. 'Verdammt nochmal!' schreeuwde hij. 'Flugzeuge! Deckung!'


     Hoofdstuk 3


    Als hij meteen gereageerd had, had Arnold misschien nog weg kunnen komen. In plaats daarvan stond hij als versteend naar de nadering van de Engelse jagers te kijken tot één van de Duitse militairen hem onzacht tegen de grond sleurde. Het volgende moment lagen ze met zijn vijven plat achter de stapels kisten.


    Het eerste wat hij hoorde was een hoge janktoon die snel aanzwol tot een oorverdovend gieren. Toen barstte de hel los. Ratelende mitrailleurs zonden een stroom van kogels omlaag. Als hagelstenen spatten de projectielen op de steiger, boorden zich in de schepen en spoten fonteinen water omhoog. Tegelijk met de over hen heen flitsende schaduw van de machine veranderde het gieren in een donderend gebulder. Het vliegtuig scheerde over de rivier, klom toen snel en begon aan een grote bocht.


    Met zijn gezicht stijf tegen het beton hoorde Arnold de volgende jager aankomen, vrijwel onmiddellijk gevolgd door nummer drie. Hij rook de doordringende stank van uitlaatgassen. De angst kroop hem naar de keel.


    Twee nieuwe kogelregens maakten denken onmogelijk. Hij begreep pas dat het voorbij was toen hij boven het gedaver van de vliegtuigmotoren uit de soldaten naast zich hoorde schreeuwen.


    Een van de militairen die op het schip hadden gewerkt klom uit het ruim en rende naar de voorplecht. Met een snelle beweging trok hij een zeildoek weg - even later lag de man geknield achter een machinegeweer, waarvan hij de loop naar het zuidwesten draaide. Hij was net op tijd, want de eerste jager begon aan zijn tweede duikvlucht.


    Arnold bleef kijken hoe de soldaat zijn wapen richtte tot hij opnieuw hardhandig omlaag werd geduwd. 'Deckung, du Idiot!'


    De mitrailleur op het schip knetterde nog voor de Engelse piloot zijn machine in de juiste positie had. Waarschijnlijk was het daaraan te danken dat een nieuwe stroom kogels een eind naast hen insloeg. Maar de tweede en derde waren weer veel nauwkeuriger. Kogels kaatsten gillend terug van de stenen. Houtsplinters vlogen rond. Twee kisten op de bovenste rij wankelden, tolden om en kraakten vlak naast Arnold tegen de grond. Maar toen hij voor de tweede maal opkeek zag hij pas goed de verwoesting die de Engelsen hadden aangericht. Het schip met de kisten was doorzeefd en begon langzaam scheef te zakken. De stuurhut was één ruïne. De helft van het roer was verdwenen. Arnold staarde de vliegtuigen na, bang als hij was dat ze voor de derde keer zouden terugkomen. Maar de jagers raasden met grote snelheid omhoog. Behalve de laatste. Hij zag er een rookpluim achteraan slieren die snel dikker werd. De machine maakte een onzekere bocht, alsof de vlieger er geen controle meer over had en braakte plotseling oranje vlammen uit. Toen verloor het toestel hoogte. Ademloos keek Arnold toe hoe zich een klein figuurtje van de brandende jager losmaakte. Een witte parachute ontplooide zich en zeilde met de wind mee in de richting van het bos. Het jachtvliegtuig viel snel. Een bol van vuur en rook stortte omlaag. Drie seconden later smakte het vijfhonderd meter van hen af in de rivier. De vlammen doofden. Een vette walm dreef over het water.


    De Duitsers toonden echter nauwelijks belangstelling. Terwijl Arnold naar het schouwspel stond te staren draafden ze opgewonden naar het zinkende schip. 'Schnell! Der Klaus... Er ist verletzt!' Struikelend over kapotte kisten in het gangboord bereikten ze de voorplecht. Het slappe lichaam van de Duitse soldaat hing achter zijn mitrailleur. Met zijn tweeën sleepten ze hem haastig van het dek en brachten hem op de steiger. Het was net op tijd. Het schip helde sterk over tot het bleef hangen aan de als snaren zo strak gespannen meertouwen; de helft van het dek liep onder water.


    Terwijl Arnold overeind krabbelde hoorde hij vanuit de stad de sirene van het luchtalarm huilen. De Engelse piloot dreef aan zijn parachute verder af en verdween tenslotte achter de kruin van de dijk ergens in het bos.


    Toen hij zich omdraaide zag hij de soldaten gebukt over het stille lichaam van hun kameraad.


    Als in de verte hoorde hij Werner zeggen: 'Er ist tot...' Het volgende moment schreeuwde de Duitser het uit: 'Mein Gott..., er ist tot!' Hij balde zijn vuisten van machteloze woede tegen de hemel: 'Verfluchte Schweinhunde..., das werdet ihr bereuen!' Woest keerde hij zich tot de anderen. Arnold zag de tranen in zijn ogen. 'Wir werden den Flieger suchen', zei hij schor.


    De soldaten verspilden geen tijd. Met zijn vieren renden ze naar de gereedstaande motoren, grepen hun machinepistolen uit het zijspan en startten. Eén motor gehoorzaamde onmiddellijk, maar de andere zweeg: een kogel had de cilinder doorboord. Uit de richting van de stad kwam een wagen aanrazen, nam gevaarlijk snel de bocht en remde op enkele meters afstand van het groepje. Achterin, zag Arnold, zaten zeker tien gehelmde militairen, hun geweren tussen de knieën. De man naast de chauffeur klom uit zijn cabine. Met één oogopslag had hij de chaos overzien. Ze wisselden snel een paar woorden, waarna hij weer instapte. Toen zag hij Arnold. 'Wer ist der Junge?’


    ‘Er hat uns geholfen.'


    De militair keek hem aan met stekende, grijze ogen. 'Hast du den Flieger gesehen?' Arnold knikte. Zijn hart bonsde met snelle slagen. 'Ich meine - wo ist er gelandet?'


    Arnold voelde zijn benen trillen. Een beetje onzeker wees hij in de verte. 'In het bos', zei hij. 'Im eh... Wald.’


    ‘Weisst du den Weg?’


    ‘Ja.'


    De Duitser maakte een rukkende hoofdbeweging. 'Mitkommen!'


    Een tikje hardhandig duwden ze hem op de motor achter de brede rug van Werner. Een ander nam plaats in het zijspan. Arnold moest zich stevig vasthouden toen de machine de dijk opronkte.


    Ze kwamen bij de splitsing. 'Links!' schreeuwde hij Werner in het oor. En na tweehonderd meter: 'Hier rechts!'


    De motor schoot het bospad op, gevolgd door de legerauto.


    Met de grootste moeite kon Arnold blijven zitten, want Werner raasde door het bos alsof er geen bobbels en kuilen bestonden. Slechts een paar minuten duurde de tocht, maar Arnold voelde zich volkomen geradbraakt toen ze op een open plek aankwamen. ' Stoppen!' riep hij. Werner draaide zijn motor het grasveldje op. Even later arriveerde ook de legerwagen. 'Hier heb ik hem ergens naar beneden zien komen', zei Arnold. 'Was...?'


    'Es muss hier sein...’


    ‘Gut.'


    Er werden korte bevelen geschreeuwd, waarna de Duitsers verbeten het bos begonnen te doorzoeken. Een soldaat hield de wacht bij de voertuigen.


    Arnold bleef staan, zijn hoofd vol verwarde gedachten. Hoe lang was het geleden dat hij van huis was gegaan? Een uur? Twee uur? Hij wist het niet. Er was te veel gebeurd. Het begon nu ook pas goed tot hem door te dringen dat hij door het oog van de naald gekropen was. Het was dus waar wat ze zeiden; wat zijn vader al een paar keer verteld had: de Engelsen schoten op alles wat ze zagen, zonder erop te letten of onschuldigen misschien het slachtoffer werden. Hij had gehoord van bombardementen op grote steden. Honderden mensen waren daarbij omgekomen.


    Ze hadden gelijk: laffe aanvallen waren het. Nog steeds zag hij voor zich het roerloze lichaam van de Duitse militair die ze Klaus hadden genoemd. Hoe oud was hij geworden... Een jaar of twintig misschien? En hij had geen schijn van kans gehad. Het was nog een wonder dat hij een van de Engelse vliegtuigen had geraakt. Hij hoopte dat ze de kerel die eruit gesprongen was gauw zouden vinden. Dan kon ie zijn verdiende loon krijgen!


    Langs het bospad verscheen een fietser. Op een klein aanhangwagentje vervoerde hij melkbussen. Toen hij de auto en de motor zag wilde hij snel doortrappen, maar de soldaat had hem gezien.


    'Halt!' Hij richtte zijn geweer.


    De boer stopte. Er was schrik in zijn ogen.


    'Wer sind Sie?'


    De fietser schudde verward zijn hoofd. 'Ik heb niets gedaan...'


    De Duitser aarzelde, waarna hij Arnold wenkte. 'Du, komm her... Wer ist dieser Mann?' Arnold voelde zich niet op zijn gemak. Hij had de man vaker gezien. Waarschijnlijk woonde hij op een van de boerderijtjes achter het bos. Hij had natuurlijk de bussen opgehaald die de melkrijder aan de kant van de weg had gezet. 'Die man woont hier in de buurt', zei hij. 'Ein Bauer...'


    De militair zwaaide met zijn wapen. 'Schon gut... Weiter gehen!'


    De boer bedacht zich niet en vervolgde na een schichtige blik op Arnold haastig zijn weg. Het duurde nog een minuut of vijf voor ze de piloot vonden. In de verte klonken opgewonden kreten; even later kwamen ze met zes man het bos uit.


    De Engelsman zag er slecht uit. Zijn gezicht zat onder de schrammen, bloed kleefde aan zijn gescheurde uniform en hij hinkte een beetje. Maar zijn jonge gezicht stond trots. Bij de wagen liet hij zijn omhoog gestoken handen zakken. 'Hände hoch!' snauwde een van de Duitsers.


    De Engelsman deed echter of hij het niet gehoord had, klom achterop de legerwagen en begon de veters van zijn schoenen los te maken.


    Na enkele minuten kwamen de andere militairen terug. Werner zag de vlieger zitten. Zonder zich te bedenken sprong hij op de wagen en greep hem bij de keel. 'Du hast es gemacht!' siste hij. 'Du englisches Schwein!' Hij haalde uit voor een vuistslag, maar opeens snerpte de stem van de commandant: 'Lass das!'


    Werner haalde diep adem. Hij liet zijn hand zakken.


    'Der Engländer ist Kriegsgefangener!' snauwde de ander. 'Komm runter!'


    De soldaat klom traag van de wagen en liep naar zijn motor. Woedend trapte hij op de starter.


    Twee anderen stapten bij hem op. De motor raasde weg.


    De overigen beklommen de legertruck. De commandant stak zijn hoofd uit de cabine. 'Mitfahren?' riep hij.


    Arnold schudde zijn hoofd. Hij keek toe hoe de wagen draaide. De chauffeur gaf gas. Gras en aarde spatten onder de achterwielen vandaan. De militairen met hun gevangene schommelden heen en weer. Bij een kromming van de bosweg verdwenen ze uit het gezicht. Daarna was er alleen nog maar wegstervend motorgeronk.


    Arnold voelde zich opeens moe. Zijn benen trilden nog steeds en in zijn keel was een benauwde kramp die hij niet kon wegslikken. Onzeker ging hij op een omgevallen boom zitten, zijn hoofd in de handen.


    Hij had er goed aan gedaan de militairen de weg te wijzen. Dat wist hij zeker. De Engelsen waren immers Nederlands grootste vijanden. Dat had hun leider Mussert zelf gezegd, vijanden van het vaderland.


    En nog niet zo lang geleden had hij op de Jeugdstorm plechtig gezworen het vaderland trouw te zijn. Samen met zijn kameraden had hij beloofd het vaderland desnoods te zullen verdedigen tot de dood toe. En was dat vanmorgen niet gebeurd? Een kogelregen was over hem heengegaan. Maar hij was niet geraakt. Was dat een wonder? Of was dat de besturing van een Hogere Macht?


    Hij keek omhoog, waar de boomtoppen geruststellend ruisten. En opeens moest hij denken aan de belangrijkste spreuk van de Jeugdstorm: 'In Godsvertrouwen alles voor het Vaderland.' En nu wist hij ook wat dat woordje 'alles' voor hem betekende: hij moest zich tot het uiterste voor het vaderland inspannen. Al was het nog zo moeilijk. Al moest hij ervoor door een hel van pesterijen en verdachtmakingen.


    Hij had het zelf iemand van de Beweging voor de radio horen zeggen: 'er zijn familieleden die u verwensen en vervloeken, er zijn vrienden die u voorbijlopen zonder groeten. Er zijn collega's die net doen of u niet bestaat. Eenzaam bent u, in uw huis, op uw werk en in uw kerk.' Zijn vader had die woorden vaak herhaald en er meteen bij gezegd dat ze daarom alleen in hun eigen NSB echte, trouwe vriendschap konden vinden.


    Het was bovendien een geluk dat ze zulke machtige vrienden en beschermers hadden. Dat had hij zelf ondervonden. Als Werner hem niet omlaaggetrokken had...


    Hij stond op en liep terug in de richting van de straatweg. Hij had er nog steeds geen idee van hoe laat het was, maar hij kon gerust onder schooltijd thuiskomen. Hij hoefde niet bang meer te zijn voor een uitbrander. Achteraf gezien was het juist goed dat hij niet naar school was gegaan.


    Hij liet het bos achter zich. Op de dijk tegenover de steiger stond een groepje mensen, sommigen met de fiets aan de hand. De melkrijder was er ook bij, nu met een lege wagen. 'De arme drommel', hoorde hij hem zeggen, 'heb je hem zien zitten tussen die moffen? Als je 't mij vraagt hebben ze hem afgetuigd..., met tenminste tien man! En dat schorem noemt zichzelf Edelgermanen! Schoften zijn het!' Er lag echter een grote hoeveelheid leedvermaak in zijn stem toen hij eraan toevoegde: 'Maar wat hèbben ze er van langs gekregen!' Hij wees naar het halfgezonken schip. 'Daar is vast niet veel bruikbaars meer bij...' Hij ging op de kar zitten en zette zijn paard aan. 'Nog een paar van zulke klusjes', zei hij over zijn schouder, 'en ze hebben die moffen gekraakt!' Hij zag opeens Arnold staan. 'Hé', riep hij bijna vrolijk, 'wil je weer meerijden?'


    Arnold slaagde er niet in zich te beheersen. 'Nee!' snauwde hij. 'Ik kijk wel uit naar ander gezelschap!'


    Op hetzelfde moment wist hij dat hij zoiets niet had moeten zeggen. Ze staarden hem aan, eerst met verbazing, daarna met een mengsel van wantrouwen en vrees. Zonder iets te zeggen ging het groepje uiteen en fietste weg.


    De melkrijder reed in de richting van de stad, zijn paard aansporend met een zweep die Arnold hem eerder op de dag niet had zien gebruiken.


    Het liep tegen elf uur toen Arnold de keuken binnenstapte. Zijn zusje Rita zat aan tafel voor een half leeg ontbijtbord. Ze begroette hem met volle mond.


    'Sjonge, jij bent vroeg, zeg!'


    'Dat kan ik van jou niet zeggen!' bitste hij terug.


    'Nou, doe maar niet zo aangebrand! Of ben je d'r soms weer uitgetrapt? Zeker je grote mond weer niet kunnen houden...'


    'Over grote monden gesproken..., ik ken er nog zo een!' Hij liep door naar de kamer. In de gang hoorde hij de stem van zijn moeder van boven. 'Wie is daar, Rita?’


    ‘Ik!' riep hij terug, voor zijn zusje antwoord kon geven.


    'Wat? Nu al?' Mevrouw Westervoort daalde haastig de trap af. Haar gezicht stond nog steeds zorglijk. 'Wat is er gebeurd? Ben je van school gestuurd?'


    Hij plofte neer op een stoel en schudde zijn hoofd. 'Ik ben niet naar school geweest.’


    ‘Wat...? Maar... waar heb je dan al die tijd gezeten...?' Hij antwoordde niet dadelijk.


    'Arnold..., zeg op! Je hebt toch geen gekke dingen gedaan, hè?'


    Opnieuw schudde hij zijn hoofd. 'Nee, ik geloof het niet.' Hij glimlachte een beetje vaag, terwijl hij naar zijn moeder opkeek. 'Ik ben een eindje gaan wandelen. Buiten de stad.' Rita kwam uit de keuken en bleef belangstellend in de deuropening staan luisteren. 'Buiten de stad? Wat had je daar in 's hemelsnaam te zoeken? En dat luchtalarm... Waarom ben je niet dadelijk thuisgekomen? Of heb je dat schieten helemaal niet gehoord?'


    Arnold keek beurtelings van zijn moeder naar zijn zusje. Hij zei langzaam: 'Ze hebben ook op mij geschoten.'


    Als het zijn bedoeling was zijn moeder te laten schrikken was hij geslaagd. Mevrouw Westervoort werd lijkbleek. Haar handen klemden zich om de stoelleuning. Nauwelijks verstaanbaar fluisterde ze: 'Wat zeg je?'


    Arnold probeerde een nonchalante houding aan te nemen. 'Er waren soldaten aan het werk', verklaarde hij. 'Op de kade, bij de steenfabriek, u weet wel... Ze waren een schip aan het lossen. Ik heb ze geholpen. En toen kwamen ineens die vliegtuigen.' Hij las de dodelijke schrik in de ogen van zijn moeder. Een tikje overbodig voegde hij eraan toe: 'Ze hebben me niet geraakt.' Hij zweeg even voor hij verder ging: 'Maar één vliegtuig hebben ze naar beneden geschoten. En toen zijn we de piloot gaan zoeken.’


    ‘We...? Bedoel je dat jij ook...?'


    Hij knikte. 'Ik ken de weg in het bos. Ze hebben die vent gevonden ook.' Hij spreidde zijn handen. 'Nou weet u alles...'


    'Hebben ze die piloot gevangengenomen?' vroeg Rita gretig.


    'Ja, dat zèg ik toch!'


    'Hoe zag hij eruit? Was ie groot?'


    'Weet ik veel!'


    'Je hebt hem toch wel gezien, hè? Of zit je maar wat te kletsen?'


    'Natuurlijk niet! Maar wat kan mij het nou schelen hoe groot die kerel was.'


    Mevrouw Westervoort zei nadrukkelijk: 'Arnold, zul je me beloven zulke dingen niet weer te doen?'


    'Wat bedoelt u? Mag ik de Duitsers soms niet helpen?'


    'Nee..., jawel..., dat bedoel ik niet. Ik bedoel - je hebt nu zelf gezien hoe gevaarlijk het is.’


    ‘Dat kon ik toch van tevoren ook niet weten!’


    ‘Maar waarom ben je er dan heengegaan?'


    'Omdat ik me stierlijk verveelde. Trouwens, ze hebben me zelf gevraagd of ik ze wou helpen.'


    'Kon je ze wel verstaan?' spotte Rita.


    'Ach, vlieg op! Ik ben niet zo achterlijk als jij!'


    Ze liet een heldere lach horen. 'Meteen boven op de kast!'


    Mevrouw Westervoort schudde langzaam haar hoofd, draaide zich om en verliet de kamer.


    Om kwart over twaalf kwam meneer Westervoort thuis. Hij leek tamelijk opgewekt, maar had toch een gespannen uitdrukking op zijn gezicht, alsof hij verwachtte dat er elk moment iets ergs kon gebeuren.


    Na vijf minuten was hij op de hoogte van wat Arnold was overkomen. Hij zweeg echter een tijd voor hij tenslotte ernstig zei: 'Het was fout van je Arnold, om niet naar school te gaan. Maar wat je gedaan hebt is goed. Je hebt de Duitsers laten zien dat ze in Nederland ook echte bondgenoten hebben. En wat belangrijker is: je hebt ons vaderland helpen verdedigen tegen een laffe aanval. Het was gevaarlijk wat je deed, maar ik ben toch trots op je. Als iedereen in onze Beweging zo was, konden we met elkaar de sterkste vijanden verslaan!' Arnold voelde dat hij een kleur kreeg toen zijn vader een hand op zijn schouder legde. Half stotterend zei hij: 'Maar... de school dan? Moet ik daar vanmiddag wel naar toe?' Westervoort glimlachte. 'Och, die paar uurtjes zullen niet zoveel uitmaken. Ga maar een mooi boek lezen, of zo. Maar morgen ga je wel. Afgesproken... kameraad?' Arnold knikte. Zijn stem had een vreemde klank toen hij herhaalde: 'Afgesproken.'


    Hoofdstuk 4


    Het was tamelijk koud, de volgende morgen. De lucht was zwaar bewolkt en het regende zachtjes.


    Een beetje somber liep Arnold naar school. En ook een beetje bang. Wat zou de rector zeggen? Tenslotte had hij flink gespijbeld. En hij was knap brutaal geweest. Zijn wegblijven zou hij misschien kunnen verklaren door te zeggen dat hij zich niet lekker had gevoeld. Maar zijn brutaliteit tegen de rector...?


    Vijf minuten voor half negen stapte hij het schoolplein op, aarzelend en wat schichtig. De jongens van zijn klas stonden onder de overkapping van de fietsenstalling en schenen in druk gesprek gewikkeld te zijn. Martin Jonkers was er niet bij, maar Johan Laning en Hans van Beek zag hij meteen. Snel wilde hij naar de ingang van de school lopen, maar het leek wel of het groepje zijn aanwezigheid rook, want plotseling draaiden ze zich bijna gelijktijdig in zijn richting. Het gesprek verstomde.


    Johan Laning stak zijn handen in zijn broekzakken. Hij had een grijns op zijn gezicht. 'Hallo, Arnold!' zei hij. Het klonk luid over het schoolplein. Uit het groepje steeg gegrinnik op. Arnold voelde zich onzekerder worden. Waren ze iets van plan? Maar wat? Of zouden ze zijn tas hebben gevonden en daar iets mee hebben uitgehaald? Of zouden ze hem toch weer willen accepteren? Had de rector of een leraar zich ermee bemoeid? Als dat zo was kon het alleen meneer Dijkman van geschiedenis zijn. Die was tenminste een van de weinigen geweest die nog nooit vervelend tegen hem had gedaan. 'Hallo, Arnold!' Ditmaal was het Hans van Beek.


    Arnold wist niet hoe hij het had. Zo'n opgewekte begroeting van een jongen met wie hij kort geleden vechtend op straat had gelegen was wel het laatste wat hij verwacht had. Of zouden ze toch een beetje bang zijn geworden? Alleen - op Hans' vrolijke gezicht lag helemaal geen angst...


    Arnold bleef staan en glimlachte hem schutterig toe. 'Hallo, Arnold!' Weer iemand anders.


    Hadden ze dan misschien met elkaar afgesproken geen geintjes meer uit te halen? Hij antwoordde zwakjes: 'Hallo...'


    Ze moesten erop hebben gewacht. Een explosie van vrolijkheid barstte uit het groepje los. Brullend van het lachen rolden ze over de fietsenrekken, grepen elkaar vast en sloegen elkaar op de rug.


    Arnold verstijfde. Een ijskoud gevoel kroop vanuit zijn maag omhoog. Zijn handen werden klam. Toen draaide hij zich met een ruk om en liep naar de ingang van de school. Achter zijn rug werd nog iets geschreeuwd, maar dat hoorde hij niet meer.


    Even later trok hij zijn jas uit en smeet hem woedend op de kapstok. En opeens stond de rector naast hem. 'Goedemorgen, Arnold.'


    Hij schrok, keek de rector onvast aan en gaf geen antwoord.


    De rector nam hem scherp op en vroeg rustig: 'Waarom was je gisteren niet op school?'


    Arnold haalde diep adem. In de gangen klonk het lawaai van jongens en meisjes die hun lokaal opzochten. Hij zei: 'Ik eh... voelde me niet zo lekker.'


    'Kwam dat van die vechtpartij, denk je?'


    Hij haalde zijn schouders op. 'Misschien wel.'


    'Dus je bent gisteren de hele dag thuis geweest?'


    Arnold was meteen op zijn hoede. Waarom vroeg de rector dat? Had hij hem misschien zien lopen, gistermorgen? Of had hij het van iemand gehoord? Hij antwoordde voorzichtig: 'Nee, meneer..., ik eh... heb nog een eindje gewandeld. Mijn moeder zei dat dat beter voor mij was.'


    De rector bleef hem aankijken met zijn koele, grijze ogen. 'Heb je ook een briefje van je ouders meegebracht?’


    ‘Nee, meneer.’


    ‘Waarom niet?'


    'Dat heb ik vergeten, meneer.' Hij wierp een tersluikse blik naar het einde van de gang, waar zijn klasgenoten de trap opstommelden.


    De rector vroeg: 'Is dat alles wat je me te zeggen hebt, Arnold?’


    ‘Ja, meneer.’


    ‘Weet je dat zeker?'


    Arnold klemde zijn lippen opeen en knikte.


    'Wel, Arnold, ga dan maar naar je klas. Je tas staat bij de conciërge.'


    'Ja, meneer.' Arnold voelde het zweet in zijn nek prikken. Vervolgens haastte hij zich naar de kamer van de conciërge die hem met een nors gezicht zijn tas aanreikte. Twee minuten later zat hij op zijn plaatsje in het lokaal, links bij het raam.


    De klas gniffelde nog steeds, maar hield daar mee op toen meneer Dijkman, leraar geschiedenis binnenkwam. 'Goedemorgen, allemaal!’


    ‘Goedemorgen, meneer!'


    Meneer Dijkman liep naar zijn lessenaar, zette zijn tas neer en pakte de bijbel. 'We zullen maar meteen beginnen', zei hij, 'want we hebben vanmorgen veel te doen. Ik zal jullie psalm 83 voorlezen.' Hij wachtte tot iedereen stil was, waarna zijn zachte, maar doordringende stem het lokaal vulde.


    'Een lied. Een psalm Asafs.


    O God, zwijg niet, houd u niet als doof,


    en wees niet stil, o God.


    Want zie, uw vijanden maken getier,


    en uw haters steken het hoofd op.


    Zij maken listig een geheime aanslag tegen uw volk,


    en beraadslagen tegen uw verborgenen.


    Zij hebben gezegd: Komt en laat ons hen uitroeien,


    dat zij geen volk meer zijn,


    dat aan de naam van Israël niet meer gedacht worde.'


    Met een half oor luisterde Arnold naar de opsomming van volken die erop uit waren Israël te verdelgen. Hij staarde het raam uit dat uitzicht bood op een klein plantsoen. Een vrouw liet een hond uit. Op de weg erachter knetterde een autobus met gasgenerator voorbij. '... verschrik hen als een wervelwind', hoorde hij meneer Dijkman voorlezen. 'Laat hen beschaamd en verschrikt wezen tot in eeuwigheid.' En opeens waren Arnolds zintuigen tot het uiterste gespitst. Voorzichtig gluurde hij over zijn schouder om te ontdekken dat een stuk of wat jongens en meisjes spottend in zijn richting keken. Hij draaide zijn hoofd terug naar de leraar die net zijn bijbel sloot. Maar aan meneer Dijkman was niets bijzonders te merken. Hij vouwde zijn handen en sprak een eenvoudig gebed uit. Het 'amen' werd meteen gevolgd door rumoer met tassen en boeken die op de banken werden uitgestald.


    Meneer Dijkman speurde de klas rond. 'Weet iemand misschien waar Martin Jonkers is?' Hans van Beek hief zijn hoofd op. 'Weet u dat dan niet?’


    ‘Wat zou ik moeten weten?'


    'Ze hebben de winkel van Jonkers in puin geslagen..., gisteravond. Ik denk dat Martin moet helpen de boel op te ruimen.'


    Arnold bewoog zich niet. Maar in zijn hoofd tolden plotseling de wildste gedachten. De boekhandel van Jonkers in puin geslagen? Wie zouden dat gedaan hebben? Hij had er niets over gehoord... Zou zijn vader misschien zoiets bedoeld hebben toen hij donderdagmiddag kwaad de deur uitliep? Of was er een andere reden? 'Weet je ook wie het gedaan hebben?' vroeg meneer Dijkman.


    Hans aarzelde. 'Mijn vader zegt dat het eh... NSB-ers waren... Ze hadden tenminste zwarte uniformen aan... '


    'WA-mannen', zei meneer Dijkman. Zijn gezicht stond strak toen hij eraan toevoegde: 'Zulke dingen gebeuren nu eenmaal, jongens. Ik hoop alleen dat jullie je daarmee nooit zult inlaten... '


    In de stilte die op zijn woorden volgde steeg hier en daar licht gegrinnik op.


    'Wie meende daarom te moeten lachen?'


    De klas zat roerloos.


    'Was jij dat, Johan?'


    'Nee, meneer...'


    Meneer Dijkman zei scherp: 'Lach nooit om zulke dingen. Begrepen?’


    ‘We lachten ook niet omdat dat gebeurd is met die winkel'. antwoordde een meisje van de achterste bank, 'maar om iets anders... '


    'Mag ik dat dan misschien weten, Marloes?’


    ‘Eh..., liever niet, meneer...'


    Arnold keek weer uit het raam, maar hij zag niets, geen plantsoen, geen straat. Zijn hart bonkte met felle slagen. Hij wist drommels goed waarom ze hadden zitten grinniken. Maar meneer Dijkman dan? Speelde die een spelletje?


    Hij hoorde de leraar zeggen: 'Goed, Marloes, dan zullen we er verder niet over praten.' Hij liet er meteen op volgen: 'Doe je boeken maar open bij paragraaf vijftien. Dan zullen we zien of de familie Habsburg er inderdaad in slaagt de macht in Europa in handen te krijgen.' De les verliep verder zonder incidenten, maar Arnold kon zijn gedachten er nauwelijks bijhouden. Martin Jonkers had dus zijn verdiende loon gekregen. En zijn vader ook. Eigenlijk had hij daar nu blij om moeten zijn: zijn grootste treiteraar had er immers van langs gekregen. Hij voelde zich echter allesbehalve opgelucht.


    Na de bel voor het tweede lesuur schuifelde hij zwijgend achter de anderen aan naar het wiskundelokaal. Het was er een stuk rumoeriger dan bij de geschiedenisles en Arnold zat nog maar vijf minuten of er vloog een prop dichtgevouwen papier op zijn bank. Bliksemsnel keek hij om zich heen om te zien wie dat naar hem toegegooid had; zijn klasgenoten zaten echter met uitgestreken gezichten naar het bord te staren. Arnold vouwde het papier open en las.


    Een snotaap van de NSB


    sjouwt altijd met de moffen mee.


    Dan zegt hij: Houzee, kameraden,


    wij gaan het vaderland verraden!


    Ik weet in 't bos nog een piloot,


    die schieten jullie straks maar dood.


    En slaat er iemand op mijn kruin,


    sla dan zijn winkel maar in puin.


    Wie lid is van de NSB


    stinkt erger dan een open plee.


    De wiskundeleraar scheen zich er opeens van bewust te zijn dat het stiller was dan normaal. Opmerkzaam keek hij de klas in tot hij Arnold zag. Hij vroeg: 'Is er wat, Arnold?’


    ‘Ik voel me niet zo lekker, meneer... Mag ik even naar de wc?’


    ‘Ga je gang.'


    Hij stapte de bank uit en liep naar de deur. De ogen van vijfentwintig klasgenoten prikten als gloeiende naalden in zijn rug. Toen klapte de deur dicht. Uit het lokaal steeg opnieuw rumoer op.


    Er was niemand in de gang en zijn vlugge voetstappen klonken luid en hol. Even later sloot hij zichzelf op in de toiletruimte. Vervolgens viste hij het papier uit zijn zak, verscheurde het en liet de snippertjes in de closetpot vallen. Daarna trok hij door. Hij deed het allemaal automatisch, want in hem laaide een ongelooflijke woede. De smeerlappen! De pestkoppen...! Hij kon ze wel vermoorden! De hele morgen waren ze nu al bezig. Hete tranen brandden achter zijn ogen toen hij zich omdraaide. En toen pas zag hij ook wat er met hanepoten op de wc-deur was gekalkt: HALLO. Hang Alle Laffe Landverraders Op.


    En weer was er die benauwende kramp, die hem het ademhalen haast onmogelijk maakte. Hij klemde zijn vuisten tot de knokkels wit werden. Daar waren ze dus op uit geweest! De schoften! En er was niemand die er iets tegen deed, ook de leraren niet! Die konden alleen maar vrome stukjes lezen, waar ze met schijnheilige tronies naar zaten te luisteren. Net als in de kerk. Daar preekten ze over liefde, maar bij de uitgang spuwden ze vlak voor je op de grond.


    Arnold wachtte een minuut. Daarna verliet hij het toilet en keerde terug naar zijn lokaal. De klas was meteen stil. De leraar keek hem onderzoekend aan. 'Voel je je al wat beter?' Hij antwoordde luid: 'Stukken, meneer... Ik heb even wat vuiligheid weggespoeld.' De man keek hem bevreemd aan en keerde zich vervolgens weer tot de sommen op het bord. De klas bleef stiller dan anders.


    Waarschijnlijk waren ze door Arnolds venijnige antwoord een beetje uit het veld geslagen, want er gebeurde verder niets. Behalve bij Nederlands, het laatste vak van de zaterdagmorgen. Tien minuten voor de bel klapte de leraar nietsvermoedend het bord om. Zelfs iemand met slechte ogen had het kunnen lezen: NSBé - NSBeter - NSBeest. De klas joelde.


    De leraar wierp een onzekere blik op Arnold, pakte snel de wisser en veegde het uit. Toen zei hij streng: 'De schrijver van dit fraais meldt zich na de les bij mij!' De rust keerde onmiddellijk weer, maar de leraar voelde dat het weinig zin meer had om nog les te geven.


    Een klein kwartier later verdrongen ze zich naar de uitgang. Ditmaal lieten ze Arnold met rust.


    De leraar bleef alleen.


    Hoofdstuk 5


    'Heb je geen huiswerk voor maandag?' Mevrouw Westervoort keek Arnold onderzoekend aan.


    Hij legde zijn hand op de klink van de deur. 'O, dat doe ik morgen wel.’


    ‘Op zondag...?'


    'Wat kan mij dat nou schelen! Trouwens, de tijd die we vroeger in de kerk zaten kan ik nu mooi aan mijn huiswerk besteden.' Ze gaf geen antwoord.


    Arnold voelde dat hij een kleine overwinning had behaald. 'Nou', zei hij, 'dan ga ik maar.'


    Hij opende de deur.


    'Waar ga je heen?'


    'Och..., ik zie wel.'


    'Toch niet weer naar die steiger, hè?'


    'Nee.'


    'Zul je voorzichtig zijn?'


    Hij zuchtte. 'Ik kan zo langzamerhand echt wel op mezelf passen. U ziet ook altijd overal gevaar in.' Hij zag de bezorgde blik in haar donkere ogen. 'Misschien ga ik ook nog wel even naar de Jeugdstorm', voegde hij eraan toe.


    'Moet je dan je uniform niet aan?'


    'Nee. Als ik het nodig heb, kom ik het wel halen.'


    'Nou, goed. Hoe laat kom je thuis?'


    'Een uur of vijf, denk ik.'


    Ze knikte. 'En pas goed op jezelf.'


    Hij stapte de straat op en sloot de deur achter zich. De torenklok van de Westerkerk wees kwart over twee.


    Het was nog steeds tamelijk koud en uit grijze wolken daalde een fijne motregen. Arnold zette zijn kraag op en liep de stad in. Naarmate hij het centrum naderde werd het wat drukker - een gelukkige omstandigheid, want hij voelde er niets voor op te vallen. Hij passeerde een textielwinkel waar klanten zich met bonkaarten in de hand bij de toonbank verdrongen. Een eindje verder stond een groepje Duitse militairen te praten. De meeste mensen liepen er met een boog omheen.


    Na een minuut of tien kwam hij bij de straat waar de boekhandel van Jonkers zich bevond. Hij liep door tot een meter of dertig van de winkel. Toen bleef hij staan, schijnbaar geïnteresseerd de uitstalling in een etalage aan de andere kant bekijkend. Maar in de spiegelende winkelruit had hij een goed overzicht. Dat wil zeggen: hij zag een winkel waarvan de etalage met planken was dichtgespijkerd. De deur in het portiek ernaast was aan het oog onttrokken, maar hij verwachtte niet anders of daar zou het er net zo uitzien. De WA-mannen hadden hun werk goed gedaan!


    Arnold voelde geen medelijden. Ze hadden het er ook zelf naar gemaakt, de treiteraars. En als Johan Laning niet oppaste, kon hij ook zo'n portie krijgen. Het speet hem nu dat hij dat papier vanmorgen had weggegooid. Dat had hij misschien nog wel eens als bewijs kunnen gebruiken.


    Voorzichtig liep hij een meter of tien verder naar de volgende winkel. Het was er een met


    visartikelen. Dat betekende dat hij rustig een tijdje kon blijven staan zonder argwaan te wekken. Af en toe keek hij snel even over zijn schouder, maar het enige wat hij ontdekte was dat de straatstenen voor de boekhandel zwartgeblakerd waren. Waarschijnlijk hadden ze een stel boeken op straat verbrand. Alle kans dat de WA-mannen verboden lectuur hadden aangetroffen. Had hij zijn vader zelf niet horen zeggen dat Jonkers best eens joods bloed kon hebben? Dan was het maar goed dat ze de troep eens flink onder handen hadden genomen. Ten slotte kon je dat tuig niet hard genoeg aanpakken. En het was een verstandige maatregel dat joden niet overal meer mochten komen. Laatst had er in het Nationaal Dagblad nog een artikel gestaan over het strand. Daar was het nu ook verboden voor joden. 'De Noordzee zal niet meer dienen ter afspoeling van vet jodenvlees' had er gestaan. 'En de heerlijke Germaanse Natuur zal worden beveiligd voor de zedeloosheid en vernielzucht van in de woestijn behorende lieden... '


    Ze zouden het wel niet prettig vinden, maar ze hadden het er zelf naar gemaakt. De Jeugdstormleider had ook al gezegd dat ze maar eens moesten nagaan wie er eigenlijk in de mooiste huizen van de stad woonden. En hoe was dat gespuis aan het geld gekomen? Waarschijnlijk door afpersing en bedrog. Zou Jonkers inderdaad een jood zijn? In dat geval was Martin het ook. Alleen - Martin was blond en joden hadden zwart haar. Tenminste, dat dacht hij. Of zouden daar ook wel uitzonderingen op zijn?


    Met nietsziende ogen stond hij een tijd te staren naar de verzameling hengels, dobbers en snoeren, maar er gebeurde niets, behalve dat sommigen voor de dichte winkel even de pas inhielden. Soms zeiden ze iets tegen elkaar met strakke gezichten.


    Besluiteloos keerde Arnold zich af van de hengelzaak en slenterde langzaam terug. Op de hoek keek hij nog eenmaal over zijn schouder. En toen zag hij hem.


    Martin Jonkers kwam uit het portiek van de boekwinkel, stak de straat over en liep haastig langs de huizen in tegenovergestelde richting.


    Even wist Arnold niet wat hij doen moest. Had Martin hem gezien? Had hij staan wachten tot hij weggegaan was? Maar dan had hij er toch zeker van moeten zijn dat hij de straat had verlaten? Of had zijn klasgenoot zoveel haast dat hij daar niet op had kunnen wachten? Dat laatste was echter niet waarschijnlijk, want Martin Jonkers keek niet één keer in zijn richting. Arnold nam een snel besluit: hij begon Martin te volgen.


    Het was gemakkelijker dan hij gedacht had. Martin liep de straat uit zonder een blik achter zich te werpen. Daarna sloeg hij linksaf, volgde een tijdlang een smalle straat langs een gracht, stak een bruggetje over en vervolgde zijn weg aan de overkant. Arnold liep nu meer risico gezien te worden, want ze raakten langzamerhand uit het centrum. Er waren maar weinig voetgangers en hij zou ongetwijfeld ontdekt worden als Martin omkeek. Maar Martin keek niet om. Integendeel. Het leek wel of hij steeds meer haast kreeg. In de buurt van het Lyceum had hij zelfs een voorsprong van bijna honderd meter. En toen hij opnieuw een zijstraat insloeg, duurde het dan ook even voor Arnold eveneens de hoek bereikte. Het was een straat die met een lichte helling naar het haventje leidde. In het haventje, dat in verbinding stond met de rivier, lagen een paar vissersschepen. En langs een aanlegsteiger dobberden roeiboten. Van Martin geen spoor meer...


    Arnold bleef staan en speurde de kade langs. Waar was die vent opeens gebleven? In een van de vervallen pakhuizen misschien? Of was hij om de graanmaalderij links van hem heengelopen en teruggerend door een andere steeg? En waarom had hij zo'n haast gehad? Had hij Arnold dan toch nog in de gaten gekregen? Of zou hij bezig zijn met iets wat het daglicht niet kon verdragen?


    De nieuwsgierigheid waarmee Arnold zijn klasgenoot was gevolgd sloeg om in argwaan. Zijn vader had vast gelijk: die Jonkers deugden niet. Alle kans dat Martin erop uitgestuurd was om de een of andere smerige streek uit te halen. Dan hadden ze zeker nog niet genoeg geleerd, gisteravond. Maar goed dat hij dat zaakje in de gaten had gehouden. Misschien kreeg hij nu de kans om die ellendige treiteraar eens flink te grazen te nemen.


    Arnold stapte de kade op. Het had opgehouden met regenen, maar een kille noordwestenwind blies hem in het gezicht. Op het grijze water van de haven klotsten golven. Maar daar had hij geen oog voor. Terwijl hij een onverschillige houding probeerde aan te nemen, tuurde hij naar de overkant. Naast het gebouwtje van de visafslag stond een fabriek en op de smalle strook land tussen de rivier en de haven bevond zich een kleine scheepswerf. Er waren wel tien plaatsen waar Martin zich had kunnen verstoppen. Maar alles zag er verlaten uit. Hij liep langs de pakhuizen, glipte een steegje in en keek vanaf zijn smalle schuilplaats opnieuw over het haventje. Nog steeds was er niemand. Wel had hij een beter uitzicht op de kant waar hij vandaan was gekomen.


    Achter de vooruitgeschoven laadplek van de graanmaalderij zag hij twee woonschepen liggen. Ze waren verveloos en slecht onderhouden. Vlak boven de waterlijn vertoonden zich roodbruine roeststrepen. Voor de raampjes van de dichtstbij liggende boot hingen rafelige gordijnen. Een paar minuten lang hield hij de woonboten scherp in het oog. Maar er gebeurde niets.


    Arnold beet zich op de lippen. Martin moest toch iets hebben gemerkt. Waarschijnlijk zat hij hem nu ergens uit te lachen. En maandagmorgen..., maandagmorgen zouden ze weer beginnen met hun eeuwige pesterijen. En, Arnold, was het leuk bij de haven? Heb je geen koutje gevat...?


    Hoefde hij maar niet weer naar die rotschool. Kon hij maar ergens een baantje krijgen. Dan kon hij wat geld verdienen. Dat zouden ze thuis ook wel fijn vinden. Zoveel verdiende zijn vader ook weer niet op het stadhuis. Maar de baantjes lagen niet voor het opscheppen. Tenminste, niet voor jongens van veertien jaar. Het enige wat hij kon doen was bonen plukken in de vakantie. Maar daar schoot hij weinig mee op. Hij moest een manier zien te vinden om van school...


    Op dat moment zag hij de gordijnen van de woonboot bewegen. En meteen klopte zijn hart tweemaal zo snel als normaal. Er zat iemand in dat bootje. Martin...? Of iemand anders? Hij tuurde naar de overkant van het haventje tot zijn ogen begonnen te tranen. Als het Martin was, wat moest die dan in een woonark? Of was die het eigendom van zijn vader? Maar Martin had nooit verteld dat ze zo'n ding hadden. En waarvoor was dan dat stiekeme gedoe? Met al zijn zintuigen gespannen bleef Arnold het scheepje in de gaten houden. Het was intussen harder gaan waaien. Bovendien bood het tochtige steegje weinig bescherming. Na een kwartier rilde hij van de kou. En na twintig minuten begonnen zijn voeten pijn te doen. Tweemaal passeerden hem een paar mannen, maar die hadden geen belangstelling voor hem. Hij stond op het punt terug te lopen om poolshoogte te nemen, toen hij opeens iemand op de loopplank van de woonark zag. Het was een forse donkerblonde jongen van een jaar of zeventien. Hij droeg een boodschappentas. Zonder zich te haasten stapte hij de kade op en verdween in de straat waar Arnold vandaan was gekomen.


    Arnold kon een gevoel van teleurstelling niet onderdrukken. Had hij een half uur staan blauwbekken. En allemaal voor niks. Martin was 'em natuurlijk al lang gesmeerd. Met een gemompelde verwensing stak hij zijn handen in zijn zakken en verliet de steeg. En dat was fout.


    Want op hetzelfde ogenblik verscheen Martin Jonkers. Ook hij had een tas bij zich. Voor hij de wal opliep keek hij om zich heen.


    Arnold had precies één seconde nodig om terug te duiken in de beschutting van de steeg. Maar hij wist niet zeker of Martin hem gezien had. En hij durfde niet het risico te nemen om de hoek te kijken. Een volle minuut stond hij doodstil tegen de stenen gedrukt. Toen gluurde hij behoedzaam de kade langs.


    Martin Jonkers was opnieuw verdwenen.


    Arnold begon bijna een hekel aan zichzelf te krijgen om de stommiteiten die hij had uitgehaald. Nu was hij Martin voor de tweede maal kwijt. En waar was die vent nu weer gebleven? Was hij de ander gevolgd? Of had hij hem gezien en was hij de woonark weer ingekropen? En wat moesten ze met die tassen? Boodschappen doen? Dan deden ze het wel op een vreemde manier.


    Arnold wachtte nog een paar minuten, maar toen er niets gebeurde liep hij opnieuw de kade op. Voorzichtiger dan zoëven schoof hij langs de huizen. De boot verloor hij niet meer uit het oog. Alles zag er echter verlaten uit. In de straat naar het centrum speelden alleen een paar kinderen.


    Hij naderde de woonark. Zo te zien hadden ze de spullen goed afgesloten. Een hangslot op de deur. Aan de kant van de wal dikke gordijnen voor de ramen.


    Hij liep de loopplank op en voelde de lichte deining onder zijn voeten. Het hangslot zag er stevig uit, maar het gebogen ijzer aan de deurpost was roestig. Een van de schroeven was afgebroken. Arnold keek over zijn schouder en haalde vervolgens zijn zakmes te voorschijn. Een paar minuten later had hij de drie andere schroeven losgedraaid; de ijzeren beugel liet los. Hij stak de schroeven en het hangslot in zijn zak en trok de deur open. Het interieur van de woonark was nog havelozer dan de buitenkant. Er lag een kleed op de grond met het vuil van jaren erop vastgekoekt. Tegen de wanden plakten flarden behang. De smalle raamkozijnen waren beschimmeld en de vloer kraakte onder zijn voeten. Maar de woonark werd ook helemaal niet meer gebruikt om in te wonen. Het was een onbeschrijflijke troep. Overal lagen dozen en papieren. Het gootsteentje was volgepropt met flessen. Zeker een stuk of twintig fietsbanden lagen in wanorde tegen een zijwand. Arnold bleef enkele ogenblikken verbijsterd staan. Aan de mogelijkheid dat hij betrapt zou kunnen worden dacht hij niet meer. Zijn hart bonsde hem in de keel. Hij wist het zeker: dit waren gestolen spullen! Hij trok een paar stukken grauw papier opzij. Zie je wel..., pakken koffie..., en thee. In een andere doos tabak. En die flessen in de gootsteen..., drank: jenever en brandewijn. Tenminste, dat stond op de etiketten. En fietsbanden! Gloednieuw waren ze. Arnold vergat de kou die hij geleden had. Hij vergat ook dat hij zich gedroeg als een doodgewone inbreker. Hij begreep alleen dat hij iets erg belangrijks had ontdekt. Het had allemaal in de krant gestaan, weken geleden. In verscheidene zaken waren diefstallen gepleegd. Hij kon zich niet meer precies herinneren waar ze hadden ingebroken, maar dat waren natuurlijk kruidenierszaken geweest. En rijwielhandels. Hij betastte het gave rubber van een band. Hoeveel zou zo'n ding nu wel kosten? Vijfentwintig gulden? Of was het al meer? En hier lagen ze voor het oprapen!


    Hij stapte tussen de dozen door en opende een lage deur naar een ander vertrekje. De rommel was er zo mogelijk nog groter. Lege dozen, een stuk of tien pakken thee en overal lakens en handdoeken.


    Arnold trok voorzichtig een stapeltje lakens opzij. Een zwakke benzinelucht drong in zijn neus. Hij zag meteen waar die lucht vandaan kwam: onderin een grote doos lagen vijf blikken. Hoe waren ze daar aan gekomen? Ook gestolen natuurlijk. Maar waar? Iedereen die nog een beetje benzine had bewaakte die als een kostbare schat. En hier lag minstens vijftig liter!


    Zorgvuldig legde hij de lakens op hun plaats, sloot het kamertje en was even later weer buiten. Hij voelde zich vreemd opgewonden en zijn handen trilden toen hij de schroeven vastdraaide. De spullen in de woonark waren zeker honderden guldens waard. Misschien zelfs wel meer dan duizend. Wat zouden Martin en die andere knaap daarmee doen? Verkopen?


    Maar aan wie? Het was in elk geval duidelijk dat de kopers er geen distributiebonnen voor nodig hadden zoals in de winkel. Hij had Martin moeten volgen. Dan had hij nu geweten waar die met zijn boodschappentas heenging. Alleen had hij dan niet geweten wat er in zat. En nu kon hij...


    Op dat ogenblik wist hij opeens wat hij doen moest. Hij stapte de wal op en haastte zich de stad in. Een kwartier later zat hij op zijn kamer.


    Toen pakte hij een stuk papier en schreef na enig nadenken met blokletters:


    Hij las het briefje twee keer over. Toen hij er zeker van was dat niemand de letters als zijn handschrift zou herkennen, vouwde hij het papier dicht. Een enveloppe had hij nog in de la van zijn tafel. Een postzegel vond hij in het dressoir, beneden. Toen ging hij opnieuw de deur uit, op weg naar het postkantoor.


    Wat zou die pestkop van een Martin raar staan te kijken als hij dat briefje maandag vond. Nu kreeg die smeerlap dan eindelijk zijn verdiende loon. En hij werd een tientje rijker. Heel wat anders dan dat armzalige kwartje zakgeld in de week. En ze zouden betalen. Tenminste - hij hield opeens de pas in - als Martin dat briefje zelf vond. Stel dat zijn vader de post openmaakte. Wat dan? Of zou Jonkers alles van de diefstallen van zijn zoon afweten? Waarschijnlijk niet. In dat geval viel zijn plan mooi in duigen. Hij moest er zeker van zijn dat Martin dat briefje zelf in handen kreeg. En daarvoor was maar één manier. Tien minuten later was Arnold terug bij de haven. Het was er nog steeds even stil als eerder op de middag. Voor de tweede maal liep hij de loopplank op, scheurde de enveloppe open en schoof het opgevouwen briefje door de spleet tussen de deur en de drempel. Daarna slenterde hij de stad in.


     Hoofdstuk 6


     Donderdag, 7 mei 1942.


    Een lichte avond. De lage zon scheen langs een dunne wolkenbank en kleurde de huizen geelrood.


    Voor de tweede keer fietste Arnold langs de ingang van het park. En evenals de vorige dagen speurde hij de omgeving af. Maar ditmaal geen spoor van Martin Jonkers en zijn vriend. Gisteravond hadden ze er wel gezeten. En eergisteren ook. Tussen de struiken, op een kleine verhoging, een meter of dertig van de witte steen. Het was de enige plek waar ze zich konden verbergen. En Arnold wist dat. Daarom had het hem ook geen enkele moeite gekost ze te ontdekken. Hij was er langs gereden zonder ook maar iets van belangstelling te tonen voor de witte steen.


    Ze hadden hem waarschijnlijk wel zien gaan. Maar ze hadden het natuurlijk niet kunnen opbrengen dagenlang op de loer te liggen. En nu was zijn geduld beloond. Tenminste - als ze werkelijk het gevraagde geld onder de steen hadden gelegd.


    Arnold kon zich echter nauwelijks voorstellen dat ze dat niet hadden gedaan. Met zoveel gestolen spullen moesten ze wel bang zijn dat iemand de politie inlichtte. Tenzij ze in twee dagen alles naar een andere plek hadden verhuisd...


    Hij keerde en reed terug naar de ingang van het plantsoen, ditmaal langzamer dan de vorige keer. Bij de witte steen remde hij plotseling, stapte af en inspecteerde zijn fiets, alsof er iets aan mankeerde. Terwijl hij aan de spaken frunnikte keek hij nog eenmaal om zich heen. Niemand vertoonde zich.


    Toen stapte hij snel naar de steen en tastte in de smalle holte eronder. Het volgende ogenblik had hij een klein blikken doosje in zijn hand. Bliksemsnel stopte hij het in zijn zak, sprong op zijn fiets en ging er vandoor.


    Het had allemaal niet meer dan enkele seconden geduurd en hij was er zo goed als zeker van dat niemand iets had gezien. Snel reed hij de straten door. Vijf minuten later was hij thuis. Boven, in zijn kamer, haalde hij het doosje te voorschijn. Het deksel klemde een beetje en zijn vingers trilden toen hij het open peuterde. Maar toen kon hij een triomfantelijke glimlach niet meer onderdrukken. Daar lagen ze, vier opgevouwen briefjes van een rijksdaalder. Voorzichtig nam hij de kostbare biljetten uit het doosje en streek ze glad op zijn tafel. Tien gulden! Zoveel geld had hij nog nooit gehad. Wat zou je daar allemaal niet voor kunnen kopen? En wat had hij het gemakkelijk verdiend! Maar daar had hij ook recht op. Hoe vaak had Martin Jonkers hem niet zitten pesten! Het was dus niet meer dan rechtvaardig dat hij daar maar eens flink voor moest betalen. Martin kon hem in het vervolg treiteren wat hij wilde, hij had hem volledig in zijn macht. Tien gulden! En ze hadden het vlot betaald. Dan zaten ze knap in de benauwdheid. Misschien hadden ze nog wel meer willen geven als hij erom gevraagd had...


    Hij kreeg het opeens warm. Een hoger bedrag vragen...,.dat kon hij alsnog doen. Over een dag of veertien bijvoorbeeld. Hij moest niets overhaasten. En natuurlijk op een andere plaats. Hij vouwde de rijksdaalders op en stopte ze tussen de laatste bladzijden van zijn postzegelalbum. Toen liep hij fluitend de trap af.


    In de gang botste hij bijna tegen zijn zusje op. Ze keek hem aan met een mengeling van verbazing en spot.


    'Sjonge, wat ben jij vrolijk! Zo heb ik je in geen tijden gezien. Zeker een lot in de loterij gewonnen!'


    Arnold voelde dat hij een kleur kreeg. Zijn vrolijkheid sloeg om in ergernis. 'Ach, bemoei je d'r niet mee! Als ik fluiten wil, dan fluit ik!'


    Rita's verbazing nam toe. 'Ik zèg er toch ook niets van', antwoordde ze. 'Voor mijn part fluit je uren achter elkaar. Maar je liep de laatste dagen rond met een gezicht als een oorworm. En mag ik dat dan gek vinden?'


    'Jij hoeft niets gek te vinden!' zei Arnold onlogisch. 'Ga jij vanavond maar weer naar je vriendjes. Jij laat toch zo graag naar je fluiten!'


    Nu was het Rita's beurt om geërgerd te zijn. 'Daar heb jij niets mee te maken!' snauwde ze. 'Als ik 's avonds uit wil, dan ga ik 's avonds uit! Ten slotte kan ik er ook weinig aan doen dat een snotjochie als jij daar nog niet aan toe is!’


    ‘Oh nee...? Jij denkt zeker dat...'


    Mevrouw Westervoort stak haar hoofd om de kamerdeur. 'Jongens..., moet dat nou altijd zo? Kunnen jullie niet eens één keer normaal tegen elkaar doen?’


    ‘Tegen normale mensen wil ik best normaal doen!' zei Rita vinnig. 'Ze heeft altijd wat te vitten', begon Arnold.


    'Ik had niets te vitten. Maar hij vliegt al in brand als je hem aankijkt. Ik vroeg alleen of ie een lot in de loterij gewonnen had - en meneer ontplofte zowat!'


    Mevrouw Westervoort zuchtte. 'Is dat waar, Arnold?'


    Hij trok een onwillig gezicht. 'Ze bemoeit zich ook altijd overal mee.'


    'Waar bemoeide ze zich dan mee?'


    'Ach niks. Laat maar.' Arnold liep langs zijn moeder de kamer in, nog steeds geërgerd en bovendien kwaad op zichzelf. Hij had niet zo stom moeten reageren. Nu merkten ze misschien dat er iets bijzonders was. En dat wilde hij juist voorkomen. Het enige wat hij nu nog kon doen was hun aandacht afleiden.


    Hij liep naar zijn vader toe die in de hoek van de kamer aan zijn bureau aantekeningen zat te maken. Een paar boeken lagen opengeslagen.


    Meneer Westervoort keek op. Zijn blik had iets verstoords. 'Waar hadden jullie ruzie over?’


    ‘Och, niks bijzonders, pa. 't Is alweer over.' Een tikje haastig voegde hij eraan toe: 'Waar bent u nou mee bezig?'


    Meneer Westervoort bladerde in een van de boeken. 'Weet je wat dit is?’


    ‘Nee...'


    'Het Burgerlijk Wetboek.'


    Arnold keek naar de duizenden lettertjes die kennelijk niet geschreven waren om de lezer een paar prettige uurtjes te bezorgen. 'Moet u dat allemaal weten?'


    'Nou, allemaal... Maar wel het belangrijkste. Je wordt niet zomaar burgemeester.'


    'Duurt dat nog lang?'


    'Wat..., voor ik burgemeester ben?'


    'Ja.'


    'Volgend jaar misschien.’


    ‘Verdient u dan ook meer dan nu?’


    ‘Stukken!'


    'Gaan we dan ook verhuizen?’


    ‘Dat denk ik wel.'


    'Maar u weet nog niet waar we dan naar toe gaan?'


    'Nee, geen idee. We gaan daarheen, waar ze me nodig hebben.' Meneer Westervoort keek zijn zoon aan. 'Maar waarom vraag je mij dat allemaal?'


    Arnolds gedachten gingen razendsnel. Hij kon toch moeilijk zeggen dat hij bezig was met een afleidingsmanoeuvre. Hij zei: 'Nou, zomaar... Trouwens, ik zal wel met jullie mee moeten, niet?'


    Meneer Westervoort glimlachte. 'Dat lijkt mij het meest praktische, ja.' Hij bladerde opnieuw in zijn papieren, waarna hij vervolgde: 'Zeg, Arnold, ik heb een woordenboek nodig. Haal het jouwe even van boven.’


    ‘Het Duitse woordenboek?’


    ‘Nee, het Nederlandse.'


    'Goed, 't komt eraan.' Hij nam de trap met twee treden tegelijk, blij dat zijn tactiek was gelukt. Als zijn moeder nu maar niet weer begon te zeuren. Hij hoorde haar in de keuken, terwijl Rita in de hal bezig was haar mantel aan te trekken. Met het woordenboek in zijn hand bleef hij boven aan de trap staan wachten tot ze vertrok.


    'Joehoe, ik ga hoor!' hoorde hij haar roepen.


    'Hoe laat kom je thuis?' Dat was zijn moeder.


    'O, dat weet ik niet.'


    'Toch niet weer zo laat als de vorige week, hè?’


    ‘Ik zal wel eens zien.'


    Arnold hoorde zijn moeder de hal inlopen, terwijl ze zei: 'Zolang jij niet thuis bent, doe ik geen oog dicht.'


    Rita leek niet onder de indruk. 'Nou, dan gaat u wat lezen. Met een mooi boek vliegt de tijd om.'


    'Je weet best wat ik bedoel. Er kan van alles gebeuren.'


    'Ja, dat is waar.' Rita's toon werd spottend. 'Ik kan in het donker gepakt worden. Misschien wel aangerand... Of ik kan door terroristen overvallen worden. Maar als ik thuis blijf kan ik door 't bed heenzakken!' Ze lachte schaterend. 'Mams, maak u toch niet zo'n zorgen. Ik kan heel goed op mezelf passen. Daag!'


    Een paar seconden later viel de deur achter haar dicht. Arnold hoorde het geklik van haar voetstappen verdwijnen. Langzaam liep hij de trap af, terug naar de huiskamer. Zijn moeder stond uit het raam te kijken. De blik in haar ogen was bezorgd.


    'Ik heb geen vat meer op dat kind', klaagde ze. 'Ze gaat haar eigen gang. Ze doet precies wat ze zelf wil. Kan ze nou niet een beetje rekening met ons houden?'


    Meneer Westervoort schoof zijn stoel achteruit. 'Je moet daar niet zo over zitten tobben', zei hij. 'Trouwens, wat deed jij 's avonds, toen je zeventien was?’


    ‘In elk geval niet met jan en alleman de hort opgaan.’


    ‘Doet Rita dat dan wel?'


    'Ik weet het niet... Ze komt altijd zo laat thuis. Als er maar geen ongelukken van komen.’


    ‘Wat bedoel je?'


    'Je weet best wat ik bedoel. Rita ziet nergens problemen.’


    ‘Rita is alleen maar een vrolijke meid.'


    'Juist daarom. Ze zou best eens in de grootste moeilijkheden kunnen komen.' Ze maakte een hulpeloos gebaar. 'Koos, zou jij niet eens kunnen nagaan wat ze allemaal uitspookt?'


    'Wat? Ik achter Rita aansjouwen om haar te bespioneren? Ik pieker er niet over.'


    'Ja maar, als ze nou eens in verkeerd gezelschap terechtkomt?'


    'Voorzover ik weet is ze tot nu toe alleen maar in gezelschap van Jürgen geweest.'


    'En Manfred...'


    Meneer Westervoort fronste zijn wenkbrauwen. 'Of wou jij dat soms verkeerd gezelschap noemen?'


    'Dat niet direct, maar...' Ze haperde.


    'En Rita is toch niet alleen', vervolgde hij. 'Ze gaat toch altijd samen met haar vriendin?' Mevrouw Westervoort knikte. 'Ja, met Ansje. Maar samen kunnen ze ook wel gekke dingen doen. Je hoort zoveel narigheden, tegenwoordig.' Meneer Westervoort stond op en pakte zijn vrouw bij de schouders.


    'Gea, haal je toch niet van alles in je hoofd. Die Jürgen en Manfred zijn aardige jongens. Of niet soms?' Ze knikte zwijgend.


    'Nou dan... Laat haar dan eens een keer om twaalf uur 's nachts...’


    ‘...Om één uur!'


    'Goed, om één uur thuiskomen. Daar zal ze echt niet ziek van worden. Misschien kunnen we die jongens eens wat vaker uitnodigen.' Om zijn lippen kwam een glimlach. 'Dan kan ik mijn Duits ook nog eens oefenen. Dat zou best eens van pas kunnen komen.' Hij trok een stoel bij en duwde zijn vrouw erop. 'Ik moet jullie nog iets vertellen', zei hij. 'Arnold, ga jij er ook eens bij zitten.'


    Arnold schoof aan tafel, terwijl hij zich afvroeg wat er aan de hand zou zijn. Zijn vader was zo opgewekt. Bijna onnatuurlijk, vond hij. Zoals hij over Rita had gepraat... Hij had altijd gedacht dat zijn vader en moeder dezelfde mening over haar hadden.


    'Ik kan mijn verjaardag waarschijnlijk niet thuis vieren', zei meneer Westervoort.


    Mevrouw Westervoort keek haar man niet-begrijpend aan. Toen vroeg ze: 'Wat bedoel je? Ben je op 20 juni niet thuis?'


    'Precies.' Hij zei het met een glimlach.


    'Ik begrijp niet wat je daar voor prettigs aan vindt. Je bent op zaterdagmiddag toch altijd vrij?'


    'Dat ben ik ook. Alleen - ik moet naar een belangrijke bijeenkomst.’


    ‘O, weer een vergadering.'


    'Niet zomaar een vergadering. Ik heb een persoonlijke uitnodiging van onze Leider.’


    ‘Wat!?'


    'Op 20 juni is er een belangrijke bijeenkomst in Utrecht. In het voetbalstadion. Alle vooraanstaande partijleden zijn daar uitgenodigd.’


    ‘Moet je daar echt naar toe?'


    Even leek hij een beetje uit het veld geslagen door haar geringe enthousiasme. Toen zei hij heftig: 'Daar kan ik niet gemist worden, Gea... Daar mag ik niet gemist worden! Dit is de kans van mijn leven! Denk je dat onze Leider mij ooit zou hebben uitgenodigd als hij niets in mij zag? Dit is niet een vergadering waar alle NSB-kameraden zijn uitgenodigd! Trouwens, daar zou het stadion veel te klein voor zijn - Nee, daar komen alleen degenen die zich het meest voor de Beweging hebben ingezet.’


    ‘Ga je alleen?'


    'Nee, Goossen, onze kringleider, gaat ook mee.' Hij keek naar het ernstige gezicht van zijn vrouw. 'Ben je niet blij?'


    'Ik...? Jawel, hoor. Ik vind het alleen jammer van je verjaardag.'


    'Die verjaardag is minder belangrijk. Overigens, dan kunnen we twee dingen tegelijk vieren!’


    ‘Wat gaan jullie doen op die bijeenkomst?'


    'Wel eh..., het gaat om de - hoe zal ik het zeggen - om de verbondenheid van onze kameraden met onze Leider. Het wordt een geweldige demonstratie. En het wordt natuurlijk uitgezonden voor de radio. Dan kan iedereen horen dat het ons gaat om de overwinning van het Nationaal Socialisme en de redding van ons land en ons volk. Je zult eens zien hoeveel mensen er dan anders over ons zullen gaan denken!'


    Arnold had aandachtig geluisterd. De ruzie met zijn zusje was hij al bijna vergeten. Zijn vader naar de Leider van de Beweging, Anton Mussert! En ze kwamen voor de radio. Kon hij er ook maar bij zijn! Tegen beter weten in vroeg hij gretig: 'Kan ik niet mee, pa?' Meneer Westervoort lachte hartelijk. 'Dat is nog niets voor jou. Maar ik vind het fijn dat je het vraagt. En jij kunt zeker wat doen - schrijf onze Leider een kaart of een brief. Dat zal hij beslist waarderen. Misschien krijg je wel bericht terug. Dan weet je zeker dat jij er ook bij hoort!'


    Arnold keek teleurgesteld, maar zijn moeder knikte hem toe. 'Doe maar wat je vader zegt, m'n jongen.'


    Meneer Westervoort legde zijn hand op de schouder van zijn zoon. 'We gaan een belangrijke tijd tegemoet, Arnold. En om alle problemen op te lossen hebben we goeie krachten nodig, mensen uit het goede, Germaanse hout gesneden. Vandaag ik, morgen jij! Zul je dat onthouden?'


    Arnold voelde weer die vreemde tinteling die er van zulke woorden uitging. Hij knikte zwijgend.


    'Prachtig!' In de ogen van meneer Westervoort streden trots en ontroering om de voorrang. 'Ik ben blij met jou, Arnold!' Hij zweeg enkele ogenblikken. Toen hij verder ging had zijn stem een andere klank.


    'Tussen haakjes - heb jij nog weer last gehad van die eh... knaap van Jonkers?' Arnold kon er niets aan doen dat zijn gezicht vuurrood werd. 'Jonkers...?' stotterde hij. 'Martin Jonkers...? Eh, nee - hij is een paar dagen niet op school geweest... Dat is alles.’


    ‘Dus dat gepest van hem is afgelopen?’


    ‘Ja.'


    'En van de anderen?'


    'Ook eh..., niet meer dan anders. Of eigenlijk - minder.'


    'Mooi zo. Ik heb het altijd wel gezegd: dat tuig is alleen maar gevoelig voor een harde les. Als je weer last van ze hebt moet je mij dat onmiddellijk vertellen.' Arnold knikte alleen maar.


    Hoofdstuk 7


    Het proefwerk geschiedenis was niet moeilijk, maar toch kon Arnold zich slecht op zijn werk concentreren. Steeds opnieuw gingen zijn gedachten naar wat er gisteravond was gebeurd. Hij had de tien gulden goed opgeborgen. Maar toch... Zou zijn moeder niets ontdekken? Stel je voor dat ze bij het schoonmaken van zijn kamer iets vond. Of anders Rita. Die was zo nieuwsgierig als een ekster. Dan zou hij op de proppen moeten komen met een verklaring. En dat zou allesbehalve gemakkelijk zijn. Hij kon natuurlijk zeggen dat hij het ergens verdiend had. Maar het was de vraag of ze dat zouden geloven.


    En dan Martin Jonkers. Gepest had hij hem niet meer. Alleen, toen hij hem vanmorgen bij de kapstok tegen het lijf liep, had hij hem aangekeken met een eigenaardige blik. Zou Martin iets vermoeden? Of verbeeldde hij zich dat alleen maar? Hij was toch geweldig op zijn hoede geweest, gisteravond. Of zouden ze hem vanaf een andere plek hebben gadegeslagen? Met een verrekijker, bijvoorbeeld.


    Arnold kreeg het opeens warm. Tersluiks keek hij naar zijn klasgenoten, maar die waren allemaal ingespannen aan het schrijven. Van Martin Jonkers, die in de andere hoek van het lokaal zat, zag hij alleen maar het blonde haar.


    'Arnold!' De stem van meneer Dijkman was hard en droog.


    Hij schrok hevig. Iedereen keek op.


    'Je blijft wel bij je eigen werk, hè?'


    'Ja, meneer...', stotterde hij, 'ik deed niks...'


    'Dat is het 'em juist!' antwoordde de leraar.


    De klas rumoerde.


    'Stilte!' beval meneer Dijkman. 'Iedereen weer aan het werk.'


    Arnold boog zich over zijn papier. Hij proefde de onderdrukte vrolijkheid. En het maakte hem woedend. Kon hij ze allemaal maar eens een lesje geven. Maar in plaats daarvan moest hij zijn mond houden en braaf een stel vragen beantwoorden. Zijn vingers omklemden zijn pen. Bijna gedachteloos noteerde hij een paar zinnen. Op de gang klonk geluid van stemmen, vergezeld van harde voetstappen. Daarna het slaan van deuren, gevolgd door een verwijderd gemompel. Even heerste er een lichte onrust in de klas, maar al spoedig was iedereen weer in zijn werk verdiept. Totdat het rumoer op de gang weer toenam. Een stevige klop op de deur van het lokaal: de rector stond op de drempel. Om zijn mond lag een verbeten trek. 'Mag ik u even storen, meneer Dijkman? Hier zijn een paar "heren"' (hij sprak het woord op een speciale manier uit) 'die graag iets willen controleren.'


    Achter de rector verschenen twee mannen in het uniform van de Duitse politie. De klas zat bewegingloos.


    Meneer Dijkman werd bleek. Een beetje onhandig kwam hij achter zijn lessenaar vandaan. 'Dat zal moeilijk gaan, meneer Borger, we zijn juist bezig met een proefwerk.' De rector maakte een berustend gebaar. 'Het duurt maar een paar minuten', zei hij. Meneer Dijkman kreeg iets van zijn zelfverzekerdheid terug. 'Het is een buitengewoon belangrijk proefwerk', antwoordde hij. 'Het telt extra zwaar mee voor de overgang.' De rector knikte begrijpend. Hij keerde zich om naar de beide Duitsers om het hun uit te leggen, maar het gepraat had hun vermoedelijk al te lang geduurd. Ze schoven meneer Borger opzij, stapten naar binnen en gingen zwaar en breed voor de klas staan. 'Allemaal tas leeghalen!' commandeerde de een. Zijn Nederlands was niet eens slecht. Enkele ogenblikken heerste er een volslagen verwarring. Toen gingen er een paar demonstratief met de armen over elkaar zitten. Onmiddellijk volgde de rest van de klas dit voorbeeld. Alleen Arnold bukte zich om zijn tas te pakken.


    De Duitsers verstarden. 'Laatste waarschuwing!' snauwden ze. 'Tassen leeg! Sofort!' Mijn Dijkman opende en sloot zijn handen. 'Doe alsjeblieft wat jullie gevraagd wordt', zei hij. Zijn stem was schor. 'Het heeft geen zin.'


    De klas kwam in beweging. Maar niet op de manier die de Duitsers hadden verwacht. Alsof het afgesproken werk was grepen ze hun schooltassen en keerden ze om op de vloer. Boeken, schriften en etuis vlogen in grote wanorde over de grond. In een paar seconden heerste er een onbeschrijflijke bende. Toen kroop iedereen door de chaos om zijn eigendommen eruit te vissen.


    Het ging allemaal niet erg geruisloos. Bovendien was het duidelijk dat dit langer dan een paar minuten zou duren. En dat was niet naar de zin van de beide politiemannen. 'Stilte!' bulderde dezelfde van zoëven. 'Zitten! Allemaal zitten!'


    Ze gehoorzaamden traag en na veel gerommel met losse blaadjes en papieren die steeds weer op de grond vielen.


    De Duitsers speurden de klas rond, waarna ze alle kastjes begonnen leeg te halen. Boeken werden uitgeschud, agenda's gecontroleerd, schriften doorgebladerd. Pas na vijf minuten deden ze hun eerste vangst: uit de agenda van Marloes ter Winkel fladderde een tekening, een tekening van de Führer Adolf Hitler die bezig was in een roeiboot de Noordzee over te steken. Eronder stond: 'Und wir fahren gegen England.'


    De politiemannen hadden weinig gevoel voor humor. 'Hoe kom je aan die rommel?' Marloes zag witjes. 'Dat weet ik niet.’


    ‘Dat is jouw agenda?’


    ‘Ja.'


    'Dan zul je ook wel weten hoe je eraan komt.'


    Marloes' ogen knipperden nerveus. 'Iemand moet het in mijn agenda hebben gestopt.'


    Er verscheen iets van een grijns op het gezicht van de Duitsers. 'Altijd dezelfde smoesjes. Je naam!'


    'Marloes.'


    'Marloes wie...?'


    'Ter Winkel.'


    Het was doodstil geworden. De rector en meneer Dijkman stonden met bleke gezichten toe te kijken. Aan de repetitie geschiedenis dacht niemand meer.


    'Je zult er meer van horen!' Een van de mannen noteerde haar naam, waarna ze hun speurtocht voortzetten. Het vinden van de tekening scheen hen echter tevreden te hebben gesteld, want de grondigheid waarmee ze te werk gingen nam af. Bij Arnolds bank volstonden ze met een onverschillige greep in zijn kastje. Er kwam maar één papier te voorschijn, maar bijna drie rijen ver was te zien wat erop stond: een primitieve, maar toch goed lijkende tekening van Mussert, de leider van de NSB. Met grote letters was erbij geschreven:


    Ik voel me groot, maar 'k ben nog klein,


    en iedereen noemt mij een zwijn.


    Er ging een golf van opwinding door de klas.


    Arnold hapte naar adem. 'Dat is niet van mij...', bracht hij uit. 'Dat hebben ze in mijn kastje gestopt! De valserikken, de pestkoppen! Altijd moeten ze mij hebben...’


    ‘Maul halten!' blafte de Duitser. 'Je naam!'


    'Ik heb het niet gedaan!' protesteerde hij opnieuw. Tranen van woede en vernedering brandden in zijn ogen. 'Ik vind zulke tekeningen zelf ook erg. Mijn vader...' Verder kwam hij niet. De politieman sleurde hem de bank uit en schreeuwde hem woedend toe: 'Je naam - of we nemen je mee!' Hij liet Arnold los die terugzakte op zijn plaats. 'Arnold', fluisterde hij. 'Arnold Westervoort. Maar echt...'


    'Zwijg!' beval de ander. Hij keerde zich tot de beide leraren. 'Die twee zullen er meer van horen', zei hij kortaf. 'Van u verwachten we dat u uw leerlingen regelmatig controleert. Wanneer we weer van zulke dingen aantreffen' - hij zwaaide met de in beslag genomen tekeningen - 'zullen we niet aarzelen de strengste maatregelen te nemen.' Hij wachtte niet op antwoord en stampte met zijn collega de klas uit.


    Arnold was verdoofd. Hij zat voorover, zijn handen voor zijn gezicht en met een half oor luisterend naar het toenemende lawaai achter hem. Een streek was het, een vuile, smerige, misselijke rotstreek. Ze hadden het papier natuurlijk stiekem in zijn vak geduwd, terwijl iedereen bezig was geweest zijn spullen van de grond te rapen. Tranen drupten tussen zijn vingers door. De woede golfde in hem omhoog. Hij kon zich niet meer beheersen. Met een ruk keerde hij zich om.


    'Smerige lafaards!' Zijn stem sloeg over. 'Ellendelingen! Ik zal het jullie betaald zetten! Altijd zitten jullie mij te treiteren. Altijd moeten jullie mij hebben... Maar dit keer...' Meneer Dijkman greep in. Hij stapte op Arnold af en pakte hem bij de schouder. 'Zo is het genoeg, Arnold!'


    Arnold had zich willen losrukken, maar iets in de stem van de leraar weerhield hem daarvan. Met starre ogen keek hij hem aan. 'Het is hun schuld', zei hij schor. 'Zij beginnen steeds opnieuw...'


    Meneer Dijkmans stem was weer rustig als altijd. 'Denk je dat wij het leuk vinden, wat er zoëven is gebeurd?' vroeg hij. 'Denk jij dat iedereen zich hier even lekker voelt?' Hij keerde langzaam terug naar zijn lessenaar. 'Leveren jullie de repetitieblaadjes maar in.’


    ‘Ik heb 't nog niet af, meneer', zei een meisje.


    'Geeft niet, Ida. Ik geloof niet dat jullie nog in de stemming zijn om verder te werken. Ik zal wel eens kijken wat jullie er tot nu toe van gemaakt hebben.'


    'Maar dit proefwerk telt toch zwaar mee voor de overgang', zei een ander ongerust. 'Dat hebt u daarnet zelf gezegd.'


    Meneer Dijkmans blik was meewarig. 'Gert, je moet nog een heleboel leren.' Hij verzamelde het gemaakte werk, waarna hij op de ordeloze stapels boeken en cahiers wees. 'En nu gaan jullie alle rommel die je gemaakt hebt grondig opruimen. Jullie krijgen daarvoor de tijd tot het einde van de les.'


    Die middag fietste Arnold naar huis. Zijn woede was gezakt, maar het onaangenaam knagende gevoel dat hij op geen enkele manier door zijn klasgenoten werd geaccepteerd was erger geworden. Op een schofterige manier hadden ze de spot met hem gedreven. Zelfs de Duitse politiemannen waren erin gelopen. Hij kon het ze ook nauwelijks kwalijk nemen. Een weerzinwekkende tekening was het geweest. Zou hij alles aan zijn vader vertellen? Waarschijnlijk zou die dan wel maatregelen nemen. Maar misschien had hij dan helemaal geen leven meer op school. Hij moest toch maar proberen zich er doorheen te slaan. Als hij gewoon bleef doen zagen ze misschien wel in dat ze met hun gepest niets opschoten. Trouwens, hij had zich toch ook voorgenomen zich niet weer zo op te winden. Tenslotte had hij een van de beruchtste figuren in zijn klas volledig in de tang... En zolang hij die tang stevig in handen had, hoefde hij zich geen zorgen te maken.


    Hij zette zijn fiets in het gangetje naast hun huis en liep meteen door naar zijn kamer. Gelukkig, het postzegelalbum lag nog op dezelfde plaats als gisteren. Hij sloeg het open en liet de bankbiljetten nogmaals door zijn vingers glijden. Het papier knisterde zacht. Hij kon er het beste postzegels voor kopen, bedacht hij. Of een nieuw album. Dan hield hij vast nog wel wat geld over voor zegels. Behalve voor die serie uit 1860. Die kostte nu al meer dan vijftien gulden. Dan moest hij wachten tot hij nog meer geld had.


    Maar... waarom zou hij wachten? Ze hadden hem immers grif een tientje betaald. Dan kon hij even goed nog eens een briefje schrijven. Ten minste vijftien gulden zou hij deze keer vragen. Of twintig. En dan zou hij er ook mee ophouden, want anders werd het te gevaarlijk. Hij vouwde zijn album dicht. 'Wat heb jij daar?'


    Arnold had zijn zusje niet horen aankomen. Hij schrok hevig. 'Wat...?’


    ‘Ik wist niet dat jij zoveel geld had.'


    Hij voelde zijn handen klam worden. Stommeling, die hij was. Hij had de deur van zijn kamer ook dicht moeten doen. 'Gespaard', zei hij zwakjes.


    'Ha... , van je zakgeld zeker!'


    'Ja, van mijn zakgeld.'


    'Hoeveel krijg je dan wel niet?'


    'Een eh... kwartje in de week.'


    Ze trok een spottend gezicht. 'Wou jij zeggen dat jij tien weken lang geen cent hebt uitgegeven?'


    Arnold keek zijn zusje strak aan. Tien weken, had ze gezegd. Dan had ze niet alles gezien. Alleen maar één rijksdaalder. Hij zei snel: 'Nou ja, ik heb ook een paar postzegels verkocht.’


    ‘Sjonge, meneer is handelaar. Nou, dan weet ik tenminste bij wie ik moet aankloppen als ik geld nodig heb.' Ze draaide zich om en roffelde met snelle voeten de trap af. Arnold bleef enkele ogenblikken doodstil zitten. Toen haalde hij het geld uit zijn album, maakte er een rolletje van en stopte het in een holte onder de vensterbank. Daarna verliet hij zijn kamer.


     Zondag, 10 mei 1942.


    De zon scheen helder en er waaide een zachte bries. Er wandelden veel mensen op straat. Alleen bij de haven was het tamelijk stil, ten minste even stil als een week geleden. Die stilte kwam Arnold goed van pas. Aan pottekijkers had hij geen behoefte. Behoedzaam rondspeurend slenterde hij de kade op. Zouden Martin en zijn vriend in de boot zitten? Waarschijnlijk niet. Ze zouden op zondagmiddag toch niets kunnen halen of brengen. Wie nu met zware boodschappentassen liep te zeulen zou veel te veel in de gaten lopen.


    Toch ging hij de woonboot voorbij, begaf zich vervolgens helemaal naar de andere kant tot het hek van de fabriek en liep toen op zijn dooie gemak terug.


    Hij had er bijna tien minuten voor nodig, maar nu wist hij ook zeker dat hij zijn briefje onopgemerkt op dezelfde plek kon bezorgen. Twintig gulden had hij ditmaal gevraagd. Het had hem een halve middag gekost uit te zoeken waar ze het geld moesten neerleggen, maar dat was nu geen probleem meer: in een ongebruikt schuurtje bij de watertoren. Daar konden ze zich niet verstoppen.


    Voor de tweede maal naderde hij de woonboot, stapte de loopplank op en bukte zich snel om het papier onder de deur door te schuiven. Maar dat ging moeilijker dan de vorige keer. Het briefje stootte tegen iets hards en kreukte in een lelijke vouw. Ergens anders dan maar. Hij streek het papier glad en prutste het opnieuw in de kier. Het resultaat was echter hetzelfde: weer stokte het.


    Met zenuwachtig bevende vingers probeerde Arnold het voor de derde keer. Weer mis... Ze hadden iets voor de deur gelegd, dat was duidelijk. Of misschien wel iets op de onderste rand vastgespijkerd.


    Op dat moment hoorde hij vlugge voetstappen. Bliksemsnel keerde hij zich om. Maar hij was te laat..., hopeloos te laat.


    Martin Jonkers en zijn vriend hadden de loopplank bereikt, doch ze schenen opeens geen haast meer te hebben.


    Voor Arnold was er geen uitweg.


    Hoofdstuk 8


    De beide jongens hadden de loopplank versperd. Achter hem bevond zich de woonark, links en rechts klotste het water van de haven.


    Wild vlogen de gedachten door zijn hoofd. Hij zou van de loopplank kunnen springen en proberen zwemmend weg te komen. Of hard schreeuwen om de aandacht te trekken. Maar op de kade zag hij niemand. Het enige wat hij kon doen was op de beide jongens afstormen. Hij deed een woeste uitval.


    Martin en zijn vriend hadden daar waarschijnlijk op gerekend. Vier sterke handen vingen hem op en smeten hem terug tegen de deur. Het hout kraakte.


    'Dat zou je wel willen, vuile NSB-er!' siste Martin. 'Maar dit keer kom je niet zo gemakkelijk van ons af!'


    Arnolds ogen waren groot van angst. Zijn schouder deed pijn. Zijn hart bonsde. 'Laat me door!' hijgde hij, 'ik heb jullie niets gedaan.'


    Martins vriend begon te grijnzen. 'O, nee...? En wat is dit dan?' Hij griste Arnold het briefje uit handen en wierp er een korte blik op. Toen staarde hij Arnold aan met half toegeknepen ogen. 'Als ik het niet dacht..., dezelfde smeerlapperij!' Zijn vuist schoot naar voren. Arnold was geen partij voor de jongen die zeker drie jaar ouder was dan hij. Hij werd vastgegrepen en met onweerstaanbare kracht achteruit geduwd. 'Martin - deur open!' Zijn stem had een scherpe klank.


    Arnold probeerde van zich af te schoppen, maar zijn tegenstander leek ijzer in zijn vingers te hbben. Naar adem snakkend werd hij de woonark ingeperst. Martin sloot de deur.


    Zijn vriend liet Arnold los. 'Zitten!' beval hij.


    Arnold slikte moeilijk. De angst kroop in zijn keel omhoog. Wat zouden ze willen? Ze hadden hem natuurlijk zitten opwachten. Of misschien waren ze hem gevolgd. En nu kon hij nergens meer heen. Een gevoel van radeloosheid dreigde zich van hem meester te maken. Maar toen, als in een flits, dacht hij aan die duizenden, over wie zijn vader hem verteld had. Die in nog veel groter gevaar verkeerden. Die vochten aan het Russische front in het oosten; die doorgingen, ook al floten de kogels hen om de oren; ook al ontploften overal bommen. Zij vochten voor het Vaderland en tegen het communisme. Daar hadden ze zelfs hun leven voor over. Dat waren helden, die voor niets en niemand bang waren. En hij - hij stond te trillen op zijn benen. Hij hoorde het zijn vaandrig op de Jeugdstorm nog zeggen: alleen armzalige stakkers zijn bang. Alleen knaapjes zonder pit en met kromgegroeide ruggetjes kennen angst. Maar de echte Germaanse jongen staat rechtop. Zijn houding straalt kracht uit. En in zijn ogen ligt een vastberaden gloed. Arnold voelde zijn bloed opeens tintelen. Zijn bangheid verdween. Hij keek zijn tegenstanders rustig aan. 'Jullie kunnen barsten', zei hij. 'Laat me onmiddellijk gaan.' Hij deed een pas naar de deur.


    Waar de ander het mes vandaan haalde was niet te zien, maar het blikkerde Arnold plotseling voor ogen. 'Jij probeert niets!' snauwde hij. Martin keek geschrokken. 'Karel, ben je gek? Dat kun je niet doen!’


    ‘Wat kan ik niet doen...?’


    ‘Je kunt hem niet... Je snapt best wat ik bedoel.'


    Karel bleef zijn slachtoffer in het oog houden. 'Ik snap het heel goed', zei hij langzaam, 'maar voor die NSB-zwijnen was het wel het beste.' Hij liet zijn mes zakken. 'En nou zitten!' beval hij.


    Arnold gehoorzaamde. Hij had ook niet anders gekund. In zijn benen zat lood. Zijn handen beefden. 'Jullie moeten me laten gaan', zei hij schor.


    Karel lachte schamper. 'Ons NSB-ertje blaft al niet zo hard meer. Maar probeer alsjeblieft wat anders te bedenken. Vuiligheid, bijvoorbeeld. Daar ben je toch zo goed in, niet? Zeker op de Jeugdstorm geleerd.' Hij keek Martin aan. 'Ze zijn dat marcheren en die stomme gemeenschapsavonden natuurlijk spuugzat. En nu bedenken ze alleen maar vuiligheid!' Hij smeet Arnolds briefje op tafel. 'Zoals dit hier... Daar moet je nou nèt NSB-er voor heten!' Arnold schudde zijn hoofd. 'Niet waar', fluisterde hij. 'Je liegt! Jullie zijn valserikken..., en dieven!'


    Karel stak een hand in zijn zak. 'Kijk eens aan', grijnsde hij. 'Het kereltje heeft nog een grote mond ook. Zeker van zijn vader geërfd.'


    Arnold wilde overeind vliegen, maar een trap tegen zijn benen smeet hem terug op de vloer. De pijn schoot door hem heen.


    'Probeer zoiets niet weer!' snauwde Karel. Hij borg zijn mes op. Wijdbeens bleef hij voor Arnold staan. 'Zeg eens, NSB-ertje, aan wie heb je verteld dat je hierheen bent gegaan?' Arnold beet op zijn lip. Beurtelings keek hij van Karel naar Martin, die erbij stond of hij met de toestand niet goed raad wist. Kon hij maar iemand waarschuwen. Liep er maar iemand over de kade. Maar hoe zou hij dat ooit kunnen zien? De gordijnen waren gesloten. En in de halfduistere woonark zag hij niets dat hem zou kunnen helpen ontsnappen. 'Nou, komt er nog wat van?’


    ‘Dat zeg ik niet', antwoordde Arnold.


    'Dus je hebt het wel tegen iemand gezegd!?' beet de ander hem toe. Arnold haalde zijn schouders op.


    'Zeg op, Arnold', begon nu ook Martin. 'Wie weet er nog meer van?'


    Karel zei: 'Dat krijg ik er wel op een andere manier uit!' Hij haalde uit voor een nieuwe trap.


    'Wacht!' Arnold veegde zijn handen af aan zijn broek. 'Ik... ik zal het zeggen...', stotterde hij.


    'Bert...'


    'Bert - wie?'


    'Bert Landman.'


    'Die ken ik niet. Hoort ie ook bij dat verradersclubje?' Arnold zweeg. 'Zeg op!'


    'Hij is ook bij de Jeugdstorm, ja.’


    ‘Wanneer heb je hem gesproken?'


    Arnold dacht snel na. Er was misschien een kans om hen in verwarring te brengen. 'Gistermiddag', antwoordde hij. 


    'Je liegt!’


    ‘Ik lieg niet.'


    'Waarom ben je hier dan alleen heengekomen?’


    ‘Dat vond ik beter. En eh... Bert durfde niet goed.'


    Karels mond vertrok in een spotlach. 'Hoe is het mogelijk! En dat voor een held van de Jeugdstorm!' Hij wendde zich naar Martin. 'Ken jij die Bert Landman?'


    'Nooit van gehoord.'


    'Dan zal ie ook wel niet bestaan.'


    'Ik ken niet veel lui van de Jeugdstorm', zei Martin.


    'Bedoel je dat dit misbaksel' - hij wees op Arnold - 'de waarheid zegt?’


    ‘Dat weet ik niet.' Karel leunde tegen de deurpost. Zijn grijns was verdwenen. 'Zeg, NSB-ertje, je hebt je ouwelui niks verteld, hè?'


    'Mijn vader en moeder weten er niets van', antwoordde Arnold. 'Waar woont die Bert Landman?'


    De vraag verraste Arnold. 'Wat...? O, dat eh... weet ik niet.'


    Karels ogen vernauwden zich. 'Bedoel je dat je ons dat niet wilt vertellen?'


    Arnold gaf geen antwoord.


    Karel leunde niet meer tegen de deurpost. 'Waar woont dat ventje?' Arnold bewoog onwillig zijn schouders. 'In de Voorstraat.’


    ‘Nummer?'


    'Vijfendertig.' Hij kneep zijn handen tot vuisten. Stel je voor dat ze toevallig wisten wie daar woonde.


    'Voorstraat vijfendertig', herhaalde Karel. En tegen Martin: 'Daar gaan we op af.' Martin keek bezorgd. 'Wou jij dat joch ook hierheen halen?'


    'Dat weet ik nog niet. Daar vinden we wel wat op. Maar eerst zullen we ons NSB-ertje even vastknopen.' Hij baande zich een weg door de rommel en haalde uit een doos een bos touw te voorschijn. 'Handen op de rug!' gebood hij.


    Arnold stribbelde niet tegen. Zijn polsen werden tegen elkaar gesnoerd, waarna zijn enkels hetzelfde lot ondergingen. De harde vezels sneden in zijn huid, maar hij zei niets. Drie minuten later vertrokken de twee. Het hangslot klikte op de deur. Daarna werd het stil.


    Ze waren er dus ingetrapt... Maar voor hoe lang? De Voorstraat was ongeveer twintig minuten lopen. Dat betekende dat ze na een kleine drie kwartier weer zouden komen opdagen. En dan zouden ze weten dat hij gelogen had.


    Drie kwartier had hij de tijd om zich te bevrijden. Het was niet veel maar hij moest het proberen. Hij trok aan de touwen. Maar de stremming van de bloedsomloop verdoofde zijn handen en de boeien om zijn enkels waren vakkundig gelegd. Al gauw moest hij zijn pogingen opgeven. Hij rustte vijf minuten; toen rolde hij zich op de ruwe kokosmat naar het midden van het vertrek. Misschien lag er tussen de rommel iets waarmee hij zich zou kunnen losmaken. Met zijn gebonden voeten duwde hij dozen opzij. Hij vond niets.


    Opnieuw rustte hij. Hoe laat zou het zijn? Een uur of vijf, vermoedelijk. Een straal zonlicht kierde langs de deur. Ze hadden er inderdaad een latje tegen gespijkerd, zag hij. Ze hadden erop gerekend dat hij terug zou komen. En hij was in een afschuwelijke val gelopen. Karel was de ergste, had hij gemerkt. Die vent had een misdadigerskop. Die zou er misschien niet eens voor terugdeinzen de verschrikkelijkste dingen te doen. Waarvoor had hij anders dat mes bij zich?


    Die gedachte en de benauwde lucht in het scheepje deden hem opnieuw het zweet uitbreken. Hij werkte zich in zittende houding omhoog en schoof naar het kleine aanrecht. Met zijn voeten draaide hij aan de kruk van het kastje. Het was een ongemakkelijke houding en toen hij het eindelijk open had, trilde hij van moeheid. Het kastje was leeg.


    Arnold draaide zich om en ging met de rug tegen het aanrecht zitten. Hoe lang was hij nu al bezig? Een kwartier? Twintig minuten? Dan zouden ze nu wel ongeveer bij de Voorstraat zijn. En hij was machteloos. Kon hij maar iets door de ramen gooien. Iets zwaars bijvoorbeeld. Zijn ogen zochten de ruimte af. Hij zag echter niets bruikbaars. Bovendien kon hij zijn armen nauwelijks bewegen. Gooien was helemaal onmogelijk.


    Hij klemde zijn tanden opeen en werkte zich met inspanning van alle krachten omhoog. Vervolgens hipte hij met kleine sprongetjes naar de deur, liet zich weer op de grond zakken en begon tegen het houtwerk te schoppen. Het maakte tamelijk veel lawaai, maar na een halve minuut was hij doodmoe. En de strakke touwen schaafden zijn huid kapot.


    Hij haalde diep adem. 'Help!' schreeuwde hij. En nog eens: 'Help!' Het had luid moeten klinken, maar de brok in zijn keel vervormde het tot een paar schorre kreten.


    Opnieuw wachtte hij. Minutenlang. Er verscheen niemand. Wie zou er ook moeten komen? Wie had er op deze zonnige middag belangstelling voor een oude woonschuit in een uithoek van de haven?


    Moedeloos schudde hij zijn hoofd. Het verdriet krampte in zijn keel. Straks kwamen ze terug. En dan...? Loslaten zouden ze hem nooit. Ze waren natuurlijk veel te bang dat hij alles zou vertellen. Maar - als hij ze nou eens zou beloven niets te zeggen, tegen niemand. Hij zou hun zijn erewoord kunnen geven. In zijn hart wist hij echter dat ze hem niet zouden vertrouwen -niet, na de leugens die hij hun had verteld. Hij moest proberen los te komen. Nu. Hij had vast niet meer dan tien minuten.


    Voor de tweede maal zag hij kans op de been te komen. Hij sprong terug naar het aanrecht, liet zich tot hurkhouding zakken en schuurde met de touwen langs een scharnier. Het touw haakte herhaaldelijk aan een schroef, maar toen hij de rug van zijn hand openhaalde, hield hij ermee op. Het was zinloos. Hij richtte zich op en zag enkele ogenblikken alleen maar zwart voor zijn ogen. Hij leunde tegen de rand van de gootsteen, waar de flessen drank nog steeds onaangeroerd stonden.


    Op dat moment was het of de tijd even stilstond. Dat hij daar niet eerder aan gedacht had. Die flessen... Glas..., scherp glas!


    De moeheid scheen uit hem weg te zakken. Hij schoof naar de gootsteenbak, boog zich voorover en nam een flessenhals tussen zijn tanden. Toen trok hij de fles omhoog, draaide zich opzij en liet hem vallen. Het glaswerk bonkte op de vloer en rolde een eind weg. Maar er vloog geen splintertje af. Bliksemsnel greep hij een tweede. Zijn tanden deden pijn toen hij ermee over de vloer hipte. Hij mikte nauwkeurig voor hij losliet.


    De knal van barstend glas dreunde door het kamertje. Twee liter drank stroomde over de vloer, vergezeld van de prikkelende lucht van alcohol. Arnold gunde zich geen tijd. Bijna achteloos ging hij tussen de gebroken flessen zitten en grabbelde naar een grote, messcherpe scherf. Toen begon hij voorzichtig te schuren.


    Het was veel moeilijker dan hij gedacht had en toen hij eindelijk los was, waren er kostbare minuten verstreken. Maar zijn voeten had hij in een oogwenk bevrijd. Hij bestastte zijn gewonde handen. Door zijn voeten joeg een bijtende pijn. Wankelend deed hij een paar passen naar de deur.


    Op dat ogenblik hoorde hij voetstappen op de loopplank. De woonark wiebelde. Zacht pratende stemmen. Ze waren terug!


    Arnold schuifelde achterwaarts, greep een volle fles uit het gootsteentje en bleef doodstil staan, vlak achter de deur.


    Er klonk gemorrel van een sleutel. Een stem zei: 'We hadden kunnen nagaan dat die vent ons belazerde. Hij zal het weten ook!'


    De deur zwaaide open. Karel verscheen in de opening. Een seconde keek hij stomverbaasd en ongelovig naar de verzameling scherven. Het volgende moment kon hij alleen door een razendsnelle reactie voorkomen dat de neerzwaaiende fles hem tegen het hoofd trof. Nu sloeg het wapen hem tegen de schouder. Met een schreeuw van pijn wankelde hij achteruit. Arnold liet de fles vallen. Met een sprong was hij bij de deur en stompte Martin tegen de borst. Deze kwam bijna te vallen, maar greep hem bij zijn been. Arnold struikelde. Zijn handen sloegen tegen het hout van de loopplank. Hij schopte van zich af, eenmaal..., tweemaal. Toen was hij los. Hij vloog overeind, bereikte de wal en rende de kade op. Achter zich hoorde hij woedende kreten. Maar hij keek niet eenmaal om.


    Hoofdstuk 9


    Arnold kwam thuis. Dat wil zeggen: hij rukte de deur open, vloog struikelend over de drempel en plofte tenslotte op een stoel in de huiskamer.


    Meneer Westervoort, die bezig was achter zijn bureau, keerde zich geërgerd om. 'Zeg, wat zijn dat voor manieren? Kan dat niet wat minder? De hele zondagmiddag ben je nergens - om dan als een gek binnen te komen stormen! Je moest...' Zijn blik viel op Arnolds gewonde handen. 'Waar heb jij nu weer gezeten?'


    Arnold kon nauwelijks een woord uitbrengen. Zijn schouders schokten. 'Zeg op - wat heb jij uitgevoerd?'


    'Ze... hebben me... opgesloten...'


    'Opgesloten...?' Meneer Westervoort kwam achter zijn bureau vandaan. 'Je wilt me toch niet vertellen dat die knapen weer bezig zijn geweest?' Arnold knikte. 'Ze wilden... me... vermoorden..., geloof ik.’


    ‘Wat!?'


    'In een woonark. Ze hadden gestolen...'


    Meneer Westervoort greep een stoel en omklemde de leuning tot zijn knokkels wit werden. 'Nou moet jij eens goed naar mij luisteren, Arnold. Jij houdt op met dat gejammer en vertelt mij kort en duidelijk wat er gebeurd is. Aan dat onsamenhangende gepraat heb ik niets.' Arnold keek zijn vader aan. 'Waar is ma?' vroeg hij. Zijn stem klonk onvast. 'Ma is naar de kerk.’


    ‘Hoe laat... is het dan?'


    'Wat doet het ertoe hoe laat het is! Vertel eerst maar eens even waar jij hebt gezeten. Hoe komen die striemen op je handen?'


    'Ze hebben me vastgebonden. Ik had...' Hij slikte moeilijk. 'Mag ik... een glaasje water?' Meneer Westervoort haalde diep adem. 'Moet ik dat soms ook nog voor je halen? Doe alsjeblieft niet zo kinderachtig.'


    Arnold stond op, verliet de kamer en kwam terug. Zijn handen trilden en zijn tanden klapperden tegen het glas toen hij een teug nam.


    Meneer Westervoort nam hem zwijgend op en schoof vervolgens een stoel bij. 'Voor de dag ermee, Arnold. En nou geen onzin... Goed, ik heb me misschien een beetje kwaad gemaakt. Maar dat was de schrik, zullen we maar zeggen. Wie komt er nou ook als een dolleman de kamer binnenstormen!'


    Arnold vertelde. Met horten en stoten. 'Ik liep langs de haven, heel toevallig. En daar lag een woonark. De deur stond open. Toen ben ik naar binnen gegaan om te kijken. Er lagen allemaal spullen in, fietsbanden en koffie en zo... En toen dacht ik - die zijn vast gestolen. Ik wilde teruggaan, maar toen kwamen die jongens. Die hebben...'


    'Welke jongens?'


    'Martin en Karel.'


    'Martin Jonkers weer?'


    'Ja.'


    'En wie is Karel?'


    'Een grote vent, zo sterk als...'


    'Ik bedoel zijn achternaam.'


    'Weet ik niet.'


    'Zit ie bij jou op school?'


    'Nee.'


    'Wat hebben ze gedaan?’


    ‘Mij vastgebonden.'


    Meneer Westervoort siste tussen zijn tanden. 'Heb je dat allemaal zomaar toegelaten?'


    'Die ene vent was veel sterker dan ik. En ze waren met z'n tweeën. En die Karel..., die had een mes.' Arnold dronk zijn glas leeg. Hij voelde zich kalmer worden.


    'En toen hebben ze jou zeker weer losgelaten?'


    'Nee, ze zijn weggegaan.'


    'Waarheen?'


    'Weet ik niet... En toen heb ik flessen op de grond kapot laten vallen. En daar heb ik de touwen mee doorgesneden.'


    Meneer Westervoorts kaken maakten malende bewegingen. 'Waar ligt die woonark?’


    ‘In de haven.’


    ‘Eh... nee.'


    'Liggen er fietsbanden, zei je?'


    'Ja, en koffie en handdoeken en ook thee en blikken benzine.'


    Meneer Westervoort deed iets wat Arnold niet dikwijls van hem gehoord had: hij vloekte hard en nadrukkelijk. Toen stond hij op. 'Kom mee!' zei hij kortaf.


    'Waar gaan we dan heen?'


    'Naar de politie! Wat dacht jij dan?'


    Arnold keek naar zijn gezwollen polsen. 'En mijn handen dan?'


    'Die paar schrammetjes? Een echte Hollandse jongen geeft daar toch zeker niet om!


    Trouwens, de vorige week wasje ook niet zo kleinzerig!'


    'Ja, maar - dit doet zo'n pijn.'


    Meneer Westervoort begon zich op te winden. 'Wat vind jij nou belangrijker, zitten klagen over een paar zere handjes of meehelpen een stel misdadigers op te sporen?' Arnold stond traag op. Langzaam liep hij achter zijn vader aan, die al bij de voordeur was. 'Nou, schiet je nog een beetje op?'


    'Ja - ik kom al.' Onzeker stapte hij het trottoir op en keek meteen snel om zich heen. Hij zag niemand, behalve een paar wandelaars. Ze waren hem dus niet achterna gekomen. Maar wie weet - stonden ze hem ergens op te wachten, net als bij de haven. Ze waren natuurlijk razend. Zijn vader was nu wel bij hem, maar misschien kon hen dat niets schelen. Misschien... 'Wat sta je te treuzelen?'


    'Ik eh... treuzel helemaal niet.' Hij had moeite de stevige pas van zijn vader bij te houden. Bij elke straathoek keek hij schichtig in alle richtingen. Van Karel en Martin was niets te bekennen.


    Het politiebureau was niet ver. Ze werden ontvangen door een dommelende agent. Hij keek glazig door het loket, maar toen hij het NSB-speldje van meneer Westervoort zag, fronste hij de wenkbrauwen.


    'Waar komt u voor?'


    'Ik kom aangifte doen van een diefstal.'


    'Een diefstal...', herhaalde de man, 'juist.' Hij stond langzaam op, slofte naar een ladenkast en haalde er een langwerpig boek uit. Daarna legde hij het voor zich op tafel en begon omslachtig te bladeren.


    Meneer Westervoort kneep zijn vingers samen. 'Het is erg belangrijk', zei hij. 'U moet namelijk weten...'


    De agent wuifde afwerend. 'Eén ogenblikje, alstublieft. Niet alles tegelijk. Eens even kijken..., ja, hier heb ik het - diefstallen.'


    'En ik kom ook aangifte doen van mishandeling van mijn zoon, hier', zei meneer Westervoort.


    De agent keek verstoord op en klapte het boek dicht. 'Waar komt u nu eigenlijk voor - voor diefstal of mishandeling?'


    'Voor allebei', antwoordde meneer Westervoort haastig. 'U moet namelijk weten...’


    ‘Meneer, ik vraag u vriendelijk: niet alles tegelijk! U moet van ons geen wonderen verwachten. De mensen denken maar dat we altijd meteen voor alles en iedereen klaar staan... Wat wilt u nou eerst vertellen, diefstal of mishandeling?’


    ‘Diefstal.'


    'Goed.' Hij sloeg het boek weer open. 'Uw naam?'


    Meneer Westervoort begon rood te worden. 'Ken u me dan niet? Ik werk al jaren op het stadhuis.'


    De agent staarde zijn bezoeker enige tijd aan. 'Het spijt me, meneer, maar we kunnen niet iedereen kennen. De mensen denken wel eens... ‘


    ‘Westervoort!' snauwde Arnolds vader. 'Goed. Wes-ter-voort, dus. Adres?'


    'Klinkerstraat zeventien.'


    'Klin-ker-straat ze-ven-tien. Geboortedatum?'


    Meneer Westervoort kon zich niet meer beheersen. 'Zou u nou eens eindelijk naar mij willen luisteren? Overal in de stad zijn diefstallen gepleegd, ik kom u daar inlichtingen over geven en u praat over een geboortedatum! Moet ik uw chef er soms bijhalen?'


    De agent keek hem onverstoorbaar maar toch oplettend aan. 'Zei u dat u inlichtingen over diefstallen kon geven?'


    'Dat zei ik, ja!'


    'Bent u dan niet zelf bestolen?’


    ‘Nee!'


    Hij sloot het boek. 'Had u dat dan meteen gezegd!’


    ‘Dat hèb ik meteen gezegd!’


    ‘U kwam aangifte doen van een diefstal.’


    ‘Dat bedoelde ik ook!'


    'Zegt u dan alstublieft wat u bedoelt.' De agent slofte terug naar de kast en haalde een ander boek te voorschijn. 'Bent u getuige geweest van die diefstallen?'


    Meneer Westervoort knarsetandde. 'Nee, maar mijn zoon hier weet waar de gestolen goederen liggen - fietsbanden, koffie, tabak en benzine.'


    De politieman keek opeens geïnteresseerd. 'Fietsbanden, zei u? Hoeveel?'


    Arnold zei: 'Wel een stuk of acht, denk ik.'


    'En benzine...?'


    'Een paar blikken.'


    'Waar ligt dat allemaal?'


    'In een woonark in de haven.'


    'Hoe weet jij dat?'


    'Ik ben er geweest. Ze hebben mij nog een poos vastgebonden.’


    ‘Wie zijn ze?’


    ‘Een paar jongens.’


    ‘Ken je ze?'


    'Ja, Martin Jonkers en een zekere Karel.' De agent vernauwde zijn ogen. 'Karel Rot?’


    ‘Weet ik niet.'


    'Groot, fors gebouwd, een jaar of zeventien?’


    ‘Ja.'


    'Karel Rot', zei de ander. 'Een ogenblikje.' Hij stond op om zich naar een zijvertrek te begeven, toen de telefoon rinkelde. Hij nam op. 'Politie - agent Burema... Ja... Wat!?... Ja, we komen eraan!' Hij smeet de hoorn op de haak. Even staarde hij zijn bezoekers aan. 'Er is brand', zei hij kort. 'In de haven. Een oude woonark.' Toen verdween hij. Enkele minuten later fietsten drie agenten in snelle vaart de straat uit in de richting van de haven. Ergens begon de sirene van een brandweerauto te loeien.


    Diezelfde avond wist de hele stad wat er gebeurd was: twee jongens hadden een woonscheepje in brand gestoken, waarin ze gestolen goederen hadden opgeslagen. Ze hadden alles met benzine overgoten en het bootje was totaal uitgebrand. De daders 'waren spoorloos. De vaders van de beide jongens waren gearresteerd, maar een uur later weer vrijgelaten: zij bleken nergens van te weten. De waarde van de gestolen artikelen bedroeg volgens de politie ongeveer drieduizend gulden.


    Maandag, 11 mei 1942.


    Een grijze morgen. Arnold stond op met het gevoel of zijn spieren met een hamer waren bewerkt. Bovendien had hij slecht geslapen - de gebeurtenissen van de vorige dag hadden voortdurend door zijn hoofd gespookt.


    Hij liep naar het raam en trok de gordijnen open. Een fijne regen daalde loodrecht uit de hemel. In jassen gehulde figuren haastten zich door de glimmende straat. Hij kleedde zich aan en sjokte de trap af. Uit de keuken klonken vertrouwde geluiden. Zijn vader was de eerste die hem begroette. 'Morgen, Arnold, gefeliciteerd!’


    ‘Gefeliciteerd?'


    'Ja, gefeliciteerd! Onze Leider is toch jarig vandaag!’


    ‘Hè? O, ja... Dank u wel. U ook gefeliciteerd.'


    'Dank je.' Meneer Westervoort liep de gang in en pakte de zwartrode NSB-vlag, die hij de vorige avond had klaargezet. Hij droeg haar naar buiten en stak de vlaggestok in de houder. Even stond hij met een glimlach naar het doek te kijken, maar toen trok hij de deur weer dicht. 'Jammer dat het geen mooier weer is.'


    'De boeren zullen anders best blij zijn met een beetje regen', antwoordde mevrouw Westervoort. 'En de groente is zo schandalig duur. Wat er nog te krijgen is, dan. En je moet er uren voor in de rij staan.'


    'Ach, dat zijn toch maar kleinigheden', zei meneer Westervoort korzelig. 'Over een paar weken is er weer volop. Trouwens, ik heb in de krant gelezen dat de mensen veel te veel groente weggooien. Van de bloemkool, bijvoorbeeld. Die stronken zijn nog best te gebruiken.'


    'Ik heb het ook gelezen', zuchtte ze. 'Alleen jammer dat er geen bloemkool te koop is.’


    ‘Nou ja, dat zal ook wel voor andere groente gelden.' Hij wendde zich tot Arnold. 'Waarom heb jij je uniform niet aan?’


    ‘M'n uniform? Dat heb ik toch nooit aan naar school.'


    'Op de verjaardag van onze Leider hoor jij je uniform te dragen. Ga naar boven om je te verkleden. En schiet een beetje op. Anders kom je nog te laat ook.' Arnold schudde zijn hoofd. 'Ik doe het niet.'


    'Wat zeg je?' Meneer Westervoort legde mes en vork neer. 'Jij doet ogenblikkelijk wat ik je zeg!'


    'Ik trek geen uniform aan', herhaalde Arnold hardnekkig. 'Dan pesten ze nog veel erger.’


    ‘We hadden afgesproken dat je me dadelijk zou vertellen wanneer je weer geplaagd wordt! Jij trekt nu onmiddellijk je uniform aan!’


    ‘Koos', begon mevrouw Westervoort, 'als die jongen nou...'


    'Gea, laat dit alsjeblieft aan mij over! Dacht je dat ze mij nooit bespotten? Dacht je dat ik het zo gemakkelijk had? En ik doe toch ook mijn werk!’


    ‘Ja, maar zonder uniform', viel Arnold hem in de rede.


    Meneer Westervoort schoof zijn stoel met een ruk achteruit. 'Brutale vlegel! Naar boven, zeg ik je. Ogenblikkelijk!'


    Arnold liet zijn boterham staan, rende de keuken uit en de trap op. Boven knalde hij de deur van zijn kamer dicht. Toen ging hij voor het raam staan. Minutenlang, zijn tanden opeengeklemd.


    Om acht uur hoorde hij zijn vader van beneden roepen: 'Komt er nog wat van, Arnold?’


    ‘Ja, ik kom zo.' Hij wachtte echter tot hij zijn vader zag wegfietsen. Daarna verliet hij zijn kamer.


    Zijn moeder keek hem ongerust aan. 'Zou je nou maar niet doen wat je vader zegt, jongen?'


    'Ik ben niet gek, ma.'


    'Arnold!'


    'Pa zou er ook wel anders over denken als ie zo gepest werd.’


    ‘Je vader heeft het al moeilijk genoeg.'


    'Dat zal wel.' Hij propte een boterham achter zijn kiezen en greep zijn tas. 'Ik ga, hoor.'


    Hij was laat. Toch stonden er nog veel jongens en meisjes op de binnenplaats van de school. En Arnold zag meteen waarom. Zeker een stuk of tien vierdeklassers hadden een gele, zeshoekige ster opgespeld, een ster die sinds een week door iedere jood en jodin gedragen moest worden. Dan kon je tenminste zien door wat voor soort lieden Europa eeuwenlang was uitgeperst, had zijn vader gezegd. Maar wat deden die jongens dan met zo'n ster? Dat waren helemaal geen joden! Brutaler kon het niet!


    Hij liep langs het groepje. Een paar jongens kregen hem in de gaten. 'Hé, Westervoort, moet jij nog geen ster? Ze kosten maar een stuiver!' Zonder iets te zeggen glipte Arnold de school in. Achter hem begon iemand te zingen: 'Er is er een jarig, hoera, hoera...!' Die morgen gebeurde er de eerste lesuren weinig. Alleen in de hoek waar Martin altijd zat werd een tijdje gefluisterd, maar hij kon niet verstaan waar ze het over hadden. Tijdens het lesuur biologie, om kwart over tien, ontstond er toch wat rumoer. Hij hoorde ze mompelen, achter in de klas. En even later, bij de bel voor de pauze, barstte de vrolijkheid los. Hij luisterde scherp. Ditmaal scheen hij echter niet het mikpunt te zijn. 'Jongens, ik heb wat moois!' hoorde hij iemand zeggen. 'Moet je horen wat hier staat. Op dit papier. Het hoort bij het persoonsbewijs. Er staat op: wenken, in acht te nemen bij het persoonsbewijs (P.B.).’


    ‘Wat zou dat nou?'


    'Stil nou - P.B. betekent Persoons Bewijs.'


    'Hè, hè, dat wisten we nog niet!'


    'Ja, maar 't kan ook wat anders betekenen.'


    'Wat dan?'


    'Piemeltje Bloot.'


    Een daverend gelach steeg op.


    'Stil nou..., luister nou even wat er staat...'


    Arnold keek om en zag dat een van de jongens, af en toe onderbroken door nieuwe lachsalvo's, van een klein papiertje voorlas.


    'U moet het Piemeltje Bloot te allen tijde bij u dragen en desgevorderd vertonen aan iedere opsporingsambtenaar. 


    U moet het Piemeltje Bloot zeer zorgvuldig bewaren. 


    Bij overlijden moet het Piemeltje Bloot worden ingeleverd.


    Ingeval van vermissing of ontvreemding van een Piemeltje Bloot moet onmiddellijk aangifte worden gedaan bij de politie. Ook kennis geven aan de burgemeester.


    Deze kan een nieuw Piemeltje Bloot afgeven, tenzij er gegronde redenen bestaan zulks te weigeren.


    Niemand mag zich van zijn Piemeltje Bloot ontdoen of daarin enige verandering, aanvulling of toevoeging aanbrengen of doen aanbrengen. 


    Ook is het verboden zijn Piemeltje Bloot aan een ander ten gebruike af te staan of het Piemeltje Bloot van een ander te gebruiken.' 


    Ze gierden van de lol. Arnold moest meelachen, of hij wilde of niet. Totdat Hans van Beek het in de gaten kreeg. 'Kijk, jongens!' schreeuwde hij. 'Westervoort snapt het ook! Mag je daar wel om lachen van je vader?'


    Arnold verstarde. Toen draaide hij zich om. Zijn dag was opnieuw verpest. Die middag kwam meneer Westervoort later thuis dan gewoonlijk. Hij zette zijn fiets weg en kwam de keuken binnen, waar mevrouw Westervoort, Rita en Arnold al aan tafel zaten. Enkele ogenblikken keek hij zijn zoon strak aan.


    Arnold was bang voor een nieuwe uitbrander, maar zijn vader zweeg. 'Is er iets?' vroeg mevrouw Westervoort.


    Meneer Westervoort knikte. 'Ik heb de politie op bezoek gehad.'


    'Over die diefstallen?'


    'Nee - over Arnold en over een belediging van onze Leider.' Arnold werd rood tot achter zijn oren.


    'Op het stadhuis wisten ze het ook al. Hoe, daar ben ik niet achter gekomen. Ik heb me diep, diep geschaamd.'


    'Dat... dat... ik...', begon Arnold.


    'Je wou me zeker vertellen dat jij daar niet aan meegedaan hebt?'


    'Ja... Ze hadden een tekening in mijn vak gestopt.'


    'Wie?'


    'Wist ik dat maar.'


    'Waarom heb je mij dat niet verteld? Dat hadden we toch afgesproken?’


    ‘Ja, maar...'


    'Er valt niets te maren!' beet zijn vader hem toe. 'Jij had moeten doen wat ik zei! Begrepen?’


    ‘Ja, pa.'


    'Ik moet op je kunnen vertrouwen. Ik geloof best dat je onze Leider nooit zult beledigen. Maar ik vraag me ook af of je wel voor hem op durft te komen, als dat nodig is.'


    Arnold bleef naar zijn bord kijken.


    'Het lijkt me daarom ook beter dat je op twintig juni niet meegaat naar Utrecht.'


    'Wat zou Arnold in Utrecht moeten doen?' vroeg mevrouw Westervoort verbaasd. 'Ik dacht dat je daar alleen heenging?'


    'Ik zal het maar meteen vertellen, voordat je het van iemand anders hoort - de Jeugdstormafdeling van onze stad heeft een uitnodiging ontvangen om de plechtigheid in Utrecht bij te wonen.' Arnold keek op.


    'Maar, zoals ik zei - het lijkt me beter dat Arnold niet meegaat.’


    ‘Waarom niet?' vroeg Arnold voorzichtig.


    Meneer Westervoort zei vermoeid: 'Ik denk dat onze Leider het niet prettig zou vinden als hij wist dat er jongens bij waren die op zijn verjaardag het uniform van de Jeugdstorm niet durven dragen.'


    Arnold boog opnieuw zijn hoofd. Zijn vader had gelijk. Hij had zich aangesteld, vanmorgen. En pesten deden ze hem toch, uniform of geen uniform. 'Ik trek het straks wel aan', zei hij zacht.


    'Dat is mooi van je, jongen', hoorde hij zijn vader zeggen. 'Maar wel wat te laat.'


     Hoofdstuk 10


    Zaterdag, 20 juni 1942.


    Arnold had het toch klaargespeeld. Het had hem de nodige energie en overredingskracht gekost, maar daar had hij dan ook bijna zes weken de tijd voor gehad. Eerst voorzichtig, later steeds gedurfder had hij zijn vader gevraagd of hij tóch meemocht naar Utrecht. Hij had zich uitgesloofd. Hij had karweitjes opgeknapt. Hij had boodschappen gedaan. Hij was zelfs een paar keer in het uniform van de Jeugdstorm naar school gegaan. En tenslotte had zijn vader toegegeven.


    Nu zat hij met zijn kameraden in de bus. Achterin. En hij genoot. Het was schitterend zomerweer en door de open ramen woei een frisse bries.


    In verscheidene plaatsen waar ze langs kwamen stonden mensen langs de kant te wuiven. Niet veel, maar ze waren er dan toch maar.


    Het gaf hem een warm gevoel van binnen.


    Bovendien hoefde hij vandaag eens niet bang te zijn voor dat eeuwige getreiter. Hij was nu onder kameraden. Geen dubbelzinnige opmerkingen, geen gefluister, geen beledigingen. Integendeel. Ze zongen, uit volle borst. Halverwege Utrecht hadden ze bijna alle liederen van de NJS al afgewerkt, waarna de leider hen waarschuwde dat ze nog wat lucht moesten sparen voor de grote plechtigheid. Maar ze waren bijna niet te houden en wedijverden in geluidskracht met de motor van de bus.


    Drie kwartier later draaiden ze de ruime parkeerplaats voor het stadion op. Er stonden verscheidene personenauto's en tientallen autobussen. Grote groepen mensen stonden opgewekt met elkaar te praten. Anderen dromden naar de ingang. En daar tussendoor zag hij overal licht- en donkerblauw - de kleuren van de Jeugdstorm. Aan de rand van het plein, op enige afstand stonden belangstellenden te kijken.


    En opeens was het of Arnold een koude rilling kreeg. Die jongen daar, half verscholen tussen een paar omstanders, groot en fors, was dat Karel...?


    Hij tuurde door de ramen van de bus, maar de schittering van het zonlicht speelde hem parten.


    Al die weken had hij niets meer van Martin en zijn vriend gehoord. De politie had ze niet te pakken kunnen krijgen. En op school zwegen ze er ook over. Tenminste, in zijn aanwezigheid. Was het mogelijk dat de vent hier plotseling opdook? Of had hij zich vergist?


    Hij bleef turen, maar hij zag hem niet meer. En al spoedig ging zijn twijfel over in zekerheid: het kon Karel nooit geweest zijn. Wat zou die hier moeten zoeken?


    'Kom op, Arnold! We zijn er!'


    Geschrokken draaide hij zich om om te ontdekken dat de meeste jongens en meisjes de bus al verlaten hadden. Hij haastte zich naar de uitgang, waarna hij zijn vrienden al gauw had ingehaald. Samen liepen ze naar de ingang van het stadion. 'Hier wachten', gebood hun leider.


    Ze bleven staan en keken omhoog naar het bouwwerk van steen en beton. Talrijke mannen passeerden hen, mannen in burger en in uniform.


    Zijn vader moest hier ook ergens bij zijn. Die was waarschijnlijk al binnen, want hij was een uur eerder vertrokken. Arnold had hem vanmorgen voor zijn verjaardag een prachtig vulpotlood gegeven. Het had hem vijf gulden gekost, maar dat had hij er wel voor over gehad. En zijn vader was er erg blij mee geweest.


    Na een kwartiertje mochten ook de Jeugdstormers en -stormsters naar binnen. Dat wil zeggen: daar moesten ze opnieuw wachten. En nu bijna een uur. Tot het grote moment toch nog onverwachts aanbrak. 'Stormers en Stormsters, opgelet!'


    Ze stelden zich op in rijen van drie. Voorop gingen de tamboers en vlaggedragers, daarachter de trompetters en hoornblazers. 'Voorwaarts mars!'


    De trommels roffelden. De trompetten schalden en op een teken van de hopman begonnen ze te zingen:


    Wij, Neerlands Jeugd, vereend te saam voor 't schone ideaal, wij dragen fier de stormersnaam en strijden stoer als staal!


    Refrein: Wij zijn op mars, aan ons de jeugd! Komt, makkers, sluit de rij! Wij zijn op mars, aan ons de jeugd! Voor 't Dietse volk marcheren wij!


    Wij bieden elk onz' stormersgroet langs bos en veld en reê. Wij eren orde, tucht en moed en roepen luid: Hoezee!


    Komt, Dietse knapen, roert de trom, slaat geestdrift, sterk en fel, Snelt saam, rukt op in dichte drom, slaat, Stormers, jeugd-appèl!


    Met het einde van het lied hielden ze halt. De trommels en trompetten verstomden, maar van de tribunes barstte een donderende ovatie los.


    Arnold stond stram in de houding. Dit was het dus, dacht hij - de lotsverbondenheid waar zijn vader zo vaak over gesproken had. Die zeldzame kameraadschap die je alleen kon aantreffen bij Nationaal-Socialisten. Hij begreep niet dat niet veel meer mensen daarvan doordrongen waren. Of zou het dan waar zijn wat één van hun leiders pas had gezegd: 'Slechts enkelen zijn zo bevoorrecht klaar en helder te zien wat er in de mensen en de jeugd leeft en straks zal groeien'? Was hij een van die bevoorrechten?


    Plotseling viel er een ademloze stilte. Arnold rekte zijn nek uit. 'De Leider!' riep iemand. Daar kwam hij! Rustig daalde hij de monumentale trap af en schreed het stadion binnen. Het was voor het eerst dat Arnold hem zag. Hij was kleiner dan hij had gedacht. En even onderging hij dat als een teleurstelling. Op de foto's die hij van hem gezien had leek hij veel groter. Maar hij liep veerkrachtig en vastberaden.


    Even later had hij het met bloemen versierde podium bestegen. En toen pas juichten de duizenden: 'Mussert, houzee! Mussert, houzee!'


    Mussert hief zijn hand op en onmiddellijk werd het doodstil. Nergens bewoog meer iemand. Alleen de vanen en vlaggen, rood-wit-blauw en zwart-rood, ontplooiden zich in de zwakke wind.


    Toen begon de Leider te spreken.


    Het was een korte toespraak en toen Mussert die beïndigd had, strekte Arnold met de anderen geestdriftig zijn arm: 'Mussert, houzee! Mussert, houzee!'


    Daarna kwam het grote ogenblik. Drieduizend mannen stonden kaarsrecht in het stadion en legden de eed af. Het was een onvergetelijk moment. De Leider sprak en als een versterkte echo klonk het uit die drieduizend monden: 'Ik zweer de Leider van de Nationaal-Socialistische Beweging in Nederland, Anton Mussert, trouw tot in de dood. Zo waarlijk helpe mij God Almachtig.'


    Arnold durfde bijna niet ademhalen. Nu begreep hij het. Hij begreep waarvoor ze gekomen waren, uit het hele land. Hij begreep ook het


    geweldige ideaal waarvoor ze alles over moesten hebben: trouw aan de Leider, trouw aan een man, die zijn leven over zou hebben voor het Vaderland. Hij had het pas nog gelezen in de 'Stormmeeuw', het blad van de NJS: 'Was in Nederland Mussert niet opgestaan, dan zou de strijd van onze voorouders vergeefs zijn geweest, dan zouden Willem de Zwijger, De Ruyter, Tromp en zovele anderen hun bloed tevergeefs geofferd hebben.'


    Hij schrok op toen de anderen begonnen te zingen, maar meteen zong hij hartstochtelijk mee:


    De Leider trouw


    in nood en zorgen


    De Leider trouw


    in 't stormgetij


    De Leider trouw


    wij! - volk van morgen


    De Leider trouw,


    dat zweren wij!


    Daarna sprak Mussert opnieuw. 'Ik heb uw eed aanvaard', zei hij. 'En ik heb door het aanvaarden van die eed mij verplicht tegenover u tot trouw. Trouw aan de beginselen van de Beweging. Trouw aan de bronnen. Trouw aan het Vaderland. Trouw aan de Germaanse lotsverbondenheid, trouw aan de bond der Germaanse staten, die levensvoorwaarde is voor de toekomst van Europa en daarmee ook voor het volk. Trouw aan de Germaanse Führer, die door God geroepen is om Europa te beschermen tegen overweldiging en knechting, tegen het goddeloze communisme en het gewetenloze kapitalisme. Zo zij mijn trouw, zo waarlijk helpe mij God, van Wie wij alleen de kracht en het inzicht moeten ontvangen om onze roeping te volgen en Wie wij verantwoordelijk zijn voor al onze daden, aan het einde onzer dagen. Houzee, mijn kameraden!'


    Een uur later waren ze terug in de bus. De stemming was uitgelaten en opnieuw brulden ze hun kelen schor. Toen Arnold thuiskwam was hij bijna zijn stem kwijt.


    Mevrouw Westervoort stond hem op te wachten. 'Hoe was het?'


    'Fantastisch!' fluisterde hij.


    'Jongen, je hebt geen stem meer over!'


    'Komt van het zingen, ma.'


    Rita kwam er ook bij staan. ' Schreeuwen zal je bedoelen!'


    'Jij kunt het natuurlijk weer niet hebben dat je niet meemocht! Is pa er nog niet?’


    ‘Nee... Heb je hem nog gezien?'


    'Nee, nergens. Maar dat kon ook niet. Er waren er vast wel tienduizend.’


    ‘Je zult wel weer overdrijven', zei Rita. 'Nee, echt niet. Het hele stadion was vol.'


    'Er is vanmorgen nog een brief voorje gekomen', zei mevrouw Westervoort. 'Van wie?'


    'Dat weet ik niet. Er staat geen afzender op. Ik heb hem op je kamer gelegd.’


    ‘Hebt u hem dan nog niet gelezen?'


    Ze zei glimlachend: 'Dat hoort toch niet - brieven van anderen openmaken...' Arnold vloog de trap op, scheurde de enveloppe open en las. Het was een kort briefje en het was niet ondertekend. Maar het was of een kille hand hem langzaam de keel dichtkneep. 'Jij hebt ons verraden, vuile NSB-er' stond er. 'Dat vergeten wij nooit. En we zullen jou dat smerige verraderswerk betaald zetten.'


    Hij voelde zijn benen slap worden. De kamer draaide voor zijn ogen. Versuft liet hij zich op bed zakken en staarde naar het briefje. Van Martin Jonkers en Karel Rot. Het stond er niet op, maar dat hoefde ook niet. Wie anders zou hem zo'n brief schrijven?


    Ze lagen dus op de loer. Misschien zaten ze elke dag naar hem uit te kijken om hem op een geschikt moment te pakken te nemen. En hij was weerloos. Hij kon niets doen. Hoogstens kon hij...


    'Arnold!' riep zijn moeder, 'waar blijf je nou?'


    Hij reageerde niet.


    'Arnold!'


    Hij schrok op. 'Ja, ik kom eraan.' Werktuiglijk liep hij naar beneden, het briefje in zijn hand. 'Wat staat er in de brief? Mag ik hem ook lezen? Of...' Ze brak af. 'Zeg, wat is er met jou aan de hand? Voel je je niet goed?' Hij gaf zijn moeder het briefje. 'Lees maar...'


    Ze las. En ze werd nog bleker dan haar zoon. 'Dit... dit is verschrikkelijk! Hoe... hoe durven ze!'


    'Wat is er?' vroeg Rita nieuwsgierig.


    'Een dreigbrief. Ze bedreigen Arnold omdat hij dat ontdekt heeft, van die diefstallen, je weet wel... '


    'O...' Ze was duidelijk geschrokken en keek haar broer met grote ogen aan. Toen zei ze: 'Had je er dan ook niet mee bemoeid! Jij steekt ook ook altijd overal je neus in. Nou kun je eens zien hoe gevaarlijk dat is.’


    ‘Hou je mond Rita', zei mevrouw Westervoort. 'Hier kon Arnold niets aan doen. Het had jou net zo goed kunnen overkomen.' Ze legde het briefje op tafel. 'We wachten tot vader thuis is. Die zal wel een oplossing weten.' Ze schudde haar hoofd. 'Jongen, jongen, dat jou zoiets weer moet overkomen. En dat nog wel na zo'n fijne dag.' Een half uur later kwam meneer Westervoort thuis. Zijn stemming was uitstekend, maar dat veranderde zodra ze hem van de brief hadden verteld.


    'De schurken!' mompelde hij. Hij bekeek de brief nauwkeurig. 'Waar komt ie vandaan?’


    ‘Dat staat er niet op.'


    'Ik bedoel - waar is ie gepost? Waar heb je de enveloppe?'


    'Boven.' Arnold haalde de enveloppe op en gaf hem aan zijn vader.


    'Utrecht', zei deze meteen. 'Kijk maar naar het poststempel. Hij is in Utrecht gepost.'


    'Dan was het toch Karel', zei Arnold.


    'Wat bedoel je?'


    'Ik heb hem gezien. In Utrecht. Hij stond vanmorgen bij het stadion te kijken. Tenminste, dat meende ik.'


    Meneer Westervoort dacht na. 'Ik zal de politie weer moeten inschakelen', besloot hij. 'En als dat niet helpt, waarschuw ik desnoods onze kameraden in Utrecht. Het is toch te gek om los te lopen dat iemand dreigbrieven krijgt, omdat hij een stelletje dieven aanbrengt!'


    Hoofdstuk 11


    Wekenlang gebeurde er niets. Geen nieuwe brieven, geen dreigementen. Maar evenmin een bericht dat de politie de twee had gearresteerd. En de door meneer Westervoort te hulp geroepen Utrechtse vrienden hadden laten weten dat het zoeken naar zulke jongens onbegonnen werk was. Arnolds vader had begrijpend geknikt. 'Onze kameraden daar hebben ook wel wat anders aan hun hoofd', had hij gezegd. 'Die kunnen zich natuurlijk niet overal mee bemoeien. We moeten maar extra voorzichtig zijn.'


    Arnold was voorzichtig. De eerste dagen durfde hij nauwelijks op straat te komen. En de weg naar school legde hij af als een schichtig, opgejaagd dier. Martin en Karel konden immers zomaar komen opduiken. Of zouden ze dat niet durven? Hij wist het niet. En die onzekerheid maakte hem angstig.


    Zijn schoolwerk werd er niet beter op. De laatste proefwerken voor de overgang waren slecht. De leraren zeiden niets, maar zijn klasgenoten grijnsden vol leedvermaak. Vooral toen hij een repetitie Duits terugkreeg met een twee erop.


    Zijn overgang naar de derde klas kwam echter niet in gevaar. En toen hij na de laatste schooldag zijn tas in een hoek smeet zei hij: 'Ziezo, voorlopig ben ik van die rotzooi af!' Mevrouw Westervoort schudde haar hoofd. 'Dat moet je niet zeggen, Arnold. Wees blij dat jij verder kunt leren. Hoeveel jongens van jouw leeftijd krijgen daar niet eens de kans voor.’


    ‘Leren, leren, altijd leren! Ik ben er spuugzat van! Ik wou dat ik een baan had. Dan verdiende ik tenminste wat. Dan hoefde ik niet iedere dag naar die stomme school!’


    ‘Wou jij dan liever je toekomst vergooien? Neem een voorbeeld aan je vader. Die heeft nooit de kans gehad verder te studeren. En je weet hoe hij elke avond urenlang zit te werken om in te halen wat hij vroeger heeft moeten missen.'


    'Nou en...? Wat schiet hij ermee op? Ik moet nog zien dat hij ergens burgemeester wordt.’


    ‘Arnold, zo mag je niet praten! Wat bezielt jou toch?'


    'Mij bezielt niks. Maar pa heeft nooit ergens meer tijd voor. Of hij werkt zich een ongeluk -en al die tijd mogen wij geen mond open doen - of hij moet weer naar een of andere vergadering.'


    'Je weet best hoe belangrijk dat werk voor hem is.'


    'Voor hem, ja. Maar ik heb er genoeg van elke avond stommetje te zitten spelen.'


    Mevrouw Westervoort was verbaasd. 'Jij hebt nooit gezegd dat je dat vervelend vond. Jij zit toch altijd te lezen? Ik dacht dat je dat fijn vond.'


    'Ach, ma, laten we er maar over ophouden.'


    Ze haalde diep adem en zei zacht: 'Er zit jou iets dwars, Arnold.'


    'Er zit mij niets dwars.'


    'Jawel...'


    'Goed, dan wel.'


    'Die twee jongens, misschien...?'


    Hij keerde zich met een ruk om en staarde het raam uit.


    'Zou je misschien een paar dagen de stad uit willen?'


    Hij haalde zijn schouders op.


    'Misschien knap je daar wel van op.'


    Hij haalde een zakdoek te voorschijn en snoot luidruchtig zijn neus. 'Ik zou niet weten waar ik heen moest.’


    ‘Ik wel. Naar oom Nico en tante Riek.'


    'Oom Nico en tante Riek?'


    'Ja, heb je daar soms iets op tegen?'


    'Tegen oom en tante niet. Maar die stomme meiden!'


    'Die zijn intussen vijftien, zestien jaar en niet zo stom als jij denkt.'


    'Wat moet ik daar dan doen?'


    'Op de boerderij helpen, natuurlijk.' Mevrouw Westervoort zag dat Arnolds ogen vochtig waren geworden. 'Jij moet maar een poosje wat anders doen dan achter de boeken zitten.' Hij knikte.


    Diezelfde avond ging er een brief op de post. Het duurde echter meer dan een week voor er antwoord kwam. Oom Nico schreef dat hij Arnold graag op de boerderij zou willen ontvangen, maar dat het hem op dit moment niet zo goed uitkwam. Ze hadden het erg druk en het was hard werken van 's morgens vroeg tot 's avonds laat. In die drukte zou haast niemand zich met Arnold kunnen bemoeien en dat zou toch wel erg jammer zijn van zo'n logeerpartij. Misschien in de herfstvakantie, schreef hij. Dat zou beter uitkomen. Dan was de seizoendrukte achter de rug. In de brief stond ook dat het Arnold wel zou tegenvallen, want er woonden geen jongens van zijn leeftijd in de buurt. De enige was Harm, een jongen van een andere boerderij. Maar die was juist in die tijd weg met vakantie. Het speet hem allemaal erg, maar hij kon er ook niets aan doen. Hij besloot de brief met de hartelijke groeten aan allemaal.


    Meneer Westervoort las de brief met stijgende ergernis. Ten slotte smeet hij het papier woedend op tafel. 'Rotsmoesjes!' snauwde hij. 'Allemaal rotsmoesjes!' Hij keek zijn vrouw aan. 'Net iets voor die broer van jou! Mooie verhalen, maar intussen te beroerd om iemand een plezier te doen. De hartelijke groeten... Nou die kan ie krijgen! Je hoeft niet te denken dat die kerel hier nog één voet over de drempel zet!'


    'Misschien hèbben ze 't ook wel erg druk', verweerde mevrouw Westervoort zich. 'Nou en... ! Dan zou Arnold toch mooi kunnen helpen! Of niet soms? Hij zou blij moeten wezen met een extra kracht. Maar nee - hij is bang dat Arnold niet genoeg aandacht krijgt, de schijnheilige! Ze willen Arnold niet hebben - dat is het! En waarom niet? Omdat ze bang zijn..., bang voor de buren. Bang voor praatjes. Voor roddel.’


    ‘Nico was toch ook lid van de Beweging?'


    'Was, ja. Maar hij was een van de weinigen in zijn dorp. En toen het erop aankwam heeft hij haastig bedankt. Ik hoor het hem nog zeggen: de NSB voldoet toch niet zo aan mijn verwachtingen. Maar als je 't mij vraagt steekt er wat anders achter!'


    'Wat zou erachter kunnen steken?'


    'Weet ik het? Zwarte handel, misschien. Of gierigheid.'


    'Gierigheid?'


    'Ja, dat weet je toch van de vorige keer! Hoe vaak heeft ie niet gezegd dat Arnold een flinke eter was en dat Riek heel wat aardappelen extra moest schillen. We hadden ook beter moeten weten en die brief nooit moeten versturen.'


    Mevrouw Westervoort maakte een hulpeloos gebaar. 'En Arnold dan? Wat moet hij nou?'


    'Thuisblijven, natuurlijk. Er zijn hier ook genoeg karweitjes te doen. Het schuurtje opruimen, de fiets schoonmaken... En hij heeft toch de Jeugdstorm? Daar trekken ze er toch ook een week op uit?'


    'Dat is pas midden augustus', zei Arnold.


    'Dan wacht je maar tot midden augustus.' Wat milder voegde hij eraan toe: 'We kunnen zaterdagmiddag ook nog wel even gaan vissen. Als je zin hebt, tenminste.' Arnold klaarde wat op. 'Hoeft u dan niet naar een vergadering?’


    ‘Nee.'


    'Gaan we dan naar het Bramerdiep?’


    ‘Mij best.'


    Die zomer ging meneer Westervoort twee keer mee naar het viswater. De rest van de tijd vulde Arnold met karweitjes, boodschappen doen, lezen en zich vervelen. De kibbelarijen met Rita duurden voort tot ze op een avond partij voor hem koos.


    Ze zaten aan tafel toen meneer Westervoort opeens zei: 'Jij komt niet vaak meer op de Jeugdstorm, wel?'


    Arnold schrok op. 'Ik...? Eh..., nou ja, af en toe.'


    'Af en toe, ja. Maar niet vaak genoeg.'


    'Ik ben er dinsdagavond nog geweest.'


    'Maar daarvoor heb je veertien dagen verstek laten gaan.'


    'Ik had wat anders te doen.'


    Meneer Westervoort sneed zijn aardappelen in kleine stukjes. 'Jouw leider was niet erg tevreden over je', zei hij strak. 'Dat is dan jammer.'


    Meneer Westervoort legde mes en vork neer. 'Wat zei je daar, Arnold?’


    ‘De leider mag me niet zo graag', antwoordde Arnold haastig. 'Ik moet altijd de rottigste karweitjes opknappen. Anderen maken de rommel en ik moet altijd alles opruimen.’


    ‘Maak jij dan geen rommel?'


    'Nou ja..., natuurlijk wel. Maar niet meer dan de anderen.' Hij begon het eten op zijn bord te prakken.


    'Je leider vertelde mij een heel ander verhaal.' Arnold stak een grote hap in zijn mond. Hij zweeg. 'Kun je mij niet behoorlijk aankijken als ik tegen je praat?' Onwillig hief hij zijn hoofd op.


    'Meneer Mulder vertelde mij dat jij de laatste weken nergens meer belangstelling voor hebt.’


    ‘Dat is niet zo', verweerde Arnold zich zwakjes.


    'Als iemand een voordracht houdt', ging meneer Westervoort verder, 'zit je erbij alsof het jou allemaal niets interesseert. Bij een wandeling loop je maar wat te slungelen en als er gezongen wordt doe jij geen mond open!'


    'Ik zing niet zo goed', bromde Arnold.


    'Onzin, jij hebt altijd prima gezongen.'


    'Ik krijg de baard in de keel.'


    Rita begon zachtjes te grinniken.


    'Daar valt niets te lachen!' viel meneer Westervoort uit. 'En jij, Arnold, jij gaat vaker naar de Jeugdstorm en je gedraagt je daar zoals het behoort!'


    'Ik vind dat Arnold gelijk heeft', zei Rita opeens. 'Ik ben er toch ook afgegaan. Waarom moet hij er dan wel per se heen?’


    ‘Arnold is een jongen.'


    'Sjonge, wat een ontdekking', spotte ze. 'Maar ik kan me best voorstellen dat hij zich daar stierlijk zit te vervelen. 't Is altijd hetzelfde. Zingen, spelletjes, volksdansen en marcheren.' Arnold vergat te eten. Meende Rita dat? Met ingehouden adem staarde hij naar zijn vader, angstig afwachtend tot de bom zou barsten.


    Meneer Westervoort keek zijn dochter geruime tijd aan. Zijn handen bewogen zich rusteloos over het tafelkleed. Ten slotte zei hij: 'Ik ben bang dat je er niet veel van begrepen hebt, Rita. En dat is jammer. Heel jammer. Je mag gerust weten dat je moeder en ik daar erg verdrietig om zijn. Wij hebben altijd ons best gedaan jou en ook Arnold op te voeden tot mensen waar ons volk wat aan heeft. Een tijdje geleden heb ik nog gedacht dat je dat zelf wel zou inzien. Ik heb je niets in de weg gelegd. Ik heb gedacht dat je zelf wel zo verstandig zou zijn de weg te gaan die wij jou gewezen hebben. We hebben je veel vrijheid gegeven. Je mocht doen en laten wat je wilde. Is dat dan allemaal voor niets geweest? Moeten we jou, een meisje van zeventien, soms nog dwingen dat te doen wat goed voor je is?'


    'Ik weet heus wel wat goed voor me is, pa', antwoordde Rita. 'Daar hoeft u me niet voor te dwingen.'


    'En waarom zei je dat dan - van de Jeugdstorm?’


    ‘Omdat dat zo is.'


    Mevrouw Westervoort mengde zich in het gesprek. 'Wat weet jij daar van, Rita?'


    'Gehoord.'


    'Van wie?'


    'Dat kun je toch van iedereen horen.'


    'Iedereen?' onderbrak meneer Westervoort. 'Je gaat toch zeker niet om met verkeerde vrienden, hè?'


    Rita haalde haar schouders op. 'Ik geloof het niet.'


    Meneer Westervoort zei: 'Ik geloof dat je moeder gelijk had, een paar weken geleden.’


    ‘Wat bedoelt u?'


    'Jij komt voorlopig 's avonds de deur niet meer uit.’


    ‘Wat!? En ik heb vanavond een afspraak!’


    ‘Je hebt gehoord wat ik zei!'


    'Dat is toch te gek, pa!' stoof Rita op. 'Ik kan niet zomaar iemand laten stikken!’


    ‘Nee, maar je vader en moeder wel!' snerpte hij.


    'Wat een onzin!' riep ze wanhopig. 'Zoëven zei u nog dat ik zelf mocht weten wat goed voor me was!'


    'Dat heb ik niet gezegd. En voorlopig maak ik wel uit wat goed voor jou is. Jij blijft thuis!’


    ‘Koos', suste mevrouw Westervoort. 'Zou je dat...’


    ‘Hou je er buiten, Gea!' snauwde hij. 'Dit regel ik!'


    'Regelt u het hier verder dan ook maar!' snikte Rita opeens. Ze vloog overeind en rukte de keukendeur open. 'Rita, hier blijven!'


    Ze luisterde niet en rende de trap op. Boven sloeg de deur van haar kamer dicht. Meneer Westervoort stond op. Zijn kaken waren strak.


    Mevrouw Westervoort greep haar man bij de arm. 'Koos, alsjeblieft! Kalm nou...!' Hij rukte zich los. Even leek het of hij toch naar boven zou gaan. Toen ging hij langzaam weer zitten.


    Arnold at verder. Bijna stiekem. Maar het eten smaakte hem niet meer. Zijn hoofd was vol verwarde gedachten. Wat mankeerde Rita? Zo had hij haar nog nooit meegemaakt. Waarom zou ze hem geholpen hebben? Af en toe keek hij even naar zijn ouders, maar die zeiden niets. Ze aten. Zijn vaders gezicht stond somber. In de ogen van zijn moeder glinsterden tranen.


    Een kwartier later sloop hij de trap op en glipte Rita's kamer binnen. De gordijnen waren half gesloten. Zijn zusje lag op bed. Haar oogleden waren rood en gezwollen.


    'Wat kom je doen?' fluisterde ze.


    'Ik kom even bij je.'


    'Waarom?'


    'Och..., zomaar.'


    Ze draaide zich op haar zij met haar gezicht naar de muur.


    'Ik eh...' begon hij. 'Ik ben het met je eens.'


    Ze gaf geen antwoord.


    'Je hebt gelijk - van de Jeugdstorm.'


    'O.'


    'Wil je..., wil je een glaasje water?'


    'Doe niet zo stom!'


    'Nou - ik dacht alleen maar...' Hij haperde. 'En eh... nog bedankt dat je me geholpen hebt.' Weer geen antwoord. 'Nou - dan ga ik maar.' Ze knikte.


    Bij de deur draaide Arnold zich nog even om. Hij zag dat haar lippen trilden.


    Sinds die dag werd de stemming er niet beter op. Aan tafel heerste vaak een drukkend stilzwijgen. Wel probeerde mevrouw Westervoort af en toe met geforceerde opgewektheid een onderwerp aan te snijden, maar de gesprekken verzandden meestal in onbenulligheden. Op een zondagmorgen in augustus werd dat nog erger. Meneer Westervoort had besloten toch maar weer eens naar de kerk te gaan. Alleen. Rita en Arnold hadden geen zin en mevrouw Westervoort was erg verkouden. 'Er is avondmaal, vanmorgen', had meneer Westervoort gezegd. 'En dat wil ik liever niet missen.'


    Ruim een uur later was hij terug. Bleek en met bevende handen. Ze keken hem verbaasd aan. 'Is de kerk nu al uit?'


    Hij strengelde zijn vingers ineen om het trillen te beheersen. 'Voor mij is de kerk inderdaad uit! Voorgoed!' Zijn stem was hees.


    'Wat is er dan gebeurd?'


    'Ik ben aan het avondmaal geweigerd.'


    'Wat!? Aan het avondmaal...'


    'En jullie...!' Hij zocht naar woorden. 'Jullie zetten vanaf vandaag geen voet meer in die kerk! Nog nooit in mijn leven ben ik zo diep beledigd. En dat in een kerk! Ik heb altijd gedacht dat in een kerk de mensen gelijk waren. Dat voor God alle mensen gelijk waren. Maar ik heb me zeker vergist. Ik ben waarschijnlijk te naïef geweest. NSB-ers tellen niet meer mee.' Mevrouw Westervoort schudde vertwijfeld haar hoofd. 'Maar je bent toch zo vaak naar de kerk geweest. En nooit...'


    'Er was een andere dominee. Zo'n jonge, onbeschofte vlerk. Pas afgestudeerd natuurlijk. En nou de wijsheid al in pacht.'


    'Hoe wist hij dan dat jij lid van de Beweging bent?’


    ‘Aan mijn speldje, natuurlijk.’


    ‘Waarom draag je dat dan ook?'


    'Gea!' Zijn stem was hard en fel. 'Mag ik soms niet meer opkomen voor onze beginselen? En mag ik dan helemaal niets meer laten zien van onze trouw aan het vaderland? Moet ik mij daarvoor misschien schamen?'


    'Dat niet, nee. Maar het is misschien toch verstandig...'


    'Dat heeft niets met verstandig te maken. Dat heeft alleen met plicht te maken! En als je praat over verstandig - die snotneus met zijn toga aan, die had verstandig moeten zijn. Want je snapt zeker wel dat ik dit niet neem!’


    ‘Maar Koos...'


    'Iemand die mij zo diep beledigt - en niet alleen mij, maar onze hele Beweging - die moet de gevolgen dan ook maar ondervinden.'


    'Koos, we hadden toch afgesproken dat je zoiets nooit zou aanbrengen.’


    ‘Als het alleen om mij persoonlijk ging, ja. Maar nu heeft die vlerk de hele Nationaal Socialistische Beweging voor schut gezet. Voor twaalfhonderd mensen. Ik kon ze bijna horen gniffelen - goed zo, voortreffelijk! De NSB krijgt zijn vet. Die dominee durft. Dat kan, dat mag ik niet over zijn kant laten gaan!' Hij begon in de kamer te ijsberen. 'Daar ga ik werk van maken. Nu meteen!'


    'Wat wil je doen? Waar wil je heen?' Haar toon was smekend. 'Koos, alsjeblieft, zou je nou niet wachten tot morgen? Dan kun je er eerst eens rustig over nadenken. Doe nou geen onbezonnen dingen.'


    'Doe ik onbezonnen dingen als ik aangifte doe van zo'n verschrikkelijke belediging?’


    ‘Ja, maar 't is zondag. Je kunt nu niemand bereiken.'


    Meneer Westervoort staarde een tijd somber voor zich uit. Toen liet hij zich tenslotte in een stoel zakken en verschool zich achter een krant.

  


  
    Hoofdstuk 12


    Dinsdag, 1 september 1942.


    De eerste schooldag na de vakantie.


    Arnold was tamelijk laat van huis gegaan; dan hoefde hij niet lang te wachten tot de bel ging. Hij had het goed uitgekiend, want hij kon meteen doorlopen. In de gang had de conciërge het nieuwe lokalenrooster opgeschreven: klas 3 hbs - lokaal 10.


    Lokaal 10 zag uit op de binnenplaats. Het was er somber en donker - geen sfeer om een nieuwe cursus met frisse moed te beginnen.


    Arnold wilde zijn vaste plaatsje links vooraan opzoeken, maar dat was al bezet door twee andere jongens. Zittenblijvers, zag hij meteen. 'Dat is mijn plaats', zei hij.


    'Was', verbeterde een van de jongens opgewekt. 'Nu is het ónze plaats.’


    ‘Daar zat ik vorig jaar.'


    'Dan wordt het tijd dat je eens een keer verandert.' Hij grijnsde breed. 'En wij hebben de oudste rechten.'


    Arnold bleef enkele ogenblikken besluiteloos staan, maar toen hij inzag dat hij daar weinig mee opschoot, ging hij een bank naar achteren.


    De beide jongens draaiden zich om en knikten hem welwillend toe. 'Goed zo. Zo hoort het. Knaapjes als jij moeten hun plaats kennen.'


    Arnold staarde woedend terug. 'Kijk voor je!' siste hij. 'En bemoei je met je eigen zaken!' De twee keken elkaar geamuseerd aan. 'Waar haalt zo'n ventje het vandaan, hè? Moet je hem zien zitten... Je zou hem een cent geven.'


    'Die kan ie krijgen', zei de ander. Zijn toon werd dreigend, toen hij eraan toevoegde: 'In de pauze...'


    De klas liep vol. Naast Arnold kwam echter niemand te zitten.


    Net als voor de vakantie, dacht hij. Of ze deden niets anders dan hem treiteren, of ze lieten hem links liggen. Onopvallend keek hij de klas rond. Dezelfde gezichten als altijd, op ongeveer dezelfde plaatsen. Behalve op een bank achter in de klas: een nieuwe leerling. Tamelijk stevig gebouwd, een smal, door de zon gebruind gezicht, lichtblauwe ogen en strak achterover gekamd, blond haar.


    In de bank daarnaast zat Hans van Beek. Zijn harde stem was zelfs boven alle lawaai uit te horen. 'Hebben jullie het ook gehoord? Ze hebben...'


    Verder kwam hij niet. Meneer Moolenaar, de aardrijkskundeleraar, een beweeglijk en driftig man, stond als bij toverslag voor de klas. 'Morgen, allemaal!' Ze schoten recht.


    'Goede vakantie gehad?' ratelde meneer Moolenaar. 'Ik neem aan van wel, voorzover je vandaag de dag van een goede vakantie kunt spreken. Om te beginnen - ik zie een paar nieuwe, en' (hij maakte een buiging naar Arnolds voorburen) 'een paar oude gezichten.' Hij raadpleegde zijn papieren en wendde zich vervolgens tot de jongen op de achterste bank. 'Jij bent Piet Bergman?’


    ‘Ja, meneer.'


    'Jij woont hier nog niet lang, wel?’


    ‘Vorige week zijn we verhuisd, meneer.’


    ‘Juist. Uit Hilversum, nietwaar?’


    ‘Ja, meneer.'


    'Op welke school ben je daar geweest?’


    ‘Op het Christelijk Lyceum.'


    'Juist, juist..., goed, goed. Wel, ik hoop dat je het hier naar je zin zult hebben.' Arnold keek over zijn schouder. Bergman... Die naam had hij eerder gehoord. Maar waar? Tijdens het bijbellezen en gebed bleef hij erover piekeren, maar het wilde hem niet te binnen schieten.


    Meneer Moolenaar was een voortvarend man: na het uitdelen van het rooster was hij al aan het lesgeven voor Arnold het in de gaten had. 'Dit jaar gaan we Nederland behandelen', zei hij. 'Neem je boek maar voor je.'


    Arnold bukte zich naar zijn tas en ontmoette de blik van een van de jongens voor hem. 'Goed je best doen, hoor ventje', fluisterde deze.


    'Stik!'


    De leraar had scherpe oren. 'Zei jij misschien iets Arnold?' Arnold kwam met een rood hoofd overeind. 'Ik zei niks, meneer.'


    Meneer Moolenaar schonk er verder geen aandacht aan. Met enthousiaste armbewegingen, alsof hij er zelf bij geweest was, begon hij het ontstaan van Nederland uiteen te zetten. 'Zand, grind en klei', zei hij. 'Daar wonen we op en daar leven we van.’


    ‘Hij liever dan ik,' fluisterde iemand.


    'En hoe is dat hier allemaal terechtgekomen? Juist - langs de grote rivieren, de Rijn, de Maas en de Schelde. Vooral langs de Rijn, zand en klei uit Zwitserland en Duitsland.' Zijn stem werd plotseling scherper. ' Sommige mensen denken zelfs dat Nederland om die reden hoort bij het land waar het zijn aanslibsel vandaan heeft.'


    Meneer Moolenaar had opeens niet meer te klagen over gebrek aan aandacht.


    'Ik hoef jullie natuurlijk niet te zeggen dat er een onvoldoende klaarligt voor degene die dat bij een proefwerk durft op te schrijven.'


    Arnold zat in zijn boek te turen, maar hij zag niets. Dit was regelrecht aan het adres van de Duitsers, wist hij. Of was het misschien speciaal voor hem bedoeld? Maar dat was onwaarschijnlijk. In de 'Stormmeeuw' had hij gelezen dat Nederland nooit een provincie mocht worden van een ander land. En de Leider had herhaaldelijk gezegd dat hij niet zou toestaan dat het vaderland in vreemde handen zou vallen. En de Duitse bezetters? Dat waren de beschermers van het vaderland, de verdedigers van het vrije westen tegen de verschrikkingen van het Russische communisme. 'Meneer...'


    Iedereen keek om. Piet Bergman, de nieuwe leerling, had zijn vinger opgestoken. 'Ja, Piet?'


    'Rekent u het fout als iemand op een proefwerk een andere mening opschrijft dan die van u?' Het werd muisstil.


    Meneer Moolenaar schraapte zijn keel. 'Dat hangt ervan af...’


    ‘Volgens mij kunt u dat niet doen.'


    Dit hadden ze nog niet eerder meegemaakt. Wie durft zoiets tegen een leraar te zeggen. Of zou dat in Hilversum heel gewoon zijn?


    Meneer Moolenaar zei nadrukkelijk: 'Ik geloof niet dat er leerlingen zijn die mij kunnen vertellen wat ik wel en wat ik niet mag doen - zelfs al komen die leerlingen uit Hilversum!' Piet Bergman had geen weerwoord. Secondenlang keek hij de leraar strak aan. Toen boog hij zich over zijn boek.


    De klas haalde weer adem. Piet Bergman had verloren. Of toch niet? Meneer Moolenaar vervolgde zijn les, maar het was net of hij iets van zijn zelfverzekerdheid kwijt was. Pas toen hij ijstijden besprak kreeg hij zijn enthousiasme terug.


    Arnold luisterde maar half. Waarom had Piet Bergman dat gezegd? Zomaar - uit brutaliteit? Of had het te maken met de opmerking over dat proefwerk? Hij keek om en zag dat de nieuweling ijverig notities zat te maken. Hij was niet op zijn achterhoofd gevallen, dat was duidelijk. En hij durfde! De eerste les al. Arnold zou zoiets nooit gezegd hebben. Bij zijn belangstelling voor Piet Bergman kwam nu ook bewondering. In de pauze bleven ze in het lokaal. Een stromende regen, vergezeld van knetterende donderslagen maakte een ommetje onmogelijk. In de klas was het al gauw een bende. Iemand keerde de tas van zijn buurman om, de bordewisser plofte tegen de muur en proppen papier vlogen rond.


    'Jongens, ik heb hier een mooie!' brulde Hans van Beek. 'Moet je horen!


    Holderdebolder,


    Hitler hangt op zolder


    met een touw om de nek


    en een prop in de bek!


    Daar hangt die halve gek!'


    Een gejuich steeg op. In het rumoer zag Arnold Piet Bergman opeens uit zijn bank stappen. Hij liep naar Hans van Beek, griste hem het papier met het gedicht uit de vingers en liep ermee naar de prullenbak. Toen verscheurde hij het langzaam en nadrukkelijk. De snippers dwarrelden omlaag.


    Hans van Beek was te verbluft om te reageren. Maar de klas had het opeens in de gaten. En meteen heerste er een sfeer van wantrouwen en vijandigheid.


    Piet Bergman liep terug naar zijn plaats. Pas toen hij weer in zijn bank zat, begon een van de zittenblijvers: 'Zeg, lefgozer, waar bemoei jij je mee? Jij hoeft niet te denken dat we dat pikken!' Hij stapte uit zijn bank.


    Piet Bergmans gezicht werd vuurrood. 'En ik hoef een belediging van de Führer niet te pikken!' snauwde hij terug.


    De stilte die op zijn woorden volgde had niets gezelligs. De jongen voor Arnold keek de ander glazig aan. Toen ging hij langzaam weer zitten. Arnold verroerde zich niet. Piet Bergman.., ook een NSB-er? Zo goed als zeker! Eindelijk een kameraad op school! In dezelfde klas, notabene. En eentje die niet bang was.


    De pauze was voorbij. De lessen gingen door. Maar Arnolds gedachten dwaalden voortdurend af. Hij wilde graag even met Piet praten. Maar niet in de klas. Buiten, straks, om half een. Dat liep echter mis. De leraar was bij het laatste uur van de morgen nog maar nauwelijks vertrokken of Piet Bergman schoot de klas uit. Arnold propte de boeken in zijn tas en holde hem na, maar in het gedrang op de trap verloor hij hem uit het oog. Toen hij de schooldeur uitkwam, zag hij hem juist het schoolplein affietsen.


    Arnold was niet al te teleurgesteld. Vanmiddag hadden ze nog twee uur les. Dan had hij nog een kans. Of anders morgen.


    'Hoe was het op school?' Mevrouw Westervoorts belangstelling was vermengd met bezorgdheid.


    'Goed.'


    'Gelukkig. Maar heb je ons niet meer te vertellen?’


    ‘Er is een nieuwe leerling.'


    'Een schokkende gebeurtenis', kon Rita niet nalaten te zeggen. 'Een jongen of een meisje?' vroeg mevrouw Westervoort.


    'Een jongen natuurlijk', zei Rita vlug. 'Voor meisjes heeft ie nog geen belangstelling.'


    'Stil nou even, Rita...'


    'Hij heet Piet Bergman', zei Arnold.


    Meneer Westervoort kwam achter zijn krant vandaan. 'Bergman, zei je?’


    ‘Ja.'


    'Uit Hilversum?'


    'Ja, hoe weet u dat? Kent u hem?'


    'Die jongen niet, maar zijn vader wel. Sinds gisteren.'


    'Zeg pa, is hij soms ook lid van onze Beweging?'


    'Ja.'


    'Waar hebt u hem dan ontmoet?’


    ‘In het stadhuis.’


    ‘Werkt hij daar?'


    'Ja. En hou nu maar op met zeuren. Ik heb trek in eten. Gea, heb je 't klaar?’


    ‘Bijna.'


    'Ik mag toch zeker wel wat vragen,' zei Arnold verongelijkt.


    'Ja, natuurlijk. Alleen hoor ik nu al een maand niks anders dan Bergman, Bergman en nog eens Bergman.'


    'En u zei dat u hem pas gisteren ontmoet hebt.'


    'Hij is gemeentesecretaris geworden', bromde meneer Westervoort.


    'Vorige maand benoemd.'


    Mevrouw Westervoort zei: 'Je vader had ook gesolliciteerd.'


    'Hebt u gesolliciteerd voor gemeentesecretaris? Ik dacht dat u burgemeester wilde worden.' Meneer Westervoort probeerde te glimlachen. 'Iemand die gemeentesecretaris is maakt meer kans om ergens burgemeester te worden.’


    ‘O.'


    Ze schoven aan tafel.


    Arnold zei: 'Misschien slaat u dat baantje dan gewoon over. Wanneer moet u examen doen?’


    ‘Volgende maand.’


    ‘Ik hoop dat u slaagt.'


    Mevrouw Westervoort zei: 'Dat hopen we allemaal, jongen.'


    'Die Piet Bergman is niet bang', begon Arnold weer. 'Hij had een grote mond tegen Moolenaar.'


    'Zo, waarom?'


    'Moolenaar zei dat er mensen waren die denken dat Nederland bij Duitsland hoort, omdat de grote rivieren daar vandaan komen - of zoiets.'


    Meneer Westervoort fronste zijn wenkbrauwen. 'Zo, zei hij dat?'


    'Ja, en als wij dat zouden opschrijven, kregen we een onvoldoende.'


    'Dat mag hij niet doen.'


    'Dat zei Piet Bergman ook. En volgens mij was Moolenaar daar flink gepikeerd over.' [p. 100]


    'Die Moolenaar moet oppassen', bromde meneer Westervoort. 'Ik heb al meer dingen over hem gehoord die niet zo fraai zijn.’


    ‘Hij geeft goed les', zei Arnold.


    'Dan is ie des te gevaarlijker. Arnold, zodra je weer zoiets hoort, moet je het mij vertellen.’


    ‘Waarom?’


    ‘Die leraren denken dat ze alles kunnen zeggen - en intussen ondermijnen ze het gezag. Dat moet maar eens afgelopen zijn.'


    'Zou je dat nu wel doen, Koos?' zei mevrouw Westervoort. 'Ik ben zo bang dat Arnold daar moeilijkheden mee krijgt.'


    'Wat Arnold mij vertelt hoeft toch zeker niemand te weten.’


    ‘Wat Moolenaar zei was toch waar', zei Arnold. 'Nederland blijft toch zelfstandig?’


    ‘Jazeker. Maar waarom moet hij de Duitsers tegelijkertijd een trap nageven? Waarom noemde hij Engeland niet?'


    'Engeland grenst niet aan ons land', zei Arnold.


    'Dat heeft er niets mee te maken', antwoordde meneer Westervoort korzelig. 'Wedden dat hij nooit een kwaad woord over de Engelsen zegt maar alleen op de Duitsers afgeeft?’


    ‘Dat weet ik niet.'


    'Let maar eens op. En als het inderdaad zo is, hoor ik het ogenblikkelijk van jou.'


    Die middag was Arnold eerder de school uit dan Piet Bergman. Bij het fietsenhok wachtte hij hem op.


    'Hallo.'


    Piet Bergman keek hem even scherp aan. 'Hallo', zei hij kort. Hij maakte aanstalten om zijn fiets te pakken.


    'Hoe vind je het hier?' vroeg Arnold.


    Piet kneep zijn ogen half dicht. 'Ik denk niet dat dat jou iets kan schelen.'


    Het was een antwoord dat Arnold niet had verwacht. Hij klemde zijn vingers op elkaar. 'Dat


    kan me juist wèl wat schelen', zei hij.


    'Ik zou niet weten waarom.'


    'Ik zit bij jou in de klas. Ik heet Arnold Westervoort.'


    'Nou, dat is dan mooi.' Piet trok zijn fiets uit de staander.


    'Ik ben bang dat je het niet snapt.'


    'Dat zou best eens kunnen wezen.'


    'Jij kent deze school niet.'


    'Dat zal dan gauw genoeg gebeuren.'


    Arnold zei woedend: 'Zeg, zijn ze daar in Hilversum allemaal zo stronteigenwijs? Als je maar weet dat we dat hier niet gewend zijn!'


    'Dan moeten jullie dat maar leren!' snauwde de ander terug. Hij sloeg zijn been over de stang. Een paar klasgenoten liepen het schoolplein af. 'Soort zoekt soort!' jouwden ze. Piet Bergman verstarde. Secondenlang staarde hij het groepje na. Toen hij zich tot Arnold wendde was de blik in zijn ogen veranderd. 'Dus, je wou met mij... praten?' vroeg hij aarzelend.


    'Ja, dat wou ik. Maar ik heb er weinig zin meer in. De groeten!'


    'Nee, wacht nou even... Doe nou niet zo aangebrand.'


    'Als er één aangebrand doet, ben jij het wel!'


    'Ja, natuurlijk... Kijk..., dat bedoelde ik niet zo.'


    Arnolds gezicht stond onwillig.


    'Ik geloof dat ik..., ik dacht eh...' Piet stokte.


    'Wat dacht je?'


    'Ik dacht dat je een geintje wilde uithalen. Daar had mijn vader me voor gewaarschuwd, zie je. En toen ik jou zag staan...'


    Arnold knikte. 'Mijn vader is lid van de NSB', zei hij. 'De jouwe ook, nietwaar?’


    ‘Hoe weet jij dat?'


    'En jouw vader is gemeentesecretaris.’


    ‘Ja, maar...'


    'Mijn vader werkt ook op het stadhuis.'


    'O.' Piet stond wat te schutteren met zijn fiets. 'Zeg...'


    'Ja?'


    'Neem me niet kwalijk, van daarnet... Ze hadden me verteld dat zowat iedereen hier tegen de NSB is.'


    'Dat is ook zo.'


    'Hier op school ook?'


    'Op school ben ik de enige.' Arnold glimlachte. 'Tenminste, tot nu toe.’


    ‘De enige!? Hoe heb je dat volgehouden?'


    'Dat weet ik eigenlijk zelf ook niet. Was dat bij jullie dan niet zo?'


    'Ik zat in een klas met alleen maar NSB-ers.' Piet Bergman werd enthousiaster. 'Ze hadden ons expres bij elkaar gezet. En als een van ons heibel had, vlogen we er allemaal op af.’


    ‘Dat kan hier niet', zei Arnold.


    'Maar we zijn nu in elk geval met ons tweeën. Heb jij wel eens rottigheid gehad?’


    ‘Vaak.'


    'Heb je daar nooit iets tegen gedaan?'


    Arnold wilde zich niet laten kennen. 'Ja, natuurlijk wel.'


    'Wat dan?'


    'Nou - gevochten en zo.'


    'Fout', zei Piet beslist. 'Daar schiet je niks mee op. Je moet ze een grote mond geven. Daar zijn ze bang voor.’


    ‘Hier niet.'


    'O nee? En wat deed die vent in de klas dan, vanmorgen? Die durfde opeens niks meer te zeggen!'


    Arnold dacht aan de manier waarop Piet een van de zittenblijvers had overbluft. 'Ja, dat is zo.'


    'Je moet niet benauwd zijn', zei Piet. 'Ook niet voor de leraren. Ze kunnen je niks maken. En ze hoeven ook niet aan te komen met rotsmoesjes, zoals die figuur van aardrijkskunde. Ik hoef mijn vader maar een seintje te geven of fffft...!' Piet maakte een gebaar waarmee je hinderlijke stofjes verwijdert.


    'Mijn vader zei vanmiddag ook dat ik zulke dingen moest doorgeven.’


    ‘Heb je dat dan nog nooit gedaan?’


    ‘Nee - eigenlijk niet.'


    'Jij bent te bang', zei Piet nogmaals. 'Je moet laten merken dat je niet over je laat lopen. Moet je eens even opletten hoe aardig ze dan tegen je gaan doen.'


    Ze liepen het schoolplein af.


    'Jij bent zeker ook bij de Jeugdstorm?' vroeg Piet.


    'Ja, maar ik kom niet zo vaak.'


    'Waarom niet?'


    'Och, ik vind 't eigenlijk een saaie boel.'


    'Een saaie boel? Dan had je bij ons in Hilversum moeten wezen! Hebben ze hier geen stormbaan?'


    'Nee, we doen wel eens een speurtocht. En veertien dagen geleden ben ik nog een week naar een kamp geweest. Niks aan. Alleen maar zingen, spelletjes doen en wandelen.'


    ''t Lijkt de padvinderij wel', spotte Piet. 'Doen jullie niet aan sport - worstelen en boksen of zo?'


    'Ook niet.'


    'Dat moeten we dan zien te veranderen', zei Piet vastbesloten. 'Je doet net of jij de baas bent', antwoordde Arnold.


    'Je hoeft niet de baas te zijn om zoiets veranderd te krijgen. Met een paar goeie ideeën kom je ook een heel eind. Die stormbaan moet er komen.'


    'Zo'n veld met klimpalen en zo, die ze ook bij kazernes hebben?'


    'Ja. In Hilversum hadden we een machtige baan! We deden altijd wie er het snelst overheen kon. Het record was één minuut, twintig seconden.’


    ‘Wie had dat?’


    ‘Ik.'


    'Dat krijg je hier nooit voor elkaar.’


    ‘O nee? Dat zal ik dan wel eens laten zien.'


    'Nee - ik bedoel dat ze zo'n stormbaan maken. Daar is onze groep veel te klein voor. We zijn maar met vijfentwintig, dertig man..., als iedereen komt. Dat kost veel te veel geld.’


    ‘Dan haal ik m'n vader erbij. Dat moet de gemeente dan maar betalen.' Ze stonden op het punt de hoek om te lopen, toen twee jongens onverwachts uit een portiek opdoken: de zittenblijvers.


    'Daar heb je ze', grijnsde de een. 'Es kijken of ze nog zo'n grote bek hebben als vanmorgen.'


    Hoofdstuk 13


    Arnold voelde het bloed uit zijn gezicht trekken. De twee waren in elk geval een jaar ouder dan zij. En dat kon je wel zien ook. Hij zette zich schrap om er bliksemsnel vandoor te kunnen gaan.


    Maar Piet scheen er anders over te denken. Hij was bleek geworden. Zijn handen omklemden het stuur van zijn fiets. 'Wat willen jullie?' vroeg hij.


    'Hoor dat stuk ongeluk', zei de ander sarcastisch. 'Wat willen jullie... Niet alleen een grote bek, nog stom ook!'


    'Als jullie ons aanraken moet je niet gek staan te kijken als jullie iets vervelends overkomt!’


    ‘Kijk eens aan, meneer praat nog deftig ook. Wij houden niet van die maniertjes, kereltje.’


    ‘Ik waarschuw jullie!' snauwde Piet. 'In naam van de Führer, zeker.'


    Piet werd rood van woede. 'Dat zal ik onthouden!' siste hij. Hij duwde zijn fiets verder. De jongens drongen op hen in. Piet werd bij de arm gegrepen. Arnold kreeg een schop. Volkomen onverwachts liet Piet het stuur los. Zijn bewegingen waren razend snel. Terwijl zijn fiets tegen de straat kletterde trof zijn rechtervuist zijn tegenstander hard in de maag. Naar adem happend sloeg de jongen dubbel. Maar Piet gaf hem geen tijd om bij te komen. De knokkels van zijn linkerhand raakten hem onder de kin.


    De jongen wankelde achteruit en zocht steun tegen een muur. Aan zijn bovenlip kleefde bloed.


    Zijn vriend deinsde terug. 'Jij ook zoiets?' snauwde Piet.


    De jongen gaf geen antwoord. Hij greep zijn vriend bij de mouw en trok hem mee. 'Kom op, Gert, die smeerlap gebruikt trucs!'


    Gert wierp een bange blik op zijn tegenstander. Toen strompelde hij haastig mee. Twintig meter verder keek zijn vriend nog eens om. ' Smerige rotzakken!' schold hij. 'Vuile NSB-ers!' Piet siste tussen zijn tanden: 'Nou zal ik ze krijgen! Hoe heten ze?'


    Arnold was te verbouwereerd om meteen te antwoorden. Hij keek toe hoe Piet zijn knokkels wreef en vervolgens zijn fiets oppakte. Tenslotte zei hij: 'Gert Veenkamp en eh... hoe heet die ander ook weer - Harm Huisman, geloof ik. Ze zijn allebei blijven zitten. Ik ken ze nog niet zo goed.'


    'Dat onthou ik wel.’


    ‘Wat wil je dan?'


    'Dacht je dat ik dit erbij laat zitten? Ik laat me niet uitschelden!’


    ‘Je hebt hem anders een flink pak op zijn huid gegeven.’


    ‘Nog lang niet genoeg. Anders hadden ze hun mond wel gehouden.' Arnold zei: 'Ik dacht dat je nooit wilde vechten.'


    'Dat heb ik niet gezegd. Maar zij begonnen. Dat heb je zelf gezien. Toen moest ik ook wel.'


    'Waar heb je dat geleerd?'


    'Wat?'


    'Dat boksen.'


    'Dat heb ik je net verteld - in Hilversum, bij de Jeugdstorm.’


    ‘Kun je dat mij ook leren?’


    ‘Natuurlijk. Jullie allemaal wel.'


    Ze liepen verder. Arnold voelde zich opgewonden. Hij had een vriend. En niet de eerste de beste..., een knaap die durfde. En kon boksen! Twee klappen en Gert Veenkamp was nergens meer! Hij zei: 'Ga je even mee naar mijn huis?'


    'Nou - liever niet. Een andere keer. Ik moet huiswerk maken.'


    'Huiswerk? Zoveel hebben we toch niet op.'


    'Nee, dat is zo, maar ik maak het toch liever eerst. Dat moet van m'n vader. Ik zie je morgen wel.'


    'Ja, goed.'


    Piet stapte op en fietste weg. 'Tot morgen!' riep hij.


    'Tot kijk!' Arnold keek hem na. Opeens kreeg hij een idee. 'Zeg Piet, ik weet nog niet waar je woont!' schreeuwde hij.


    Maar Piet Bergman hoorde hem niet meer. Een beetje teleurgesteld liep Arnold naar huis, waar zijn moeder hem kennelijk stond op te wachten.


    'Waar kom jij zo laat vandaan?'


    'Ik heb met Piet Bergman gepraat', zei hij. 'En we hebben gevochten.’


    ‘Jongen! Alweer? Gevochten..., met Piet Bergman?'


    'Nee - natuurlijk niet! Een paar lui begonnen te klieren. Zittenblijvers. Ze zitten vlak voor me. De hele dag hadden ze al vervelend zitten doen. Vlak bij school stonden ze ons op te wachten.'


    'Was jij met die Piet Bergman?'


    'Ja, ma!' Zijn ogen begonnen te schitteren. 'Hij sloeg er gelijk een knock out. In twee klappen.'


    Mevrouw Westervoort schudde haar hoofd.


    'Waarom moet jij ook altijd tussen die ruziezoekers zitten? Nou Piet Bergman weer...’


    ‘Zij begonnen, ma. En Piet is een fantastische vent! Als u dat gezien had! Hij is ook bij de Jeugdstorm. Hij wil ons boksen leren en worstelen. Dat doen ze in Hilversum ook.’


    ‘Daar zaten we allemaal op te wachten', zei Rita. 'Als ik uitga wil ik jou voortaan als beschermer.’


    ‘Het is zo, Rita!'


    'Ik hou anders helemaal niet van dat vechten en ruziemaken', zei mevrouw Westervoort. 'Wij maken geen ruzie, die anderen beginnen altijd. Maar dat is nu afgelopen!’


    ‘Een volgende keer beginnen jullie?' vroeg Rita.


    'Nee, dat bedoel ik niet. Je moet alleen niet bang zijn. Dat zegt Piet ook. Je moet desnoods van je af kunnen slaan. Piet wil proberen de Jeugdstorm hier te veranderen. Er moet hier een stormbaan komen, zegt ie.'


    'Als ik dat zo hoor is die Piet een flinke opschepper.'


    'Dat is niet waar!' stoof Arnold op. 'Als hij er vanmiddag niet bij geweest was... Je had eens moeten zien hoe die zakken er vandoor gingen.'


    'Arnold!'


    'Die slungels, bedoel ik.'


    'Als jij je eerste wedstrijd bokst kom ik kijken', beloofde Rita. Mevrouw Westervoort keek bezorgd. 'Boksen..., ik vind het maar niets.’


    ‘Het is een sport, ma!’


    ‘Een sport? Ze kunnen je wel doodslaan!'


    De volgende morgen tijdens het tweede lesuur werd er op de deur van het lokaal geklopt. Het was de conciërge.


    'Goede morgen, meneer. Gert Veenkamp en Harm Huisink moeten bij de rector komen.' De leraar fronste zijn wenkbrauwen. 'Nu?’


    ‘Zeker, meneer. Het schijnt dringend te zijn.'


    Arnold kon er niets aan doen dat hij een kleur kreeg. Stiekem loerde hij naar Piet, maar die zat schijnbaar onbewogen zijn Franse grammatica te bestuderen.


    De leraar haalde zijn schouders op. 'Gert, Harm - jullie hebben het gehoord. Zeker weer wat uitgehaald, hè?'


    De beide jongens keken verongelijkt en stapten het lokaal uit. Het duurde echter bijna een half uur voor ze terug waren. Ditmaal met bange, bleke gezichten.


    'Zo, jongens, dat heeft tamelijk lang geduurd. Zo te zien is het jullie niet meegevallen.'


    Ze schudden hun hoofd en schoven zonder iets te zeggen terug in de bank.


    Pas in de middagpauze hoorde Arnold iets van wat er gebeurd was. Hij stond op de trap. Om de hoek hoorde hij een paar klasgenoten zacht praten. 'D'r waren moffen bij de baas, vanmorgen. Veenkamp en Huisink hebben onder uit de zak gekregen.'


    'Waarom?'


    'Ze hebben die NSB-ertjes, die Westervoort en Bergman uitgescholden.’


    ‘Nou en...'


    'Dat hebben ze verraden.'


    'De schoften! Dan moeten we ze met z'n allen te grazen nemen!'


    'Ben je gek? Die Bergman brengt je meteen aan. Zijn pa schijnt een belangrijk baantje te hebben op het stadhuis. En hij kan boksen. Hij heeft Gert Veenkamp met twee klappen tegen de grond geslagen.'


    Arnold daalde de trap verder af. Hij had genoeg gehoord. 'Maar als we met z'n allen...' Ze verstomden toen ze hem zagen.


    Arnold liep hen voorbij. Hij voelde hun blikken in zijn rug priemen. Maar hij voelde ook hun angst. Voor het eerst. Het gaf hem een triomfantelijk gevoel van macht.


    ' s Middags trof hij Piet weer op het schoolplein. 'Ze zijn bang', zei hij.


    'Dat heb ik je toch gezegd! Je moet niet over je laten lopen. Je moet ze desnoods voor je laten kruipen!'


    Arnold keek Piet onderzoekend aan. 'Wat bedoel je?'


    'Dat zegt mijn vader altijd.'


    'O.'


    'En mijn vriend ook. Die is bij de SS. Al een half jaar. Hij gaat binnenkort naar Rusland.


    Tegen de bolsjewisten vechten. Over een paar jaar ga ik ook bij de SS.'


    'O...Zeg ik hoorde vanmorgen een paar lui zeggen dat ze ons te grazen willen nemen.'


    'Dat durven ze toch niet.'


    'Weet je dat zeker?'


    'Tuurlijk. Die doen het al in hun broek als ze mij zien.'


    Piet Bergman scheen gelijk te krijgen. Waar hij en Arnold verschenen, hielden gesprekken op en gingen groepjes uiteen. Meer dan ooit werden ze gemeden.


    De leraren merkten het ook. Ze werden voorzichtiger in hun uitlatingen. Behalve meneer


    Moolenaar.


    'Wij hadden in Nederland een democratie', zei hij op een dag. 'Net als bij de Grieken. Maar jullie hebben bij geschiedenis natuurlijk wel geleerd dat een stelletje barbaren uit het oosten onder leiding van een of andere dictator probeerde die democratie de das om te doen. Ik zou zeggen - net als in Nederland...'


    Twee dagen later werd meneer Molenaar in de pauze door de Duitse politie gearresteerd. Ze hadden geen ongelukkiger moment kunnen kiezen, want de hele school stond er naar te kijken hoe hij in de overvalwagen werd geduwd en afgevoerd.


    Een verontwaardigd gegrom steeg op. En toen even later de bel het einde van de pauze aankondigde maakte niemand aanstalten naar binnen te gaan. Behalve Piet en Arnold. Arnold voelde de tastbare haat van driehonderd leerlingen. En het zweet brak hem aan alle kanten uit.


    'Ze gaan niet naar binnen', zei hij.


    'Dat moeten zij weten', antwoordde Piet. 'Wij gaan wèl!'


    Ze liepen naar hun lokaal, maar ze waren de enigen. Ook de leraar kwam niet. En plotseling klonk van buiten het Wilhelmus. Het werd gezongen met een enthousiasme zoals Arnold het nog nooit gehoord had. Maar hij vond het niet mooi. Eerder angstaanjagend. De rector verscheen in de deuropening, wierp een snelle blik naar binnen en liep toen gejaagd de gang door en de trap af.


    Buiten werd het stil. Doch Arnold durfde niet te gaan kijken. Hij hoorde de rector de leerlingen toespreken. Meneer Borger stond waarschijnlijk bij de ingang schuin onder hun lokaal, want flarden van zijn toespraak drongen tot hem door.


    'Ik begrijp jullie. Wij begrijpen jullie allemaal. Jullie hebben geprotesteerd, maar nu... heeft nu lang genoeg geduurd. Nog langer buiten blijven staan is zinloos. Dat zou alleen maar... En ik denk niet dat jullie dat graag zouden willen. Wat jullie deden was goed... jullie nu weer naar binnen te gaan en de lessen te hervatten.'


    Ze deden wat hun gevraagd werd. Maar niet met veel lawaai, zoals anders. Integendeel. Op de gangen en trappen heerste een grimmig stilzwijgen, gepaard met het haast dreigende geschuifel van honderden voeten.


    Arnold hoorde zijn klasgenoten aankomen. Maar hij had een boek voor zich en keek niet op. Zijn tenen krampten in de punten van zijn schoenen. En opeens had hij het koud. De klas liep vol. En al die tijd sprak niemand een woord. Niemand scheen zich ook maar te bewegen. De leraar Frans ging achter zijn tafel zitten, begon met de les, dicteerde, stelde vragen, maar nog steeds reageerde niemand.


    Arnold wierp een snelle blik om zich heen. Het was genoeg om te constateren dat zeker drie paar koude ogen hem onafgebroken aanstaarden. Nerveus bladerde hij in zijn leerboek en maakte nutteloze aantekeningen. Intussen verwenste hij Piet Bergman. Die had natuurlijk verteld wat Moolenaar had gezegd. En zo erg was dat toch niet geweest. Dan had hij het nog wel anders gehoord! En nu zaten ze met de brokken. Die afgrijselijke stilte - die was tienmaal erger dan alles wat er tot nu toe gebeurd was. Zijn handen waren klam en hij had moeite ze stil te houden. Met geweld moest hij zelfs een opwelling onderdrukken om schreeuwend de klas uit te rennen. En vlak daarna brandden de tranen in zijn ogen. De leraar wist er evenmin raad mee. Gedurende een paar minuten probeerde hij zijn leerlingen weer bij de les te betrekken, maar tenslotte hield hij daarmee op. Toen heerste er alleen weer de stilte. Wreed en meedogenloos. Nog nooit had een kwartier zo lang geduurd.


    En pas toen de bel ging voor het volgende lesuur en de leraar verdwenen was, begonnen er een paar te fluisteren. Het laatste lesuur van de morgen verliep zelfs vrij normaal, maar Arnold kon zich onmogelijk op de stof concentreren. Meer dan ooit vreesde hij de pauze. Wat zouden ze doen? Piet en hem opwachten? Alle kans, natuurlijk. Dan moest hij maar in het lokaal blijven, net zo lang tot iedereen vertrokken was. Hij bleef in het lokaal. Alleen. Piet vertrok tegelijk met de anderen. En hij wachtte. Een kwartier. Twintig minuten. Af en toe keek hij uit het raam. Tenslotte zag hij niemand meer op het schoolplein. Toen pakte hij zijn tas en verliet het lokaal.


    In de gang botste hij bijna tegen een van de meisjes van zijn klas, Marloes ter Winkel. Het was onmogelijk haar vernietigende blik te ontwijken. 'Ik heb... niks gezegd', stamelde hij.


    Ze antwoordde niet. Ze ging alleen even opzij om hem te laten passeren, met het gebaar van iemand die bang is voor de aanraking met een weerzinwekkend dier. Arnold holde de school uit, keek links en rechts. Niemand te zien. Toen haastte hij zich naar huis.


    'Jij komt ook nooit eens een keer op tijd!' verweet mevrouw Westervoort hem. 'Wij zijn al lang aan het eten.'


    'Ik ga vanmiddag niet weer naar school', bracht hij uit. Zijn stem was schor. 'Begin je nu alweer met die kunsten?' vroeg meneer Westervoort. 'Wat is er nu weer?’


    ‘Ze hebben Moolenaar opgehaald. En nu denkt iedereen...’


    ‘Wie zijn ze?'


    'De Duitsers. Ze hebben hem meegenomen in een auto. 't Was een hele rel. Iedereen bleef buiten in de pauze. Alleen Piet en ik waren binnen. Ze hebben het Wilhelmus gezongen.’


    ‘Wat vertel je me nou? Het Wilhelmus? De brutaliteit! Zijn ze op die school helemaal gek geworden? En waarom is die Moolenaar gearresteerd?'


    'Hij heeft iets gezegd over de Duitsers. Tenminste, die bedoelde hij.'


    'Daar weet ik niets van! Waarom heb je mij dat niet verteld?'


    'Och, ik dacht dat het niet zo erg was. Maar ik denk dat Piet het heeft doorgegeven.'


    'Weet jij dat niet zeker?'


    'Nee, hij heeft mij niets verteld.'


    'Wat heeft Moolenaar precies gezegd?'


    'Hij had het over barbaren uit het oosten. Precies weet ik het ook niet meer. Die wilden de democratie om zeep helpen. In Griekenland. Net zoals in Nederland.'


    'En jij vond dat niet zo erg? Besef jij eigenlijk wel in wat voor tijd wij leven? En wat voor een gevaarlijk individu die Moolenaar is? Je moest je schamen! Die jongen van Bergman - die heeft het tenminste begrepen.' Meneer Westervoort haalde diep adem. 'En jij gaat vanmiddag gewoon naar school.'


    'Ik ga niet, pa! Ze denken natuurlijk allemaal dat ik het ook heb aangebracht.'


    'Dat had jij ook inderdaad moeten doen.'


    'Moet ik me dan nog meer rottigheid op de hals halen?'


    'Als jij zulke dingen niet durft te zeggen gedraag je je als een lafaard!'


    'Toe Koos, je moet niet zo overdrijven.'


    'Wat is het weer gezellig'. zei Rita. 'Ik ga maar weer eens naar m'n kamer.’


    ‘Jullie schijnen nog steeds niet te beseffen wat er vandaag in Nederland aan de hand is. Begrijpen jullie niet dat onze samenleving op het spel staat? En dat er, vooral in het onderwijs, allerlei lieden zijn die proberen die samenleving te ondermijnen?' Meneer Westervoort balde zijn vuisten.


    'En er is maar één middel om ons Vaderland te redden: onvoorwaardelijke gehoorzaamheid aan onze Leider!'


    'Voor de oorlog...' begon Rita.


    'Wat - voor de oorlog... Wou jij soms beweren dat het voor de oorlog beter was? Hoe vaak moet ik jullie dat nog zeggen - voor de oorlog was Nederland overgeleverd aan de willekeur van een stelletje op centen beluste ambtenaren. Een democratie noemen ze dat! Ministers die elkaar het licht in de ogen niet gunnen. Het ene kabinet na het andere. En een parlement waar een stel slampampers niets anders doet dan ons belastinggeld opmaken met bekvechten. Zeuren over de onbenulligste dingen - dat kunnen ze!’


    ‘En wat heeft die zogenaamde democratie ons gebracht? Alleen maar ellende. Vijfhonderdduizend werklozen. Armoede. Honger in tienduizenden gezinnen. Om van straatrellen en muiterij maar helemaal niet te spreken. En nu er eindelijk een krachtige leiding is..., nu je 's avonds weer rustig over straat kunt lopen zonder dat je bang hoeft te zijn om het slachtoffer te worden van misdadigers - nu komt uitgerekend zo'n leraar vertellen dat barbaren de democratie om zeep hebben geholpen! Ik herhaal het nog eens: die Piet Bergman heeft het uitstekend gedaan. Daar kunnen jullie een voorbeeld aan nemen.’


    ‘Bent u uitgepraat, pa?' vroeg Rita. Meneer Westervoort antwoordde niet.


    'Ik wou alleen maar zeggen dat het voor de oorlog aan tafel in elk geval veel gezelliger was. Ik ga, hoor!' Ze was de keuken uit voor meneer Westervoort kon protesteren.


    Een half uur later vertrok Arnold naar school. Maar hij kwam terug toen hij er zeker van was dat zijn vader naar het stadhuis was gegaan.


    'U zegt niks tegen pa, hè?' vroeg hij.


    Mevrouw Westervoort schudde haar hoofd.


    Hoofdstuk 14


    Dinsdag, 22 september 1942.


    Meneer Moolenaar was terug. Wat bleker. En ook magerder. Alsof hij een zware griep had gehad.


    De klas ontving hem met applaus.


    'Dank je wel, allemaal', zei hij. 'Fijn dat ik jullie na mijn korte vakantie weer zie. Ik heb trouwens wel leukere vakanties gehad.' De klas grinnikte.


    'Ik heb nog een mededeling die jullie wel prettig zult vinden - vanmiddag is er geen school.' Een oorverdovend gejuich volgde. 'Geen natuurkunde!' schreeuwde er een. 'De repetitie Duits gaat niet door!' brulde een ander. 'Dan kunnen we mooi...!'


    'Stilte!' riep de leraar. 'Ik ben nog niet uitgesproken. Ik heb helemaal niet gezegd dat jullie vrij hebben.'


    'Wat!?'


    'Jullie gaan vanmiddag meewerken aan de oogsthulp.'


    'Oogsthulp? Wat is dat nou weer voor onzin?'


    'Vanmiddag gaan we met de hele klas op het land aan het werk.'


    Marloes ter Winkel was de eerste die reageerde. 'Op het land? Wat moeten we daar dan doen? Kijken wat voor grondsoort het is?’


    ‘Nee, Marloes, aardappelen rooien.'


    Ze keek de leraar verbijsterd aan. Toen zei ze hartgrondig: 'Ba!'


    Meneer Moolenaar glimlachte fijntjes. 'Marloes toch! Dat had ik niet van jou gedacht. Kun je iets mooiers bedenken dan buiten te zijn, in de vrije natuur? Met zingende vogels boven je...'


    'En een partij modder onder je...' vulde iemand aan.


    Het duurde geruime tijd voor meneer Moolenaar zijn klas weer rustig had.


    'Er is misschien een kleine troost', vervolgde hij. 'De meisjes hoeven geen aardappelen te rooien...'


    'Hoiii!'


    'Die mogen in het bos eikels zoeken en beukenootjes.' Ditmaal viel er een ongelovige stilte. 'Meent u dat?' vroeg Marloes tenslotte.


    'Zie ik eruit als iemand die maar wat uit zijn duim staat te zuigen? Het staat allemaal in een brief die we gisteren hebben ontvangen. En wie het niet gelooft gaat maar naar de rector.'


    'Belachelijk!' riep iemand. 'Ik heb nog nooit aardappels gerooid.'


    'Ik ben niet bij de Arbeidsdienst,' protesteerde Hans van Beek. 'Daar ben ik te fijn voor gebouwd.'


    'Beukenootjes?' gilde een meisje. 'Hoe zien die eruit?' Ditmaal hield het lawaai verscheidene minuten aan.


    Meneer Moolenaar ging achter zijn lessenaar zitten en steunde zijn hoofd in zijn handen. Hij leek eerder geamuseerd dan geschokt.


    'Jongens en meisjes', zei hij tenslotte. 'Dit kunnen jullie mij niet aandoen. Ik heb dit niet bedacht. Dit komt van hogerhand.'


    'Leuk van hogerhand', zei Marloes. 'Vooral met dit snertweer.' Ze keken naar buiten waar de regen gestaag neerstroomde. 'Waarom moeten wij daar voor opdraaien?'


    'Er zijn te weinig arbeidskrachten om al het werk te doen', antwoordde meneer Moolenaar. 'Geen wonder als iedereen voor de moffen moet werken.'


    Het was Onno van Dijk die het zei. Een rustige, bedaarde jongen, die zich zelden opwond. En zijn opmerking sloeg in als een bom.


    Arnold probeerde een houding aan te nemen alsof hij het niet gehoord had. Maar de spanning was opeens om te snijden. Onno van Dijk dus. Moest hij nu straks aan zijn vader vertellen wat hij gezegd had? Hij beet op zijn lip. Onno van Dijk was een van de weinigen die hem nooit iets in de weg hadden gelegd. Of zou dat zijn stiekemigheid zijn? Had hij zich misschien op de achtergrond gehouden en tegelijkertijd de anderen opgehitst? Meneer Moolenaar schraapte zijn keel.


    'Het is de bedoeling dat jullie om kwart over twee verzamelen bij de molen', zei hij. 'De jongens nemen een schop mee, de meisjes een emmer of iets dergelijks.’


    ‘Met een schop kun je niet best aardappels rooien', wist iemand.


    'Niets mee te maken!' zei meneer Moolenaar opeens vinnig. 'Er staat schop, dus jullie nemen een schop mee. Begrepen?'


    Er volgde nog wat onverstaanbaar gemompel totdat meneer Moolenaar met de les begon.


    Het bleef regenen. Niet hard, maar wel voldoende om iemand in drie kwartier te doorweken. Tenminste, als hij geen goede regenkleding droeg.


    Arnold had een oude jas van zijn vader aan. Een paar maten te groot; dat ding hing als een tent om hem heen. Piet Bergman droeg een jekker van namaak-leer. Ze waren niet de eersten. Bij de molen stonden tenminste vijftig leerlingen, ook uit andere klassen.


    'Kijk, vrijwilligers!' hoorden ze schreeuwen.


    Behalve een paar leraren - ook meneer Moolenaar was er - stond er een aantal onbekende mannen. Ze hadden witte armbanden om. Controle Oogsthulp stond erop. Van een goed georganiseerde controle was echter geen sprake. Iedereen liep en schreeuwde door elkaar. De controleurs gaven aanwijzingen, maar niemand volgde ze op. Het was dan ook al ver over tweeën toen de wanordelijke groep zich in beweging zette. Vlak bij de plaats waar Arnold een paar maanden geleden zijn hachelijke avontuur met de Duitsers had beleefd, splitste de groep zich: de meisjes werden het bos ingestuurd, de jongens sloegen rechtsaf in de richting van een paar boerderijen.


    Twintig minuten later waren ze op de plaats van bestemming. Piet, Arnold en nog een twintigtal anderen werden samen met meneer Moolenaar het erf opgedirigeerd. Daar werden ze ontvangen door een andere controleur en een zorgelijk uitziende boer.


    Vier jongens werden meteen tegengehouden. 'Wisten jullie niet dat je schoppen mee moest nemen?'


    'Jawel.'


    'Waarom heb je die dan niet bij je?’


    ‘Wij hebben thuis geen schop.'


    De controleur wendde zich tot de boer. 'Hebt u nog vier schoppen?'


    De man bekeek het groepje argwanend. 'U wilt mij toch niet vertellen dat dit aardappelrooiers zijn.'


    'Wat is erop tegen?'


    'Met die schoppen snijden ze de helft van mijn aardappels kapot. Daar komen ze mijn land niet mee op!'


    De controleur was even uit het veld geslagen. Toen zei hij: 'Ik heb orders om deze jongelui op uw land aan het werk te zetten. En ik heb ook orders om dat met schoppen te doen.’


    ‘Aardappels rooien moet met een greep', zei de boer.


    De ander haalde een papier uit zijn zak. 'Ik heb orders om ze met een schop aan het werk te zetten! Hier staat het! Wijs me dat aardappelveld!'


    De boer maakte een wanhopig gebaar. 'Hebben ze dit werk al eens eerder gedaan?’


    ‘Daar heb ik niets mee te maken! Trouwens, aardappelen rooien lijkt me niet direct het lastigste karwei.'


    De boer zweeg, wees vaag in de richting van een stuk bruin akkerland en verdween in huis. 'Dan maar zonder schoppen', verklaarde de controleur. 'Jullie hebben tenslotte een paar handen aan je lijf.'


    De jongens volgden hem langs een glibberig pad achter de boerderij. 'Wat is het uurloon?' informeerde Hans van Beek.


    De man had weinig gevoel voor humor. 'Jij hebt je brutale mond te houden!' blafte hij. Bij de rand van het veld bleef hij staan en bestudeerde nogmaals zijn papieren. 'Eén hectare aardappelen', las hij hardop. 'Eigenaar de landbouwer H.J. Slot.' Hij wendde zich tot meneer Moolenaar. 'U hebt van nu af de leiding. U zorgt dat de aardappelen gerooid worden. Kisten vindt u in de schuur bij de boerderij. Mochten er problemen zijn - ik zit bij Haverkamp op nummer vijfentwintig.'


    Arnold overzag de akker. Hij had nooit geweten dat een hectare zo groot was.


    'Moet dat vanmiddag allemaal klaar?' vroeg een van de jongens.


    Meneer Moolenaar zei laconiek: 'We zien wel hoe ver we komen.'


    Ze gingen aan het werk. Dat wil zeggen - het eerste half uur. Toen was de lol eraf. De schoppen bleken inderdaad erg onhandig te zijn. De zware, van regen doordrenkte aardkluiten waren bijna niet van de aardappelen te scheiden. Daar kwam nog bij dat meneer Moolenaar kennelijk niet veel verstand van dit werk had.


    Hij liep langs de rijen. 'Fout!' zei hij opeens tegen een paar jongens die juist tenminste vijf kilo boven de grond hadden gebracht. 'Helemaal verkeerd. Doe dat eens over.'


    De jongens keken hem verbluft aan. 'Overdoen? Wat bedoelt u?'


    'Ik bedoel precies wat ik zeg: overdoen! Onder de grond met die dingen! En dan opnieuw beginnen. En nu goed! Begrepen?'


    De jongens trokken een langzame grijns. 'Goed, meneer.'


    Piet keek Arnold aan. 'Heb je dat gehoord?'


    'Ja.'


    'Hij saboteert de boel.'


    Arnold stak zijn schop in de grond en spitte aardappelen omhoog. Het was zwaar werk. Zijn rug begon pijn te doen.


    'Hij schijnt het nog niet geleerd te hebben', begon Piet weer. 'Ik weet het niet.'


    'Als ie weer zoiets flikt is ie de sigaar. Net als die Onno van Dijk. Heb jij dat ook aan je vader doorgegeven?'


    'Ik? Eh... nee.'


    'Schijtlaars! Dat hadden we afgesproken!'


    'Niks afgesproken!' antwoordde Arnold nors. 'Ik zal zelf weten wat ik wel en wat ik niet vertel!'


    'Nou, kalm maar. Volgens mij is het de enige manier om je niet op de kop te laten zitten. Je tanden laten...'


    Op dat moment werd Piet in de nek getroffen door een homp klei. Bliksemsnel keerde hij zich om, maar alle jongens waren druk aan het werk.


    Piet haalde de kleffe smurrie weg. 'De rotzakken!' siste hij. 'Zag jij wie dat deed?’


    ‘Nee.'


    Ze werkten weer een paar minuten totdat hen opeens de aardappelen om de oren vlogen. Het volgende moment was de veldslag algemeen. Aardappelen en modderkluiten zeilden door de lucht. En Arnold en Piet waren niet alleen het mikpunt.


    Meneer Moolenaar maakte zich uit de voeten en stond hen aan de rand van de akker toe te roepen dat ze ermee moesten ophouden.


    Zijn gezag faalde. Binnen vijf minuten zat iedereen onder de modder. Arnold en Piet verschansten zich achter een stapeltje loof, maar dat bleek een gebrekkige borstwering te zijn. En toen een van de jongens met scheppen modder begon te smijten, liep het helemaal uit de hand. De activiteiten op het aardappelveld waren in de boerderij niet onopgemerkt gebleven. Volkomen onverwachts stond boer Slot tussen hen in. Hij schuimbekte. 'Zijn jullie hardstikke gek!? Vooruit, jullie! Opgedonderd! Van mijn land af! Of ik trap jullie eraf!'


    Ze gingen. Meneer Moolenaar deed nog een poging zich te verontschuldigen, maar de boer liet hem niet eens aan het woord komen.


    'Wat bent u voor een schoolmeester?' schreeuwde hij. 'Ik mag lijen dat het bij u morgen een even grote smeerbende is!'


    Voor de boerderij groepten ze samen. 'Wat moeten we doen, meneer?' vroeg Johan Laning. Meneer Moolenaar overzag het ontoonbare troepje. Toen schudde hij zijn hoofd. 'Ga maar naar huis', zei hij. 'Een bad nemen.'


    Vanaf die dag mocht klas 3 hbs niet meer meedoen aan de Oogsthulp. Ook de meisjes niet. Die hadden met hun tienen niet meer dan één emmertje eikels opgeraapt. En de beukenootjes - voorzover ze niet voos waren - hadden ze zelf opgegeten.


    Maar de jongens van de vijfde moesten opnieuw aan het werk. Op zaterdagmiddag! Ze weigerden.


    's Morgens kwam er echter een controleur van de Oogsthulp op school en nam alle persoonsbewijzen in beslag. Het was dezelfde die hen bij de boerderij van Slot had ontvangen, zag Arnold. Hij was in gezelschap van twee Duitse militairen zodat de jongens knarsetandend moesten toestaan dat de man er met hun persoonsbewijzen vandoor ging. Wie vanmiddag komt werken kan zijn persoonsbewijs terugkrijgen, zei hij. Hoe het afliep werd Arnold pas een paar dagen later gewaar. De hbs-ers waren met hun schoppen over de schouder afgemarcheerd - eveneens naar een aardappelveld. Daar hadden ze de controleur in elkaar geslagen en hem vervolgens de persoonsbewijzen afgepakt. Nauwelijks een uur later waren ze weer thuis geweest.


    Toen Arnolds vader ervan hoorde werd hij woedend. 'Ik ga me zo langzamerhand afvragen wat voor onverantwoordelijke lieden op die school de leiding hebben', zei hij. 'Wat voor straf hebben die knapen gekregen?'


    'Ik weet niet of ze straf hebben gekregen.'


    'Wat? Geen straf gekregen? Dan zal ik er persoonlijk voor zorgen dat dat alsnog gebeurt! Die Oogsthulp is er niet voor niets. Het gaat om onze nationale voedselvoorziening. En we kunnen niet dulden dat die door een stel werkschuwen wordt gesaboteerd!' De jongens van de vijfde werden gestraft. Ruim een week na de gebeurtenis moesten ze bij de rector op het matje komen. Deze waarschuwde hen ernstig, waarna hij iedereen de opdracht gaf honderdmaal te schrijven: ik moet mij op een aardappelveld behoorlijk gedragen. De school grinnikte.


    Arnold vond het al lang goed. De gebeurtenissen bij de arrestatie van Moolenaar raakten erdoor op de achtergrond. Zijn angst voor een wraakactie van zijn klasgenoten verminderde. En in de klas had hij ook minder last van pesterijen, vooral sinds Piet naast hem was gaan zitten. Van Gert Veenkamp en Harm Huisink had hij helemaal geen last meer. Die waren op hun verzoek naar de andere kant van het lokaal verhuisd, om plaats te maken voor Marloes ter Winkel en Annet Burger.


    Met Onno van Dijk, die gezegd had dat iedereen voor de Duitsers moest werken, gebeurde niets. Arnold maakte Piet er niet op attent. Hij had er geen behoefte aan weer de aandacht van de klas op zich te vestigen.


    Bij de Jeugdstorm had Piet Bergman minder succes dan hij gedacht had. Er kwam geen stormbaan. En de leider zou 'er eens over denken' of boksen en worstelen konden worden ingevoerd. 'Er is geen geld voor', had hij gezegd. 'En met zo'n kleine groep begin je niet veel. Bovendien is er nog genoeg ander werk te doen. Belangrijk werk. Er moeten aanplakbiljetten worden opgehangen, Volk en Vaderland moet worden verkocht en er moet gecollecteerd worden voor de Winterhulp.'


    Arnold en Piet deden wat hun was opgedragen. Op een zaterdag in oktober stonden ze op een straathoek in het centrum, de een met een collectebus, de ander met een doosje met speldjes. Er was weinig animo voor, Veel mensen hadden opeens grote belangstelling voor de grauwe etalages aan de overkant. Anderen waren in zo'n druk gesprek gewikkeld dat ze de beide jongens met hun rammelende collectebus niet eens schenen op te merken. In een half uur haalden ze drie stuivers en een dubbeltje op.


    'Je kunt beter loten verkopen', zei Piet. 'Daar komen ze wel op af. Ze geven alleen als er ook wat te verdienen valt.'


    Er passeerde een moeder die een dubbeltje in de bus gooide in ruil voor een speldje voor haar jengelende zoontje. Tien meter verder prikte het ventje zich in zijn vinger en begon prompt opnieuw te brullen.


    Een paar jongens liepen jouwend aan de overkant voorbij. 'Een knoop van de gulp voor de Winterhulp! Een knoop van de gulp voor de Winterhulp!’


    ‘Zullen we maar naar huis gaan?' stelde Arnold voor. 'Om die schreeuwers?'


    'Nee... Maar het begint te regenen. Straks loopt er geen hond meer op straat.'


    Ze wachtten nog een kwartier. Toen gingen ze terug om hun collectebus in te leveren.


    De jeugdleider schudde zijn hoofd toen hij zag wat ze hadden opgehaald. 'Vijfendertig cent', zei hij. 'Hadden jullie niet wat langer kunnen collecteren?'


    'Het regent', antwoordde Arnold. 'De mensen geven niks.'


    De man knikte berustend. 'Goed dan. Jullie kunnen wel gaan.'


    Hoofdstuk 15


    Vrijdag, 23 oktober 1942.


    Het liep tegen zessen. Mevrouw Westervoort, Rita en Arnold zaten aan tafel.


    'Heeft pa niet gezegd hoe laat hij thuiskwam?' vroeg Arnold.


    'Nee - niet precies. Hij zei dat het wel zeven of acht uur kon worden.'


    'Hoe laat is het examen afgelopen?'


    'Weet ik niet.'


    Het was even stil.


    Toen zei Arnold: 'Wat gebeurt er als pa niet slaagt?'


    'Dan wordt ie geen burgemeester', antwoordde Rita.


    'Pa slaagt wel', zei mevrouw Westervoort. 'Hij heeft er hard voor gewerkt.'


    'Niet iedereen die hard werkt slaagt', zei Rita wijs.


    'Zorg jij maar dat je wat harder werkt voor je secretaressediploma. Dan krijg je misschien eens een behoorlijke baan.'


    'Ik heb een prettige baan', sputterde Rita tegen.


    'Je kunt toch niet je hele leven achter een schrijfmachine zitten?'


    'Wat dacht u dan wat secretaresses de hele dag deden?'


    'Een secretaresse verdient meer.'


    'Dat is waar. Maar daar moet je dan ook harder voor werken. En daar heb ik geen zin in.’


    ‘Als je hogerop wilt komen moet je diploma's hebben.'


    'Ik hoef helemaal niet hogerop te komen. Zolang niemand me voor de voeten loopt heb ik het best naar m'n zin.'


    'Wat bedoel je daarmee?'


    'U weet best wat ik bedoel - pa altijd met z'n wispelturige fratsen!’


    ‘Rita!'


    'Ach, ma, dat weet u toch zelf ook wel. De ene keer vindt ie het prachtig als ik een Duitse vriend heb en even later mag ik niet eens meer de deur uit. Belachelijk gewoonweg!’


    ‘Dat doet je vader heus niet zomaar. Dat doet hij voor je eigen bestwil. Je moet niet denken dat andere meisjes van jouw leeftijd...'


    'Bestwil!? Laat me niet lachen! Hij is in staat me voor mijn eigen bestwil een jaar lang op zolder op te sluiten.'


    'Rita, ik verbied je om zo over je vader te spreken! Je wordt met de dag onverschilliger. Ik wou dat je wat meer eergevoel had.'


    'Ik zou niet weten wat ik ermee beginnen moest.'


    Mevrouw Westervoort zuchtte. 'Wat dat betreft zou je wat meer op je vader moeten lijken.’


    ‘En wat minder op u? Trouwens, wat schiet pa op met z'n eergevoel? Ik moet nog zien dat ie ergens burgemeester wordt. Daar heeft ie geen kruiwagens voor.' Mevrouw Westervoort schudde haar hoofd. 'Maar goed dat je vader het niet hoort.'


    Om kwart voor zeven stak meneer Westervoort de sleutel in het slot. De drie in de keuken durfden zich bijna niet te verroeren. Ze hoorden hem de jas aan de kapstok hangen. De keukendeur zwaaide open. 'En...?'


    'Geslaagd!' Meneer Westervoort straalde. 'Ik ben geslaagd! In één keer!’


    ‘O, Koos - gefeliciteerd!' Mevrouw Westervoort omhelsde haar man. 'Wat ben ik daar blij om. We zaten zo in spanning.’


    ‘Anders ik wel. Jongens, jongens..., het was me het dagje wel.’


    ‘Was het moeilijk, pa?' vroeg Arnold gretig.


    'Gemakkelijk was anders, jongen. Er zijn er nog heel wat gezakt. Zestig van de ongeveer negentig die examen deden.'


    'Drommels, dan hebt u geluk gehad!'


    'Geluk? Ik heb er anders flink voor moeten werken.'


    'Maar dat bedoel ik ook.'


    'Geeft niet, Arnold. Kijk eens, ik heb wat meegebracht.’


    ‘Een fles wijn! Hoe kom je daar aan?'


    'Van een zaak in Utrecht. We hebben nu toch zeker wel wat te vieren, niet?'


    Die avond was de ouderwetse gezelligheid terug. Ze praatten, deden spelletjes en Arnold dronk voor het eerst van zijn leven een glas wijn.


    'Weet je wie ik ook gesproken heb?' zei meneer Westervoort. 'Kameraad Blokzijl.’


    ‘Max Blokzijl? Van de radio?'


    'Jazeker. Hij vertelde mij dat er grote behoefte was aan goede journalisten. Aan mensen die zich wilden inzetten voor onze zaak. Aan jonge mannen en vrouwen van karakter, moed en overtuiging. Hij zei dat het werk van de pers buitengewoon belangrijk was.'


    'Dat stond ook in "de Stormmeeuw",' zei Arnold.


    'Is dat niets voor jou?' vroeg meneer Westervoort.


    'Ik weet het niet, pa. Daar heb ik nog nooit over nagedacht.'


    'Hoe zijn je opstellen op school?'


    'Redelijk. Meestal een zeven of zoiets.'


    'Je moet natuurlijk eerst de hbs afmaken', ging meneer Westervoort verder. 'Dan heeft ie nog even de tijd', zei Rita.


    'En daarna zou je een opleiding kunnen volgen', vervolgde meneer Westervoort enthousiast. 'En intussen zou je al eens een artikel kunnen schrijven voor "de Stormmeeuw".’


    ‘Dat heb ik nog nooit geprobeerd.'


    'Dan wordt het tijd dat je daar eens aan begint. Jij kunt het vast wel. Misschien kom je nog wel eens bij de redactie van "Volk en Vaderland".'


    Arnold voelde de gloed van de wijn. 'Zou dat echt kunnen?'


    'Natuurlijk! Als anderen het kunnen - waarom jij dan niet? Als je maar oefent.'


    Arnold oefende. Hij schreef. Een week lang. Bladen vol. Over allerlei onderwerpen. Hij bestudeerde artikelen in 'Volk en Vaderland' en schreef zelfs stukken over uit 'de Stormmeeuw'. Hij maakte een verslag van de bijeenkomst in Utrecht op 20 juni en vergeleek dat met het artikel van de hoofdleider van de Jeugdstorm, Van Geelkerken. Het maakte hem moedeloos.


    'Zo kan ik het niet', zei hij.


    'Hoe niet?'


    'Zoals Hoofdstormer Van Geelkerken.'


    Meneer Westervoort glimlachte. 'Daar noem je ook niet de eerste de beste. Laat me eens zien wat je ervan gemaakt hebt.' Hij las Arnolds verhaal. 'We waren allemaal erg opgetogen. De vlaggen wapperden fier in de wind. En de drieduizend mannen op de tribunes stonden stram in de houding toen onze Leider het stadion binnenkwam...'


    'Dat is toch goed', zei meneer Westervoort. 'Zie je wel dat je het wel kunt?'


    'Leest u dan ook maar eens wat Hoofdstormer Van Geelkerken heeft geschreven.'


    Meneer Westervoort pakte het artikel in 'de Stormmeeuw'.


    'Onze Leider', las hij. 'Ons leven behoort hem! Waarom? Wij zouden op dat moment het antwoord niet geweten hebben, maar ons allesoverheersende gevoel, dat gevoel wat een mens nooit bedriegt, vervulde ons hart met het onmetelijke, onstuimige verlangen die man trouw te zijn, trouw met de volstrekte overgave, die onze kracht toelaat.'


    Meneer Westervoort zweeg enkele ogenblikken. 'Tja', zei hij tenslotte. 'Maar je moet dit ook niet met dat van jezelf vergelijken. Kameraad Van Geelkerken heeft immers een jarenlange ervaring. En jij bent nog maar veertien. Je zult zien - over een paar jaar gaat het geweldig.'


    Gedurende veertien dagen bleef Arnold zijn best doen iets goeds op papier te krijgen. Tenslotte lukte het hem een verhaal te schrijven waar hijzelf nogal tevreden over was. Hij gaf het aan zijn vader. 'Wilt u dit eens lezen, pa?'


    'Nu niet, Arnold. Ik moet naar een vergadering. Morgen misschien.'


    'Goed.'


    Hij borg zijn papieren op. Maar de volgende dag had zijn vader evenmin tijd. 'Het is razend druk op het stadhuis', zei hij. 'Ik moet overwerken.'


    Nog een dag later kreeg hij bezoek van de Kringleider. Het was al bijna twaalf uur voor deze vertrok.


    De week daarna vroeg Arnold het opnieuw.


    'Nou moet je eens ophouden met zeuren', zei meneer Westervoort.


    'Je ziet toch dat ik het veel te druk heb.'


    'U wou toch zelf dat Arnold met schrijven begon', zei Rita.


    'Ja, maar dacht jij dat ik steeds maar tijd heb om alles te bekijken? Ik heb gezegd dat hij goed moet blijven oefenen. Lezen jullie het dan!’


    ‘Ik heb er niet zoveel verstand van.'


    'En ik heb er te weinig tijd voor.' Hij trok zijn jas aan en was even later de deur uit. 'Zie je wel', zei Rita, 'sinds pa met die cursus klaar is is hij geen avond meer thuis. Altijd vergaderingen!'


    'Ik vind het ook niet prettig', zei mevrouw Westervoort. 'Maar het is noodzakelijk. Een burgemeester moet nu eenmaal van alles goed op de hoogte zijn. Iemand die dat niet is krijgt geen benoeming.'


    'Dus - hoe meer vergaderingen hij bezoekt hoe meer kans hij heeft om hogerop te komen. Dat is dan zeker om aan die kruiwagens te komen. Trouwens - nu pa toch altijd weg is, zal ie er ook wel geen bezwaar tegen hebben dat ik ook weer uitga, 's avonds.’


    ‘Wanneer krijgt pa een benoeming?' vroeg Arnold. 'Dat weet ik niet.'


    'Heeft hij al eens gesolliciteerd?' informeerde Rita. 'Of hoeft dat niet voor burgemeester?’


    ‘Pa is al vijf keer ergens heen geweest. Voor inlichtingen en zo. Maar zonder resultaat. Hij zegt dat ze hem passeren.'


    'Had ik het niet gedacht?' zei Rita weer. 'Alle moeite voor niks!'


    'Dat moet je niet zeggen. Het is nog maar een maand geleden dat hij examen heeft gedaan. We moeten maar rustig afwachten.'


    Donderdag, 17 december 1942.


    Arnold kwam fluitend uit school. Daar had hij ook wel reden voor, want een acht voor wiskunde was geen alledaagse gebeurtenis. Hij hield echter op met fluiten toen hij zijn moeder zag.


    Mevrouw Westervoort zat in een stoel bij de kachel. Ineengedoken.


    Als een kleumend vogeltje.


    'Wat is er, ma? Voelt u zich niet goed?'


    'Ik ben zo koud', antwoordde ze. ''t Is vanmiddag begonnen. Ik denk dat ik griep krijg.' Ze hoestte met een pijnlijk vertrokken gezicht. 'Wil jij de kachel even bijvullen?’


    ‘'t Is hier anders bloedheet.'


    'Dat komt omdat jij van buiten komt.' Ze boog zich voorover en rakelde het vuur op. 'De kolenkit staat in het schuurtje.'


    Arnold knikte, schepte de kit vol en zeulde het ding naar de kamer. 'Er is niet veel meer', zei hij.


    'Het zijn de laatste', antwoordde ze. 'We zullen wel ergens turf moeten zien op te scharrelen. Of hout.' Ze rilde. 'Wil je ook nog even een deken voor me halen?'


    'Waarom gaat u niet naar bed?'


    'Wie moet er dan voor het eten zorgen?'


    'O, daar redden we ons wel mee. Over een uurtje is Rita toch ook thuis.’


    ‘Ik kruip niet graag in bed. Dan voel ik me nog veel zieker.’


    ‘En als ik iets mankeer wilt u me met alle geweld in bed hebben.' Een nieuwe hoestbui benam haar de adem.


    Arnold keek zijn moeder bezorgd aan. 'Moet u ook iets hebben? Drinken of zo?' Ze schudde haar hoofd. 'Nee - ik hoef niks. Ga jij maar aan je huiswerk. Heb je veel?’


    ‘Gaat wel. Ik heb een acht voor wiskunde.’


    ‘Mooi.'


    'Ik sta nu gemiddeld ruim zesenhalf. Misschien krijg ik wel een zeven op m'n rapport.'


    'Heb je geen moeilijkheden gehad?'


    'Nee.'


    'Gelukkig.'


    Hij haalde een deken en legde die over haar heen. Zijn hand raakte de hare. 'U bent helemaal niet koud.’


    ‘Ik voel me rillerig.’


    ‘Hebt u koorts?'


    'Misschien. Maar 't zal wel weer overgaan. Ga jij nou maar aan je werk.'


    Een uur later was mevrouw Westervoort niet beter. Integendeel. Toen Rita thuiskwam waren haar wangen vuurrood. Haar ogen schitterden onnatuurlijk.


    'Wat is het hier afschuwelijk warm', zei Rita. 'Wie zit er nou met een deken bij de kachel? U hebt koorts. U moet naar bed.'


    'En het eten dan?' protesteerde mevrouw Westervoort zwakjes.


    'Dat komt wel goed. Wat scheelt er eigenlijk aan?'


    'Kou gevat, denk ik. Een griepje.'


    'Zal ik een hete citroendrank voor u klaarmaken?'


    Mevrouw Westervoort glimlachte flauwtjes. 'Citroenen? Die zijn niet meer te koop, Rita.’


    ‘U moet naar bed', zei Rita vastbesloten. 'Zo kunt u hier niet blijven zitten.' Mevrouw Westervoort gehoorzaamde. Maar het kostte haar zichtbaar moeite de trap op te komen. En toen ze tussen de koele lakens kroop, huiverde ze over al haar leden. Zweetdruppels parelden op haar voorhoofd. 'Zal ik vragen of de dokter komt?' vroeg Rita.


    'Ach, nee meisje. Als ik eerst maar eens goed geslapen heb. Daar is de laatste nachten niet zoveel van gekomen. Door dat hoesten.'


    Tegen zes uur kwam meneer Westervoort thuis. 'Waarom staat het eten nog niet op tafel? Ik moet om half acht alweer naar een vergadering.'


    'Ma is ziek', zei Arnold.


    'Ma ziek? Waar is ze? Boven?'


    'Ja.'


    Meneer Westervoort haastte zich de trap op. Toen hij na een kwartier terugkwam, stond zijn gezicht ernstig. 'Ze heeft hoge koorts', zei hij. 'Veertig graden. We moeten de dokter halen.’


    ‘Is het griep?'


    'Dat weet ik niet. Het hoesten doet haar zo'n pijn.’


    ‘Ik ga wel even', zei Arnold. Hij trok zijn jas aan.


    'Vraag of hij direct wil komen. En zeg het vooral van die hoge koorts... Moet je de knijpkat mee?'


    'Niet nodig. Ik vind het zo wel.’


    ‘Wees voorzichtig!'


    Arnold stapte het duister in. Het regende zachtjes en de straten glommen vaag. Maar dat was dan ook ongeveer het enige wat er in de verduisterde stad te zien was. Zonder zich al te veel te haasten liep Arnold de straat uit. Daar sloeg hij linksaf tot hij de gracht bereikte. Hij volgde de witte streep over de brug - die hadden ze getrokken nadat een stuk of vijf mensen in het aardedonker in het water waren gevallen - en vond na een minuut of tien de woning van hun huisarts.


    Op het moment dat hij aanbelde naderde een Duitse patrouille.


    Hij hoefde niet lang te wachten. De deur zwaaide open. Een zwakke lichtbundel viel uit de gang naar buiten.


    'Licht aus!' snauwde een stem.


    'Ja, kalm maar.' En tegen Arnold: 'Kom binnen.'


    De deur sloeg achter hem dicht. Arnold stond in een hoge gang met een marmeren vloer. Links en rechts bruine deuren. Bordjes met 'SPREEKKAMER' en 'WACHTKAMER'. Een lichte geur van lysol en ether. 'Wat kan ik voor je doen?'


    Arnold kon het gezicht van de dokter bij het tegenlicht van de ganglamp nauwelijks onderscheiden. 'Mijn moeder is ziek', zei hij. 'Of u kunt komen.'


    'Je moeder ziek? Hoe is je naam...? O ja, ik zie het al - jij bent die jongen van Westervoort, niet?'


    Arnold knikte.


    'Wat is er met je moeder?' De toon van de arts was niet vriendelijker geworden. 'Ze heeft koorts.’


    ‘Sinds wanneer?’


    ‘Sinds vanmiddag.'


    'Had je dan niet eerder kunnen komen?'


    'Dat weet ik niet... Het is eh..., het was eerst niet zo erg.'


    'Zal wel griep wezen', bromde de man. 'Ik zal een recept schrijven. Wacht jij maar even.' Hij opende de deur met het bordje 'SPREEKKAMER'. 'Ze heeft veertig graden koorts', zei Arnold.


    'Dat zal wel', antwoordde de dokter. 'Bij deze griep hebben ze dat allemaal.' Hij verdween en kwam terug met een briefje en een doosje. 'Hier zitten poeders in. Daar moet je moeder er vanavond nog twee van innemen. En dit recept is voor een drankje. Je kunt het morgen bij de apotheek halen.' Hij maakte aanstalten om de voordeur te openen. 'Is dat een hoestdrank?' vroeg Arnold.


    'Een hoestdrank? Hoe kom je daar bij?'


    'O, dat dacht ik... Omdat mijn moeder zo moet hoesten.'


    De arts hield zijn hand op de kruk. 'Heeft ze dat al lang - dat hoesten?'


    'Een paar dagen. Ze kon er niet van slapen, zei ze. En het doet haar ook pijn.'


    'Waar?'


    'Dat weet ik niet. Maar ik zag het aan haar gezicht.'


    De dokter zweeg enkele ogenblikken. Toen zei hij: 'Ik kom vanavond nog wel even. En ga nu maar gauw. Ik wil niet nog eens moeilijkheden met dat licht.'


    Tegen half acht liep meneer Westervoort in de kamer te ijsberen. 'Komt die dokter nou nooit? Hij had hier al een half uur geleden kunnen zijn. Je hebt het toch zeker wel goed begrepen, hè?'


    'Absoluut, pa.'


    'En jij hebt haar zo'n poeder gegeven, Rita?’


    ‘Ja.'


    ''t Is te hopen dat het gauw helpt.' Meneer Westervoort wreef nerveus zijn handpalmen. 'Dat zoiets uitgerekend vanavond moet gebeuren.' Ze keken hem niet-begrijpend aan.


    'Ik moet vanavond naar die vergadering', legde hij uit. 'Vanavond wordt er weer gesproken over een burgemeestersplaats. Daar kan ik niet gemist worden.' Hij raadpleegde opnieuw zijn horloge. 'Al vijf over half acht. Ik had er al moeten zijn! Waar blijft zo'n kerel nou!' Twintig minuten later arriveerde de dokter. Samen met meneer Westervoort liep hij naar boven.


    Arnold en Rita zaten in de kamer en luisterden naar de gedempte mannenstemmen. 'Ma is erg ziek', zei Rita. 'Ik dacht vanavond even dat ze mij niet eens zag.’


    ‘Komt dat van de koorts?’


    ‘Ik denk het wel.'


    De dokter bleef niet lang. Voetstappen op de trap; daarna zacht gepraat op de gang. 'U mag haar niet alleen laten', hoorden ze de arts zeggen. 'Een longontsteking mogen we niet onderschatten. Geeft u haar straks twee tabletten. En vanavond laat nog twee.’


    ‘Kunt u niet meer zeggen, dokter?'


    'Ik kan u alleen zeggen dat uw vrouw heel ernstig ziek is. Misschien kom ik vanavond nog even terug. Meer kan ik op dit moment niet voor u doen.’


    ‘Moet ze dan niet naar het ziekenhuis?'


    'Dat heeft geen zin. Ze zou er dezelfde medicijnen krijgen. Goedenavond.' Meneer Westervoort betrad de kamer. Zijn gezicht stond strak. Zijn handen beefden. 'Longontsteking', zei hij zacht. 'Ze heeft over de veertig koorts. Rita, wil jij haar twee van deze tabletten geven? Jij kunt dat beter dan ik.'


    Van boven klonk opnieuw een kreunende hoest. Even later stonden ze alle drie bij haar bed. Mevrouw Westervoorts ogen glansden. 'Ben je nog niet weg, Koos?' fluisterde ze. 'Je moest toch naar... een vergadering?'


    Meneer Westervoort keek hulpeloos van zijn vrouw naar zijn beide kinderen. 'Ik weet niet...' begon hij.


    'Ga maar... gerust... Rita en Arnold... blijven wel hier... 't Is zo belangrijk... voor jou.’


    ‘Ach, zó belangrijk ook weer niet.'


    Ze sloot haar ogen en schudde zacht haar hoofd. 'Doe het... Doe het... voor ons... allemaal.' Meneer Westervoort pakte haar hete handen. 'Ik weet - wat ik doen moet', zei hij. Hij stond op en wenkte Arnold en Rita hem te volgen. 'Gaat u weg, pa?' vroeg Arnold. 'Misschien', antwoordde meneer Westervoort vaag. 'Maar niet nu... Later... Ik mag ma niet in de steek laten.'


    Hoofdstuk 16


    De volgende drie dagen waren angstiger dan Arnold ooit had meegemaakt. Om beurten, soms ook tegelijk, zaten ze aan het ziekbed en zagen hoe ze een haast wanhopig gevecht leverde met de slopende koorts. En ze waren machteloos.


    De dokter kwam twee keer per dag, doch ook hij kon niets anders zeggen dan: 'We moeten afwachten.'


    Ze wachtten af - gespannen, bang en onzeker. Tot zondagmiddag.


    Rita kwam plotseling opgewonden de trap af. 'Kom gauw!' riep ze. 'Ma wordt beter! De koorts is gezakt!'


    Ze vlogen naar boven.


    Mevrouw Westervoort was doorschijnend bleek geworden. Maar ze glimlachte - iets wat ze de afgelopen achtenveertig uur niet had gedaan. 'Ik heb goed... geslapen.' Het kostte haar moeite die zin uit te spreken. 'Gea...' Meneer Westervoort zocht naar woorden. 'We zijn... zo bang geweest... '


    Ze knikte. 'Je bent niet... naar die vergadering geweest, hè?’


    ‘Nee.'


    'Dat had je wel moeten doen.’


    ‘Ik wist toch niet...' Hij haperde.


    'Ja, natuurlijk.' Ze keek Arnold aan. 'Heb je je huiswerk voor morgen al af?’


    ‘Huiswerk?' vroeg Arnold verbaasd. 'Wie praat er nu in vredesnaam over huiswerk?’


    ‘Zie je wel', antwoordde mevrouw Westervoort, 'als ik er niet ben is er niemand die op je let.' Ze probeerde op haar ellebogen overeind te komen, maar zonk meteen weer terug in de kussens. 'Ik ben doodmoe', fluisterde ze.


    'Je moet weer gaan slapen', zei meneer Westervoort. 'Gaan jullie mee naar beneden, jongens?' Bij de deur keerde hij zich om. 'Wil je nog iets drinken?’


    ‘Straks... Een kopje thee.'


    Toen ze beneden kwamen zei Rita: 'Ma moet iets hebben waar ze gauw van opknapt. Biefstuk, of eieren.'


    'Ik weet wel een boer waar je eieren kunt kopen', zei Arnold. 'Ik ga er morgen meteen naar toe.'


    'Dat gebeurt niet', antwoordde meneer Westervoort. 'Dat is tegen de voorschriften, dat weet je. Eieren en groenten mag je alleen kopen bij de erkende winkelier.’


    ‘Ja, maar zoveel bonnen hebben we niet', merkte Rita op.


    'Dan moet je maar proberen bonnen te ruilen. Er zijn nog tabaksbonnen. Die heb ik toch niet nodig.'


    'Wie zou er met ons willen ruilen?'


    Er viel even een stilte. Toen zei Arnold: 'Bergman misschien?’


    ‘Bergman rookt niet.’


    ‘Textiel-bonnen dan?'


    Rita zei: 'Ma heeft juist vorige week alle textielbonnen opgebruikt.’


    ‘Zal ik dan toch maar naar die boer gaan?' vroeg Arnold voorzichtig. 'Geen sprake van! Ik zei je toch al dat dat tegen de regels is. Ik zal morgen wel informeren op het stadhuis. Ik denk dat we wel in aanmerking komen voor een ziekenrantsoen. Trouwens - groenten zijn toch niet op de bon?’


    ‘Nee.'


    'Dan haal jij morgen meteen verse groente, Rita.’


    ‘Waar moet ik die vandaan halen?'


    'Er zijn toch zeker wel wortelen te krijgen? Of boerenkool?’


    ‘Ik zal m'n best doen.'


    Rita deed haar best. Uren stond ze in de rij en ze slaagde er inderdaad in een hoeveelheid groenten en fruit te bemachtigen. Alleen eieren kon ze nergens krijgen. Mevrouw Westervoort knapte snel op. Op Eerste Kerstdag mocht ze zelfs een paar uur uit bed.


    Toch heerste er geen opgewekte stemming. De dag ervoor had meneer Westervoort te horen gekregen dat hij er voorlopig niet op moest rekenen ergens tot burgemeester te worden benoemd.


    'Komt dat... door die vergadering, vorige week donderdag?' vroeg mevrouw Westervoort.


    Hij knikte. 'De vrijdag erna zijn er twee man naar Utrecht geweest.


    Die krijgen waarschijnlijk wel een plaats.'


    'Misschien komt er later wel weer een kans...'


    Hij haalde de schouders op. 'Dat is de vraag.'


    'Je moet niet zo in de put zitten, Koos.'


    'Het is zelfs de vraag of ik mijn baan op het stadhuis wel kan houden.’


    ‘Wat zeg je?'


    'Het komt door Bergman. Ik kan niet zo goed met hem opschieten.’


    ‘Daar wist ik helemaal niets van.'


    'Hij vindt dat ik werk doe waar hij best een goedkopere kracht voor kan vinden.’


    ‘Dat is toch te gek! Jij hebt dit werk toch altijd gedaan?'


    'Ik denk dat ie een vriendje heeft die hij op mijn plaats wil drukken.' Hij wendde zich tot Arnold. 'Ga je nog om met die jongen van Bergman?'


    'Af en toe. Op school in elk geval. En bij de Jeugdstorm.'


    'Hm... Maar jij bent er nog nooit thuis geweest, hè?'


    'Nee. Hij heeft het altijd druk. Ik vraag het hem ook niet meer.'


    'Doet hij het goed, op school?'


    'Tamelijk.'


    'Beter dan jij?'


    'Dat niet. Waarom vraagt u dat?'


    'Bergman zit over zijn zoon op te scheppen. Als je hem moet geloven is hij de beste van de klas.'


    'Dat is onzin. Ik kan er zo een stuk of vijf opnoemen die beter zijn.’


    ‘En niemand is zo goed in sport als hij...'


    'Dat is waar. Hij kan hard lopen. En schaatsenrijden. Dat zegt ie tenminste. Vorig jaar was hij jeugdkampioen of zoiets.'


    'Maar die meneer Bergman kan jou toch niet zomaar aan de kant zetten?' begon mevrouw Westervoort weer.


    'Ik weet het niet, Gea. Maar ik ben er niet gerust op. Op die vergadering van vorige week - je weet wel - heeft ie ook het hoogste woord gehad. En daar zijn toen wel twee anderen uitgekozen, omdat ik niet aanwezig was. Ik was er al bang voor.'


    'Dat was toch niet jouw schuld!'


    'Dat heb ik ook gezegd. Ze zeiden alleen...'


    'Wat zeiden ze?'


    'Dat het belang van de Beweging bij mij zeker op de tweede plaats kwam.’


    ‘Wat gemeen!'


    'Maar ik kan er weinig aan veranderen.'


    'Toe, Koos, zo heb ik je nog nooit meegemaakt. Je moet niet bij de pakken neerzitten. Je moet er wat aan doen!'


    'Ik zou niet weten wat.'


    'Je zou een brief kunnen schrijven.'


    'Een brief? Aan wie?'


    'Aan onze Leider. Je moet hem precies vertellen wat er hier gebeurd is. En hoe ze jou steeds passeren. Je zult zien - dat helpt vast!


    Meneer Westervoort schreef een brief. Hij deed er lang over, want er mocht geen enkele fout, onnauwkeurigheid of onjuistheid in voorkomen. Drie dagen later pas deed hij hem op de post. Op dezelfde dag kwam Arnold met zijn schaatsen in de hand de trap af. Mevrouw Westervoort was weer in de keuken aan het rommelen. 'Je wilt me toch niet gaan vertellen dat je gaat schaatsenrijden?’


    ‘Dat was wel de bedoeling, ma.'


    'Het vriest nog maar een paar dagen! Het ijs is nooit betrouwbaar.’


    ‘Vanmorgen was het zeven graden onder nul! En gisteren stonden ze al op de gracht!’


    ‘Die gracht is helemaal onbetrouwbaar. Daar is vorig jaar nog iemand verdronken.’


    ‘Dat was vóórdat er ijs op lag. Bovendien ga ik niet naar de gracht, ik ga naar het ondergelopen land op de uiterwaarden. Daar staat niet meer dan vijftig centimeter water.’


    ‘Maar er zijn wel sloten!'


    'Hè, toe nou, ma. Morgen gaat het misschien weer dooien. En 't is vakantie. Ik heb nu de kans.'


    'Ga je alleen?'


    'Ja, maar d'r zullen er ginds wel meer zijn.'


    Mevrouw Westervoort keek bezorgd. 'Het is nog mistig ook', zei ze. 'Je kunt wel verdwalen.'


    'Op een stuk ijs van honderd bij tweehonderd meter zeker! Ma, zit er nou maar niet over in. Er gebeurt niks. Ik ben er vorig jaar wel twintig keer geweest.'


    'Maar toen vroor het veel harder.'


    'Ik heb er al veel meer zien gaan met schaatsen bij zich.'


    'Als je me maar belooft dat je eraf gaat als het begint te kraken.'


    'Krakend ijs is gezond ijs!' Arnold wachtte niet op meer tegenwerpingen, schoot zijn jas aan en was de deur uit.


    Het was bijna windstil. Een koude, dichte mist hing in de straat en maakte alle vormen wazig en veraf.


    Ongeveer twintig minuten lopen was het naar het ondergelopen land en toen Arnold de uiterwaarden langs de rivier opliep leek hij in een andere wereld te komen, een kleine wereld met een paar kromme knotwilgen als enige herkenningspunten. Een centimeter dikke laag rijp zat op takken, paaltjes en prikkeldraad.


    Door de mist heen hoorde hij stemmen - er waren er inderdaad meer aan het schaatsenrijden. Hij liep verder tot de rand van het ijs en probeerde de sterkte ervan met de hak van zijn schoen. Er ontstonden wat barsten, maar verder kwam hij niet.


    Hij bond zijn schaatsen onder en gleed even later over het dof glanzende ijs. De baan was een stuk groter dan een jaar geleden, want Arnold was na een minuut of vijf nog niet aan het eind. Grijze figuren van andere schaatsers doemden op en verdwenen. In een flits herkende hij een paar jongens van zijn school, maar hij deed geen moeite zich bij hen aan te sluiten. Met een grote boog keerde hij terug naar het begin, rustte even uit en begon toen opnieuw. Zijn slagen werden forser. Zijn snelheid nam toe. Met een vaart passeerde hij sloten en ontweek boven het ijs uitstekende graspollen. Af en toe roffelde hol bomijs onder zijn voeten. Een eind verder sprong spontaan een barst voor hem uit. Terwijl hij zich afvroeg of krakend ijs werkelijk gezond ijs was, ontdekte hij opeens dat hij vrijwel alleen was. Opnieuw keerde hij, ditmaal langs de rand van een rietkraag. Zo te zien schaatste hij nu op een kolk, want het ijs was diepzwart. Schaatssporen van anderen ontbraken. Weer een barst, knallend als een zweepslag. Arnold kreeg het plotseling benauwd. Dit ijs was volkomen onbetrouwbaar. Hij moest zo snel mogelijk zien weg te komen. En niet stilstaan. Vooral niet stilstaan.


    Turend in de mist keek hij uit naar wakken. Het was echter de vraag of hij die zou ontdekken, want bij deze windstilte zou er weinig verschil te zien zijn tussen ijs en open water. Hij had bijna de rand van het zwarte ijs bereikt, toen het gebeurde. Volkomen onverwachts zakte de ijsvloer onder hem weg - een gewaarwording alsof hij in een angstige droom in het niets stapte.


    Arnold verloor zijn evenwicht. Hij viel voorover tegen de dunne ijsrand die meteen verder afbrokkelde. Zijn handen klauwden over de spiegelgladde schotsen. Wild trapte hij van zich af.


    Het genadeloos koude water trok hem echter verder omlaag. Hij probeerde zwembewegingen te maken, maar opeens was het of zijn linkervoet niet meer wilde meedoen. En op hetzelfde ogenblik wist hij met verschrikkelijke zekerheid: hij zat vast. Met de punt van zijn schaats.


    Waarschijnlijk aan een stuk draad. Of aan de wortels van een rottende boomstronk. Het maakte ook niet uit waaraan - het wak was een ijskoude, dodelijke afgrond geworden. Arnold schreeuwde al zijn angst en wanhoop uit in een hoge, snerpende gil. De mist ving het geluid op; smoorde het in een muur van miljarden kleine druppels. Hij bleef worstelen, kreeg houvast aan een dikker stuk ijs en klemde zich vast. Maar zijn bewegingen werden al gauw langzamer - de doordringende koude had een verlammende uitwerking. Hijgend rukte hij zijn linkerbeen omhoog. Het had alleen als resultaat dat hij bijna onder water verdween.


    Kon hij zijn schaats maar loskrijgen. Of desnoods zijn schoen. Hij grabbelde onder water naar de veters waarmee zijn schaatsen waren vastgebonden, maar verder dan zijn knie reikte hij niet. Hij zou dieper moeten. Met zijn hoofd onder water. En hij zou zijn rechterhand moeten loslaten.


    De ijzige kou liet hem geen keus. Hij haalde diep adem.


    Toen zag hij de twee jongens. Ze waren al dichtbij toen ze hem ook zagen. Hun schaatsen krasten van het harde remmen.


    'Freek, kijk uit!' hoorde hij schreeuwen. 'D'r is er een door het ij s gezakt! In de kolk!' De jongens weken terug van het wak. 'Verrek! Het is Westervoort!'


    Arnold zag het ook: dit waren de jongens van zijn school. In klas zes gymnasium zaten ze. 'Wegwezen! 't Is hier veel te link!' schreeuwde dezelfde van zoëven. Hij draaide zich om. 'Help me!' riep Arnold.


    De jongen die met Freek was aangesproken aarzelde.


    ' Schiet op!' De ander begon weg te schaatsen. ' Straks gaan wij er ook door!’


    ‘We halen hulp!' riep Freek. Hij maakte aanstalten zijn vriend achterna te gaan. Arnold schreeuwde in doodsangst: 'Jongens, ik zit vast!'


    Freek bleef staan op de plaats waar het donkere ijs begon. Toen liet hij zich op zijn knieën zakken, waarna hij op zijn buik naar het wak begon te schuiven.


    Het ijs boog door onder zijn gewicht. Water golfde over de rand van het wak. Een halve meter voor Arnold stopte hij.


    'Probeer mijn hand te pakken!' zei hij. 'Maar kalm aan! Anders lig ik er straks ook in!' Arnold rekte zich uit, maar zijn been leek verankerd te zijn in een ijzeren greep. 'Mijn schaats zit vast!' hijgde hij.


    De andere jongen kwam terug. 'Freek, ben je gek geworden? Laat die NSB-er!’


    ‘Hou je kop dicht!' snauwde Freek terug. 'En pak mijn benen. Vlug! Op je buik!' Mopperend deed de ander wat hem gezegd werd. Centimeter voor centimeter duwde hij zijn vriend naar het wak tot deze Arnolds uitgestoken hand kon grijpen. 'Nu trekken!'


    De beide jongens trokken. De punten van hun schaatsen klauwden in het ijs.


    Arnold worstelde om los te komen. De jongens gleden naar het wak. ' Stop! Jij niet trekken!' schreeuwde Freek. 'Alleen vasthouden!'


    Arnold hield zich doodstil. Het water golfde hem tot de lippen. Zijn voet bleef vastzitten. 'Het gaat niet!' Freek liet onverwachts los en schuifelde terug. 'We moeten het anders doen. Alex, je sjaal!' Zelf maakte hij zijn sjaal eveneens los, knoopte hem aan die van zijn vriend vast en slingerde hem naar Arnold.


    Zich schrap zettend op het dikkere ijs naast de kolk begonnen ze opnieuw te trekken. 'We zijn gek', zei Alex opnieuw. 'We redden het nooit!'


    Het kostte Arnold de grootste moeite met zijn verkleumde vingers de sjaal vast te houden.


    Maar de angst dat ze hem in de steek zouden laten gaf hem reuzenkrachten.


    'Probeer je voet los te trekken als ik het zeg', gebood Freek. Hij maakte een gleuf in het ijs.


    'Nu!'


    Arnold rukte zijn been omhoog. Een dof knappend geluid... Los!


    De jongens struikelden achterwaarts. Arnold bleef vasthouden tot hij op de rand van het ijs lag. Toen kroop hij op handen en voeten naar een veiliger plek. Het water stroomde uit zijn kleren. Een sliert bemodderd prikkeldraad sleepte achter hem aan. Hij deed zijn best omhoog te krabbelen, maar zag opeens zwarte vlekken voor zijn ogen. Freek bukte zich, haalde het prikkeldraad van zijn schaats en smeet het in het riet. 'Naar huis, jij!' zei hij kort.


    Arnold knikte. Even later stond hij, wankelend op zijn benen.


    Toen hij langzaam terugschaatste, waren Freek en Alex al in de mist verdwenen.


    Hoofdstuk 17


    Nog diezelfde dag viel de dooi in. Maar daar merkte Arnold weinig van, want hij had uren nodig om weer warm te worden. Toen hij thuiskwam had hij meteen zijn kleren uitgegooid en was in bed gekropen. Met een stuk of drie kruiken.


    Zijn moeder had weinig meer gezegd dan: 'Goddank dat die twee jongens er waren. Morgen moet je ze maar gaan bedanken.'


    Het enige wat Arnold aan zijn schaatstocht overhield was een verkoudheid, maar dat was na een paar dagen ook weer over.


    Een week later vroeg zijn moeder hem: 'Ben je al naar die jongens geweest?’


    ‘Nee, nog niet.’


    ‘Waarom niet?'


    Hij haalde zijn schouders op. 'Ik weet het niet.’


    ‘Of ga je liever niet alleen?’


    ‘Nee - zomaar.'


    Mevrouw Westervoort zei: 'Of ben je bang dat ze je... niet willen ontvangen?’


    ‘Misschien...'


    'Je moet toch wat van je laten horen. Je kunt ze ook een briefje schrijven.'


    'Een briefje? Wat moet ik daar dan in zetten?'


    'Dat lijkt me nogal makkelijk. Je schrijft gewoon dat je ze bedankt.'


    'Misschien vinden ze dat wel niet eens prettig.'


    'Dat kun jij niet weten.'


    'Dan bedank ik alleen Freek.'


    'Waarom?'


    'Die andere, die Alex, wou me gewoon laten stikken.’


    ‘Die heeft toch ook meegeholpen?’


    ‘Alleen omdat Freek het zei.'


    Mevrouw Westervoort zuchtte. 'Dan moet je 't ook zelf maar weten.’


    ‘Ken je zijn achternaam?’


    ‘Ja, Wiersema.'


    Arnold schreef. Een heel kort briefje werd het: Bedankt dat jullie mij uit het water hebben gehaald. Arnold Westervoort.


    Na de kerstvakantie zag hij Freek verscheidene malen op het schoolplein, maar deze deed net of hij hem niet opmerkte. Wel klonk uit een groepje dat hij passeerde een geïmproviseerd liedje: was ie maar verzopen, dan was er weer een minder... Met een kleur van woede ging hij naar zijn lokaal. Begonnen ze nou alweer? En hoe wisten ze het? Had Freek iets verteld? Of Alex? Dat kon natuurlijk. Wie weet wat voor verhaal die had opgedist.


    Piet kwam naast hem zitten. 'Wat heb ik gehoord - ben jij door het ijs gezakt?’


    ‘Hoe weet jij dat?'


    'Dat weet toch iedereen. Mijn vader wist het ook.’


    ‘En wat dan nog? Dat kan toch iedereen overkomen!’


    ‘Nou - rustig maar. Wat heb jij vanmorgen?’


    ‘Niks!'


    Ze wisten het dus allemaal. Misschien hadden ze hem in zijn natte kleren naar huis zien lopen. En had Bergman het van zijn vader gehoord.


    Die morgen lette Arnold slecht op en prutste wat in zijn schriften. Hij keek naar de rug van Marloes ter Winkel die vlak voor hem zat. Naar de zachte lijnen van haar schouders; naar de donkerblonde krullen die bij elke beweging van haar hoofd in haar hals dansten. En telkens als ze zich opzij wendde, zag hij haar gezicht met de altijd lachende ogen. Hij zou graag eens met Marloes willen praten. Maar dat kon natuurlijk niet. Dat durfde hij ook niet. Marloes had haar vriendinnen. Die bemoeide zich nauwelijks met de jongens in haar klas. Trouwens - hij herinnerde zich nog goed hoe ze hem had aangekeken, die keer dat Moolenaar werd gearresteerd.


    'Arnold, waar zit jij zo naar te staren?' Meneer Dijkmans blik was strak en koel. Iedereen keek zijn kant op. Arnold werd vuurrood. 'Ik...? Niks, meneer', stamelde hij. 'Geef me dan maar eens antwoord op mijn vraag.'


    Arnold zweeg. Het bloed suisde in zijn hoofd. Tevergeefs trachtte hij zijn gedachten te ordenen.


    'Wat heb ik gevraagd, Arnold?’


    ‘Waar... waar ik naar zat te staren...' De klas brulde van het lachen. 'Nee - ik bedoel daarvoor.’


    ‘Weet ik niet, meneer...'


    'Je mag kiezen', zei meneer Dijkman ijzig. 'Of jij let op, of jij vertrekt. Ik zal je nog één kans geven. Begrepen?’


    ‘Ja, meneer.'


    Arnold bleef naar één punt staren. Waarom moest hij zich ook altijd zo belachelijk aanstellen. 'Stommeling', fluisterde Piet naast hem. 'Jij laat je ook altijd op je kop zitten.' Arnold deed alsof hij het niet gehoord had. Hij wist echter dat Piet gelijk had. Het was toch doodnormaal dat je eens een vraag niet gehoord had. Daar had hij niet zo onnozel op hoeven reageren. Maar Dijkman was ook knap sjagrijnig geweest.


    Een week later werd de school door de Duitsers gevorderd. Gedurende twee dagen waren ze in de weer met het overbrengen van banken en kasten naar de verlaten werkplaatsen van een leegstaande sigarenfabriek. Deze bevond zich aan de andere kant van de stad en de ingang lag in een smalle straat, waar nog meer fabrieken stonden.


    Het was er kil en bedompt en de doordringende lucht van tabak hing overal. In de 'lokalen' en gangen stonden kisten met zand. 'Waar is dat voor?' informeerde iemand.


    Johan Laning zei: 'Daar mag je mee spelen. In de pauze. Maar je moet wel je eigen schepje meebrengen.'


    Hij scheen gelijk te krijgen, want reeds in de eerste de beste pauze was er een zandgevecht in volle gang.


    De rector greep onmiddellijk in.


    'Dit kan zo niet!' zei hij. 'Sloten erop! En alle docenten krijgen een sleutel.'


    Drie dagen zaten de kisten met het zand dat bestemd was als blusmateriaal op slot. Toen kwam de brandweer erachter en gelastte dat de sloten er weer afgehaald moesten worden.


    Er kwam ook een roosterwijziging. Toen het lesuur Duits aanbrak, stond tot ieders verbazing meneer Geurtsen, de leraar oude talen, voor de klas.


    'Ik hoop jullie de komende maanden Duits te geven', verklaarde hij.


    'Is meneer Bouwman ziek?'


    'Nee - deze verandering is uitsluitend het gevolg van interne organisatorische aanpassingen.' Arnold vroeg zich af of alle leraren oude talen zo praatten. Maar hij merkte al gauw dat zijn lessen helder en overzichtelijk waren.


    Niet alleen meneer Geurtsen, ook meneer Dijkman, de leraar geschiedenis en meneer Hoving, de leraar Engels bleken plotseling erg goed te zijn in Duits. Meneer Bouwman daarentegen had een aantal lessen geschiedenis en Engels overgenomen.


    'Zijn ze wel bevoegd om Duits te geven?' vroeg meneer Westervoort toen hij ervan hoorde. 'Wat bedoelt u?'


    'Duits kun je toch niet zomaar geven. Daar moet je toch een akte voor hebben.'


    'Dat weet ik niet', antwoordde Arnold. 'Ik weet alleen dat Geurtsen het niet slechter doet dan


    Bouwman.'


    'Daar heb ik niets mee te maken. Ik heb het gevoel dat er iets niet klopt. Ik zal dat wel eens even uitzoeken.'


    Een dag later kwam meneer Westervoort thuis. 'Als ik het niet gedacht had! Die lui proberen er onderuit te komen!’


    ‘Waar onderuit?'


    'De Arbeitseinsatz. Iedereen is verplicht werkzaamheden voor het land te verrichten. Als dat niet gebeurt ontstaat er in korte tijd een chaos. Het is niet altijd even aangenaam werk, maar iemand met een beetje verantwoordelijkheidsgevoel zal zich daar zeker niet aan willen onttrekken.'


    'Maar als je daar niet voor voelt', begon Arnold. 'Moet je...'


    'Zo'n opmerking had ik van jou niet verwacht, Arnold. Ik dacht dat jij zo langzamerhand wel wist dat iedereen de plicht had zich in te zetten voor de gemeenschap; te werken voor de toekomst van ons Volk en Vaderland. En wie daar niet voor voelt is een egoïst. Ik begrijp dat niet - juist op een moment waarop duizenden hun leven opofferen in de strijd tegen het communisme!' Hij zweeg even, waarna hij vervolgde: 'En ik begrijp de schoolleiding niet dat ze dat toelaten!’


    ‘Wat toelaten?'


    ' Snap je het dan nog niet? vroeg meneer Westervoort korzelig. 'Leraren Duits zijn van de Arbeitseinsatz vrijgesteld. En Hoving, Geurtsen en Dijkman proberen er natuurlijk op die manier af te komen. Maar als het aan mij ligt komt er aan dat onvaderlandse gedoe zo gauw mogelijk een eind.'


    Meneer Westervoort bereikte echter weinig, want meneer Hoving, meneer Dijkman en meneer Geurtsen studeerden alle drie voor een bevoegdheid in het geven van lessen Duits. Dat die studie nog verscheidene jaren kon duren veranderde niets aan de zaak - voorlopig hoefden zij niet mee te doen aan de Arbeitseinsatz.


    Het maakte zijn stemming niet vrolijker. Toen bovendien op 2 februari het bericht kwam dat de Duitse troepen bij Stalingrad zich aan de Russen hadden overgegeven, werd hij nog somberder. 'Het gaat niet goed', mompelde hij af en toe. Dat de mensen dat niet zien! Die dreiging uit het oosten..., dat vreselijke gevaar...'


    Op vrijdag 5 februari kwam meneer Westervoort 's avonds laat van een vergadering. Hij was doodsbleek. 'Hebben jullie 't al gehoord?’


    ‘Wat gehoord?'


    'Generaal Seyffardt is neergeschoten.’


    ‘Wat zeg je...? Generaal Seyffardt van het Vrijwilligerslegioen? Is hij dood?'


    'Dat weet ik niet. Hij was er ernstig aan toe, zeiden ze om tien uur. Hebben jullie dan geen berichten gehoord?'


    'We hebben de radio niet aangehad.'


    Meneer Westervoort draaide aan de knop. 'Misschien dat ze om elf uur meer nieuws geven.' Ze wachtten gespannen. Er klonk wat muziek, gevolgd door de klok van elf. Daarna een donkere mannenstem: 'Hedenavond is er een aanslag gepleegd op de commandant van het Vrijwilligerslegioen Nederland, luitenant-generaal Seyffardt. Twee mannen hebben hem in koelen bloede neergeschoten in de gang van zijn woning. De generaal, hoe zwaar gewond hij ook was, heeft nog kans gezien de telefoon te grijpen om de politie te waarschuwen, waarna hij onmiddellijk naar het ziekenhuis is vervoerd. Zegslieden van het secretariaat van de NSB deelden desgevraagd mee dat zijn toestand zorgwekkend is - voor zijn leven wordt gevreesd. Van de daders ontbreekt tot nu toe elk spoor.'


    Mevrouw Westervoort keek haar man met grote ogen aan. 'Verschrikkelijk! Wie kunnen dat gedaan hebben?'


    'Terroristen natuurlijk! Van het zogenaamde verzet!’


    ‘Maar waarom?'


    'Waarom..., waarom! Moet je dat nog vragen? Je weet toch dat onze Beweging sinds kort de enig toegestane is? En dat onze Leider ministerpresident wordt? Hoeveel mensen in Nederland barsten niet van haat en jaloezie! Ze zouden hem, als ze de kans kregen, wel willen vermoorden. Maar onze Leider heeft een lijfwacht. Daar zijn ze natuurlijk als de dood voor! En daarom hebben ze een ander slachtoffer uitgezocht...' Meneer Westervoort balde zijn vuisten. 'De schurken...! Als ze ze te pakken krijgen...!'


    De volgende dag stierf generaal Seyffardt en plotseling had meneer Westervoort nergens meer tijd voor.


    's Maandagsavonds moest hij zelfs in het stadhuis overwerken. Maar wat hij daar doen moest wisten ze niet.


    Dinsdag, 9 februari 1943.


    Het gebeurde vlak na het begin van het derde lesuur. De straat waaraan de sigarenfabriek stond was opeens vol rumoer. Ronkende motoren. Dichtslaande portieren. Geschreeuwde bevelen.


    De klas werd meteen onrustig. Meneer Geurtsen liep naar het kleine venster en keek omlaag. Toen hij zich weer omdraaide stond zijn gezicht strak. 'Een razzia', zei hij. 'Blijf allemaal rustig zitten.'


    De Duitsers drongen het gebouw binnen. Stampende voetstappen op de trap. De deur werd opengerukt. Een Duitse militair verscheen op de drempel.


    'Welche Klasse?' Hij had een machinepistool in de aanslag. Achter hem verscheen een man in burger.


    Meneer Geurtsen zei kalm: 'Dit is klas drie hbs. Wat komt u doen?'


    'Weitermachen!' De Duitser verdween. De deur sloeg dicht.


    De klas zat als versteend. Waar was het de Duitsers om te doen? Om de leraren? Waarschijnlijk niet. Anders hadden ze meneer Geurtsen vast niet ongemoeid gelaten.


    Een kwartier later wisten ze het antwoord. Meneer Geurtsen had de klas niet meer in de hand - met z'n allen verdrongen ze zich voor de ramen en keken naar de driftig bewegende militairen in hun grijze uniform.


    ''t Zijn lui uit de vijfde en zesde', zei Johan Laning opeens. 'Ze nemen ze mee.'


    Arnold stond wat achteraf. Over de schouders van zijn klasgenoten ving hij een glimp op van wat zich beneden op straat afspeelde.


    Zeker tien, twaalf jongens werden bijeengedreven en in gereedstaande overvalwagens geduwd. En opeens kreeg hij een schok. Freek was er ook bij, Freek Wiersema, de jongen die hem uit het water had gehaald. Wat zou die hebben gedaan dat ze hem meenamen? En die anderen? Zouden ze hebben meegedaan aan het verzet? Moesten ze werken voor de Duitsers? Maar waarom dan alleen zij en niet alle jongens van de vijfde en zesde? De portieren werden gesloten. De Duitse auto's raasden weg. Meneer Geurtsen zei zacht: 'Gaan jullie maar weer zitten.' Ze schoven in de bank, stil en geschrokken.


    'Willen jullie voor jezelf aan het werk gaan?' vroeg de leraar. 'Ik moet even weg.'


    Arnold fluisterde tegen Piet: 'Waarom zouden ze meegenomen zijn?'


    'Geen idee. Zullen wel iets hebben uitgehaald. Als je 't mij vraagt hebben ze er precies de goeien uitgepikt.'


    'Wat bedoel je?'


    'Allemaal rijkeluiszoontjes! Van die eigenwijze binken, die menen dat ze de wijsheid in pacht hebben.'


    'Ken jij ze dan zo goed?'


    'Een paar. Mijn vader had het er gisteren nog over: 't wordt tijd dat sommigen eens een lesje krijgen.'


    Bij Arnold begonnen vage vermoedens te rijzen. Maar hij durfde ze niet uit te spreken. Hij vroeg alleen: 'Moest jouw vader ook overwerken, gisteravond?’


    ‘Dat weet ik niet. Waarom vraag je dat?’


    ‘Zomaar.'


    Meneer Geurtsen kwam terug. De klas was meteen rustig. 'Een vergeldingsmaatregel van de Duitsers', zei hij kort. 'Vanwege de moord op generaal Seyffardt. Ze hebben twaalf jongens meegenomen.' Hij wachtte even, waarna hij er zacht op liet volgen: 'De rector heeft besloten om die reden de school vanmiddag te sluiten.' Ditmaal geen gejuich, alleen maar dof gefluister.


    Arnold voelde opnieuw de broeierige spanning en hij haastte zich 's middags naar huis. Op de een of andere manier voelde hij zich bijna schuldig. Wat hadden die jongens toch gedaan?


    Wat had Freek Wiersema op zijn geweten? En wat zou er nu met hen gebeuren?


    Aan tafel begon hij erover. 'Ze hebben vanmorgen twaalf jongens van school gehaald', zei hij. 'Met overvalwagens.'


    Meneer Westervoort reageerde niet.


    'Freek Wiersema was er ook bij.'


    'Freek Wiersema?' vroeg Rita. 'Wie is dat nou weer?'


    'Die was ook aan het schaatsen - je weet wel. Geurtsen zei dat ze het hebben gedaan omdat ze generaal Seyffardt hebben doodgeschoten. Een vergeldingsmaatregel. Is dat zo?’


    ‘Die Geurtsen - is dat dezelfde die jullie nu Duits geeft?’


    ‘Ja.'


    'Hoe kwam hij daarbij?'


    'Gehoord, denk ik. Hij is wezen informeren. En vanmiddag hebben we vrij.'


    'Vrij? Waar is dat goed voor?'


    'De school is gesloten vanwege die twaalf jongens.'


    Meneer Westervoort smeet mes en vork neer en sloeg met zijn vuist op tafel. 'Wat vertel je me nou? De school dicht omdat er een stel oproerkraaiers, een stel uitbuiters zijn opgepakt? Het moet toch ook niet gekker worden!'


    Arnold gaf niet dadelijk antwoord. Hij was altijd een beetje bang wanneer zijn vader zulke woede-uitbarstingen kreeg.


    Rita vroeg nieuwsgierig: 'Wat hebben ze dan gedaan, pa?'


    'Gedaan? Vraag liever wat ze niet gedaan hebben. Kijk eens in wat voor huizen ze wonen.


    Villa's zijn het! Ze bulken van het geld. Maar je moet niet denken dat anderen daar ook maar een beetje van meeprofiteren. Zulke plutocraten vragen erom eens flink aangepakt te worden.'


    Terwijl Arnold zich afvroeg wat plutocraten waren zei hij voorzichtig:


    'Piet Bergman zei dat het rijkeluiszoontjes waren.'


    'Dan heeft Piet Bergman dit keer gelijk.'


    'Hoe dat zo?'


    'Hoe dat zo... Hoe dat zo...! Arnold, je moet niet van die onbenullige vragen stellen. Wie dacht je dat de Duitsers anders moesten hebben?’


    ‘Maar Freek Wiersema dan?'


    'Freek Wiersema is even erg als de rest. Dat heb ik gisteravond zelf...' Meneer Westervoort stopte midden in de zin. 'Wat bedoelt u met even erg?'


    'Hou er nu maar over op!' zei meneer Westervoort kortaf. 'Laten we liever opschieten met eten. Over twintig minuten moet ik alweer op het stadhuis zijn.'


    Toen hij vertrokken was volgde Arnold zijn zusje naar haar kamer.


    'Moet jij niet werken, vanmiddag?'


    'Ja, ik ga zo weg.'


    'Weet jij wat pa bedoelde - over Freek Wiersema?’


    ‘Nee.'


    'Wat heeft pa gisteravond eigenlijk gedaan op het stadhuis?’


    ‘Weet ik niet. En 't kan me niet schelen, ook.'


    'Zou het iets te maken hebben met wat er op school gebeurd is?' hield Arnold aan. 'Zeur niet', antwoordde Rita. 'Ik ken die Freek Wiersema niet. En 't interesseert me ook niet.' Arnold werd niets wijzer. Maar hij bleef erover piekeren tot diezelfde avond het bericht kwam dat er weer een vooraanstaand NSB-er doodgeschoten was.


    In de daarop volgende dagen was meneer Westervoort nerveuzer dan ooit. Als hij 's avonds voetstappen hoorde op het trottoir, deed hij snel het licht uit en gluurde langs het verduisteringspapier naar buiten. En als onverwachts de bel ging was hij nauwelijks in staat zich te verroeren.


    'Jij werkt veel te hard', zei mevrouw Westervoort. 'Je moest eens een paar dagen rust nemen.’


    ‘Ik werk niet te hard.'


    'Je wordt met de dag magerder. Ik heb je nog nooit zo onrustig gezien.'


    'Vind je dat gek? Twee, drie vooraanstaande kameraden worden zomaar vermoord. In koelen bloede! Wat moet ik dan zeggen - sjonge, ik voel me kiplekker?'


    'Koos, wees nou es even verstandig. Dat gebeurde in Den Haag. Je moet niet...'


    'Of denk je dat zoiets hier niet kan gebeuren?' Met een vermoeid gebaar streek hij zich over zijn voorhoofd. 'We moeten ons beschermen. Er is maar één ding wat ik moet doen - ik moet proberen een pistool te krijgen.'


    'Koos!'


    'Een pistool, ja! Keiharde middelen - daar zal dat tuig wel voor terugdeinzen!’


    ‘Koos, daar komen ongelukken van!'


    'Niks ongelukken! Wat zou jij zeggen als hier iemand binnenkwam om ons of de kinderen te bedreigen, en we hadden niets om ons te verdedigen?' Mevrouw Westervoort gaf geen antwoord.


    Intussen merkte Arnold dat de vijandigheid op school tegen Piet en hem was toegenomen. Jongens die vlak voor hen op de grond spuwden; blikken vol dodelijke haat; anonieme bedreigingen.


    En een week nadat de twaalf jongens waren gearresteerd een voddig briefje in zijn jaszak:


    'Jouw vaders smeerlapperij zal hem duur te staan komen. Alleen jammer dat iemand die twaalf jongens verraadt maar één keer vermoord kan worden.'


    Op dat moment wist Arnold zeker wat voor werk zijn vader een week geleden in het stadhuis had gedaan.


    Hoofdstuk 18


    Arnold wist niet wat hij doen moest. Zou de schrijver van het briefje zijn vader inderdaad iets willen aandoen? En moest hij het hem laten lezen? Maar hoe zou zijn vader reageren? Zou hij nog meer jongens laten oppakken? Hij was al zo gebeten op de school en de leraren. Bovendien - was het wel zeker dat hij de arrestatie had voorbereid? Dat stond wel in dat briefje, maar dat was nog geen bewijs. Ze konden het ook best uit hun duim gezogen hebben. Arnold moest zekerheid hebben.


    Die avond vroeg hij: 'Ik vind het toch vervelend van Freek Wiersema, dat ze hem hebben meegenomen. Ik heb nog nooit moeilijkheden met hem gehad.' Zijn vader deed of hij het niet gehoord had. 'En ze zijn woedend op school.'


    Meneer Westervoort schoof zijn bril omhoog. 'Je gaat me toch niet vertellen dat je het gaat opnemen voor dat tuig, hè? Of ben jij ook al beïnvloed door die lerarenkliek? Als dat zo is moet je maar gauw van die school af.'


    Arnold voelde dat hij terrein verloor. 'Dat is toch onzin, pa', verweerde hij zich. 'Die jongens zullen heus wel terecht zijn opgepakt. Ik zei alleen dat ik het vervelend vond van Freek Wiersema.'


    'Je moet eens ophouden te zaniken over die Freek Wiersema. Dat is een even grote plutocratische nietsnut als de rest. Dat heb ik je ook al eerder verteld.’


    ‘Hebt u hem daarom opgeschreven, vorige week maandag?'


    Het was een schot in de roos. Meneer Westervoort schoot uit zijn stoel, greep Arnold bij zijn trui en schudde hem woest heen en weer. 'Hoe weet jij dat!?' schreeuwde hij. 'Wie heeft jou dat verteld? Zeg op!'


    Hevig geschrokken stamelde Arnold: 'Dat... dat heb ik... gehoord. Ze...’


    ‘Ik vroeg je van wie je dat gehoord hebt!'


    'Koos!' zei mevrouw Westervoort onverwacht scherp. 'Wil je je niet zo aanstellen! En laat zijn trui los. Hij heeft er maar een.'


    'Hij bemoeit zich met zaken die hem geen bliksem aangaan!' zei meneer Westervoort grof. 'En ik heb nog steeds niet gehoord waar hij zijn wijsheid vandaan heeft!’


    ‘Van school...', antwoordde Arnold.


    'Van school..., van school! Wat is dat voor een antwoord! Ik wil weten wie je dat verteld heeft!'


    Arnold grabbelde in zijn broekzak naar het briefje en smeet het op tafel. 'Hier dan! Leest u zelf maar!'


    Meneer Westervoort pakte het papier en las de slordig neergeschreven zinnen. Toen hij zijn hoofd weer ophief was er paniek in zijn ogen.


    'Hoe... hoe kom je daaraan?'


    'Gevonden..., in m'n jaszak.'


    'Wie heeft dat erin gestopt?'


    'Weet ik niet.'


    Meneer Westervoort zocht steun bij de tafel. 'Kun je daar achter komen?’


    ‘Ik denk het niet.'


    Mevrouw Westervoort vroeg ongerust: 'Wat staat er dan in?'


    'Kijk zelf maar.' Zijn handen beefden toen hij haar het papier overreikte. Ze las het waarna ze haar man met grote ogen aankeek. 'Verschrikkelijk! Wie schrijft er nou zoiets gemeens?' Ze aarzelde even. Daarna vroeg ze: 'Maar Koos, ik wist ook helemaal niet dat jij..., dat jij daar iets mee te maken had.'


    Meneer Westervoort liet zich in zijn stoel zakken. 'Die lui moesten eens een lesje hebben', zei hij. 'Na alles wat er gebeurd is. Bovendien was het een opdracht.'


    'Maar was het beslist nodig die jongen van Wiersema ook te noemen? Je wist het toch - van Arnold?'


    'Gea, schei nu eindelijk eens uit met dat sentimentele gedoe over die Wiersema. Dat begint me mijlenver de keel uit te hangen. En opdracht is opdracht! Als iedereen maar deed waar hij zin in had bleven we nergens.'


    Arnold zweeg. Hij had zekerheid. De jongens van de vijfde en zesde waren door zijn vader opgeschreven. En hun namen waren natuurlijk aan de Duitsers doorgegeven. Misschien had zijn vader wel gelijk, dacht hij, en kon het geen kwaad als ze eens hard werden aangepakt. Hoe vaak was hij zelf niet het slachtoffer geweest van hun pesterijen. En daar had nooit iemand om getreurd. Alleen Freek Wiersema - dat zat hem niet lekker. Dan hadden ze nog beter die Alex kunnen grijpen.


    Het liep tegen half negen. Van buiten klonk geschuifel van voetstappen, gevolgd door iets dat veel weg had van onderdrukt gegrinnik.


    Meneer Westervoort luisterde scherp. 'Daar heb je het!' zei hij. 'Licht uit!' Arnold draaide de schakelaar om. In de volslagen duisternis scharrelde meneer Westervoort naar het raam. Hij stond op het punt het zwarte verduisteringspapier op te lichten, toen een donderende slag de ramen deed trillen.


    Mevrouw Westervoort gilde. Een kopje vloog op de grond aan scherven.


    Meneer Westervoort stapte achteruit, struikelde over een stoel en viel met een klap tegen de tafel. Van buiten klonk het geluid van wegrennende voeten, gevolgd door grof gelach. Arnold knipte het licht aan. Zijn moeder zat hem met wijdopen schrikogen aan te staren. Zijn vader was bezig overeind te krabbelen.


    'Licht uit!' snauwde hij.


    Arnold gehoorzaamde met trillende handen. Meneer Westervoort liep terug naar het venster waar hij het papier opzij rukte. Geruime tijd bleef hij naar buiten turen, vanwaar mompelende stemmen tot hem doordrongen. Tenslotte liet hij de verduistering zakken en keerde zich om. 'Lafhartig tuig! Niets meer te zien.’


    ‘En dat gepraat dan?'


    'De buren. Die zijn ook geschrokken, natuurlijk. Maar ze hadden het wel degelijk op ons voorzien. Doe het licht maar weer aan, Arnold.'


    Meneer Westervoort wreef over zijn voorhoofd, waar een brede, blauwrode streep begon op te zwellen. 'Ze zullen vanavond waarschijnlijk niet terugkomen', zei hij. 'Die knal - wat was dat dan?’


    ‘Een donderbus, waarschijnlijk.'


    Mevrouw Westervoort liep naar de keuken, kwam terug met een natte doek en gaf die aan haar man.


    ' Snap je nu waarom dat tuig aangepakt moet worden?' zei hij. Hij bette voorzichtig zijn voorhoofd en vervolgde opeens: 'Waar is Rita? Boven? Heeft ze niks gehoord? Waarom komt ze niet naar beneden?' Mevrouw Westervoort kreeg een kleur. 'Eh... Rita is vanavond naar een vriendin. Ze is al meer dan een uur weg. Heb je daar niets van gemerkt?’


    ‘Gemerkt? Ik dacht dat ze boven was. Ik had haar toch verboden 's avonds uit te gaan?


    Iedereen doet hier ook maar wat hemzelf het beste uitkomt. Je hebt gemerkt wat voor gespuis er rondzwalkt. Hoe laat komt ze terug?’


    ‘Een uur of tien, half elf.'


    'Kunnen we daar weer over in angst zitten. Waarom heb je haar laten gaan?’


    ‘Ze wilde zo graag. We kunnen haar toch ook niet altijd thuis houden?’


    ‘Je ziet toch hoe gevaarlijk het is!'


    'Jij hebt ook wel eens anders gepraat', sputterde mevrouw Westervoort tegen.


    'Dat is zowat een jaar geleden. We leven nu in een heel andere tijd. Ik begrijp niet dat je dat allemaal maar toelaat.'


    Mevrouw Westervoort begon zwijgend de scherven op te ruimen.


    De volgende dag ving Arnold bij toeval iets op. Hij was vroeger in het lokaal dan anders en toen een stel jongens de houten trap kwam opstommelen luisterde hij scherp. Johan Laning was er ook weer bij.


    'Een donderslag', hoorde hij zeggen, 'nog een van oudejaarsavond. Gelachen dat we hebben! Ze schrokken zich wezenloos!' Het groepje kwam het lokaal in. 'Dat mens gilde alsof ze...' Johan Laning brak af toen hij Arnold zag. Met een hoofd als een biet smeet hij zijn tas op de bank en bleef er minutenlang in rommelen.


    Arnold klemde zijn tanden opeen. Johan Laning dus. Die vent had altijd al zo'n grote mond. Maar er waren ook anderen bij geweest. Hij moest ze allemaal hebben. Hij kon beter afwachten. Net doen of hij niets in de gaten had.


    Op 26 februari ontving meneer Westervoort een brief van het hoofdkwartier van de NSB in Utrecht. 'In antwoord op uw schrijven' stond erin, 'delen we u mee dat uw problemen onze volle aandacht hebben. U zult echter kunnen begrijpen dat de regeling van het landsbestuur geruime tijd in beslag zal nemen. Wellicht zal uw geduld op de proef worden gesteld, doch wij vertrouwen erop dat u die beproeving rustig en waardig zult dragen. Bovendien aarzelen wij niet onze waardering uit te spreken voor uw persoonlijke inzet in het belang van onze Beweging.


    Met groeten van Kameraadschap, voor Volk en Vaderland, voor Mussert, Houzee!' Meneer Westervoort las de brief met een glimlach. 'Dat is nog eens taal', zei hij ontroerd. 'Als je dit leest weet je tenminste waarvoor je pal moet staan.' Als een kostbaar kleinood vouwde hij het papier op en borg het in de lade van zijn bureau. 'Ik zal geduld hebben', sprak hij. 'Desnoods jarenlang!'


    Op school zette Arnold zijn oren en ogen wijd open, maar hij hoorde of zag niets verdachts. En Johan Laning hield zich koest.


    Marloes ter Winkel durfde hij nog steeds niet aan te spreken, hoe graag hij ook wilde. Op een middag deed zich echter een onverwachte kans voor.


    Marloes stond boven aan de trap, toen iemand haar een hevige duw gaf. Ze verloor haar evenwicht, maar kon zich nog juist vastgrijpen aan de leuning. Haar tas glipte haar uit de handen en kletste de treden af; boeken en schriften vlogen naar alle kanten. 'Hufter!' schold Marloes. 'Kijk nou wat je gedaan hebt!'


    Ze wilde haar spulletjes bijeenrapen, maar Arnold was haar voor. Haastig greep hij Marloes' paperassen en gaf ze haar met de tas terug.


    Ze keek hem vol verbazing aan. Toen zei ze: 'Dank je.'


    Arnold voelde zich warm worden. Maar hij zei niets. Hij glimlachte alleen nerveus en was even later het gebouw uit.


    De zaterdagmiddag daarna trof hij haar opnieuw. Hij ontdekte haar terwijl ze achter hem stond te wachten in een rij bij de bakker.


    'Dag', zei hij. Marloes knikte hem toe.


    Arnold schoof uit de rij. 'Jij mag wel eerst', bood hij aan.


    'Dank je.'


    Arnold liet haar passeren. Ze nam het aan! juichte het in hem. En ze had wéér iets tegen hem gezegd.


    Gedurende een paar minuten vorderden ze anderhalve meter. Arnold zag haar op de rug, maar ze had nog niet één keer omgekeken. Hij zei gespannen: 'Heb jij eh... al wat aan de repetitie natuurkunde gedaan?'


    Ze schudde haar hoofd.


    ''t Is niet zo moeilijk, geloof ik.'


    'O.'


    Opnieuw stilte.


    Vlak voor de winkelingang probeerde hij het nog eens. 'Eh..., moet jij veel boodschappen halen?'


    Opnieuw een hoofdschudden.


    'Wat vind je van...' Hij had willen vragen hoe ze Geurtsen, de nieuwe leraar Duits vond, maar Marloes zag opeens een vriendin aan de overkant. 'Hé, Jannie! Kom even!'


    Een meisje van Arnolds leeftijd stak de straat over, ging naast Marloes staan en begon een druk gesprek.


    'Hé daar, niet voordringen!' riep iemand. 'Achter aansluiten! We moeten allemaal onze beurt afwachten!'


    'O, wees maar niet bang, hoor!' antwoordde Jannie kattig. 'Ik hoef niks te hebben!' Ze zette haar gesprek met Marloes voort, maar Arnold kon er weinig van verstaan. Alleen toen Jannie hem een tersluikse blik toewierp en vervolgens proestte van het lachen voelde hij zich onbehaaglijk. Hij beet op zijn lip. Waarom moest die meid ook uitgerekend op dit moment de boel bederven!


    Jannie bleef bij Marloes tot deze haar bonnen had ingeleverd en de boodschappen had ingepakt.


    Drie, vier minuten later - wat was dat altijd een ellende met die bonnen - verliet ook Arnold de winkel. Maar Marloes was nergens meer te bekennen.


    Een beetje mistroostig liep hij terug naar huis. Hij had zo mooi een gesprek kunnen aanknopen... Maar misschien was het ook wel beter zo, dacht hij. Het was niet goed als hij zich te veel opdrong. Ze was in elk geval niet onvriendelijk tegen hem geweest.


    Donderdag, 18 maart 1943.


    Iedereen in de klas zat rustig te werken aan een proefwerk Nederlands - een stilte met alleen maar krassende pennen.


    Arnold streek zijn blaadje glad en stootte zijn etui van de tafel. Hij bukte zich om het op te rapen, toen hij naast Marloes' tas een gestencild papier zag liggen. Hij pakte het op met de bedoeling het haar terug te geven, toen zijn oog viel op het licht gedrukte opschrift: VRIJ NEDERLAND.


    Een korte aarzeling. Vrij Nederland... Waar had hij dat eerder gehoord. Was dit soms een van die blaadjes die stiekem, illegaal, werden verspreid? Zijn vader had hem er iets van verteld. Maar wat deed Marloes er dan mee? Want het kon niet anders of het was uit haar tas gevallen. Hij wierp een vluchtige blik de klas in. Iedereen was aan het werk. Niemand schonk aandacht aan hem. Bliksemsnel propte hij het stencil in zijn tas tussen een paar boeken. 'Wat deed jij daar, Westervoort?' Meneer Nijenhuis had de gewoonte zijn leerlingen bij hun achternaam aan te spreken.


    Arnold schoot overeind. 'Niets, meneer... Ik raapte alleen m'n etui op.'


    'Daar deed je dan tamelijk lang over, Westervoort. Je zit toch niet te spieken, wel?’


    ‘Nee, meneer.'


    'Ik zou niet durven, meneer', klonk het uit een andere hoek. De klas gniffelde.


    'Stilte!' beval meneer Nijenhuis. 'Aan het werk, iedereen!'


    Arnold werkte door. Maar de gedachte aan het stencil liet hem niet los. Wat zou daar in staan? Was het werkelijk zulke vuile lectuur als zijn vader had gezegd? Die middag liep hij uit school meteen door naar zijn kamer. Daar haalde hij het blad te voorschijn en ging ermee op de rand van zijn bed zitten. Het was een klein, wat verfomfaaid krantje van een bladzij of acht. 'NEDERLAND - ORANJE' stond er voorop, 21 februari 1943, 3 e jaargang no 7.


    Hij bladerde het door. Er stond heel wat in. Een oproep van de wettige Nederlandse regering, waar hij weinig van begreep, evenals een artikel over doktoren, onderwijs en universiteiten. Verder een aansporing om vooral niet voor de Duitsers te werken, een waarschuwing om te zwijgen en een gedicht over achttien doden. Ook was er een stukje over Duitse gruweldaden in concentratiekampen.


    Hij las het hele blad, ook de waarschuwingen tegen sommige personen. NSB-ers waren er bij. Hij had nog nooit van ze gehoord. Zou zijn vader ze kennen? Zou het waar zijn wat ze schreven? En dat stuk over die concentratiekampen..., mensen martelen en laten verhongeren? Hij kon het niet geloven. Dat was natuurlijk ook de reden waarom zulke krantjes verboden waren: allemaal leugens.


    Zou hij het aan zijn vader laten zien? Maar dan vroeg die meteen waar hij het vandaan had. Of zou hij het teruggeven aan Marloes? Stiekem weer in haar tas duwen... Daar hoefde niemand iets van te merken.


    Toch liet het artikel over de concentratiekampen hem niet los. Hij kon dan ook niet nalaten erover te beginnen.


    'Zeg pa, ze zeggen dat er in Duitsland concentratiekampen zijn. Klopt dat?’


    ‘Wie zeggen dat?'


    'Ja, dat weet ik zo ook niet. Zoiets heb ik opgevangen. Of is dat niet zo?’


    ‘Als je met concentratiekampen bedoelt inrichtingen waar misdadigers en dat soort lieden een tijdje worden opgesloten heb je gelijk. Maar die zijn er niet alleen in Duitsland. Die heb je hier ook.'


    'Is het waar dat daar mensen worden gemarteld?’


    ‘Gemarteld? Hoe kom je daar in vredesnaam bij?’


    ‘Dat dacht ik.'


    Meneer Westervoort antwoordde kalm: 'Dan heb je daar verkeerde gedachten over. Daar wordt niet gemarteld. Daar wordt heropgevoed. En gewerkt. Maar wees maar niet bang dat een van ons daar terecht komt, want concentratiekampen zijn er alleen voor ontaard, werkschuw tuig. En dat is maar goed ook, want op die manier wordt dat gespuis tenminste gescheiden van de normale mens, die zijn werk doet met plezier en plichtsbetrachting.’


    ‘En de joden - zitten die daar ook?'


    'De joden? Vanzelfsprekend! Die hadden we al veel eerder het land uit moeten jagen. Overal waar ze kwamen hebben de joden de mensen last bezorgd, ze uitgebuit en hun gastvrijheid misbruikt. In de concentratiekampen krijgen ze eindelijk eens de gelegenheid voor ons te werken.'


    Arnold knikte. Het waren dus inderdaad leugens die in dat blaadje stonden. Dat Marloes zulke dingen las. En dat ze ze geloofde ook. Moest hij dat tegen haar zeggen? Dagenlang tobde hij erover. 's Zondagsmiddags liep hij urenlang langs de rivier en door de straten van de stad in de hoop Marloes tegen te komen, haar te ontmoeten, misschien met haar te praten.


    Toen hij eindelijk thuiskwam voelde hij meteen dat de stemming niet gewoon was. 'Waar kom jij vandaan?' vroeg meneer Westervoort. ''k Ben wezen wandelen. Hoezo?’


    ‘Bij wie ben jij geweest?'


    'Ik ben nergens geweest', antwoordde hij verbaasd. 'Wat is er dan? Is er iets gebeurd?’


    ‘Er is niets gebeurd, nee. Ik wil alleen weten waar jij al die tijd gezeten hebt.’


    ‘Dat zei ik toch - gewandeld.’


    ‘Moet ik dat geloven?'


    'Ik begrijp niet wat u bezielt, pa.' Hij keek verward van zijn ouders naar zijn zusje. 'Wat hebben jullie toch?'


    'Dit hebben we!' Met een klap legde meneer Westervoort een beduimeld krantje op tafel. Arnold herkende het onmiddellijk; 't was of de grond onder hem wegzonk. 'Dat... dat... hoe...', stotterde hij.


    'Hoe kom jij daar aan?' meneer Westervoorts stem trilde van ingehouden drift.


    'Dat... dat is niet van mij.'


    'Dat vroeg ik niet..., ik vroeg hoe je eraan kwam!'


    'Gevonden...'


    'Gevonden...!' Meneer Westervoort lachte schamper. 'Wat jij allemaal niet vindt! De gekste dingen! Voor de laatste keer - van wie heb jij deze smerige, vuile, lasterlijke lectuur gekregen?'


    'Dat zeg ik u toch - gevonden!’


    ‘Waar?'


    'In de klas... Ze...'


    'Je liegt!' barstte meneer Westervoort uit. 'Jij hebt helemaal niets gevonden. Zoiets vind je niet! Iemand heeft jou dit in de vingers gestopt..., om jou en ons te vergiftigen..., te vergiftigen met leugens en valse propaganda! Zeg op - wie was het?' Arnolds knieën knikten. Zijn hersens werkten koortsachtig. Wat moest hij zeggen - dat het blaadje uit de tas van Marloes ter Winkel kwam? Maar wat zou er dan met haar gebeuren? Zou zijn vader...


    'Komt er nog wat van?' Meneer Westervoort greep hem pijnlijk bij de schouders. 'Of moet ik het er soms uit slaan?'


    Arnold slikte moeilijk. 'Johan Laning', zei hij. 'Ik heb het uit de tas van Johan Laning gehaald. Ik had het nog aan u willen geven, maar... dat ben ik vergeten.' Meneer Westervoort liet zijn zoon los. 'Johan Laning dus. Zit ie bij jou in de klas?’


    ‘Ja.'


    'Waarom heb je mij dat niet eerder verteld? Of wou je hem soms ook de hand boven het hoofd houden, net zoals die knaap van Wiersema?' Arnold schudde zijn hoofd.


    'Je begrijpt zeker wel dat ik dit er niet bij kan laten zitten. Johan Laning is hier nog niet klaar mee. En jij..., jij komt de hele week de deur niet meer uit!' Hij greep het krantje en scheurde het aan flarden. Vervolgens opende hij het deurtje van de kachel en smeet het in het vuur. Een paar seconden later ging VRIJ NEDERLAND in vlammen op.


    Hoofdstuk 19


    Die avond kon Arnold slecht in slaap komen. Hij luisterde naar kleine geluiden: de suizende wind, een piepende deur bij de buren, een krakende plank op de overloop, toen zijn vader even naar beneden ging. En hij piekerde.


    Zou zijn vader dat blaadje zelf gevonden hebben? Of zou Rita op zijn kamer zijn geweest? Maar hoe hadden ze dat ontdekt? Ze keken anders nooit in zijn tas. Tenminste, dat dacht hij. Of zouden zijn ouders zijn agenda hebben gecontroleerd of hij alle proefwerkcijfers wel vertelde, en hadden ze bij die gelegenheid het krantje gevonden? Zouden ze dat vaker hebben gedaan zonder dat hij het gemerkt had?


    Hij had er overigens geen spijt van Johan Laning te hebben genoemd. Zijn vader zou er wel voor zorgen dat die pestkop een koekje van eigen deeg kreeg. Hij had hem nog maar zelden zo kwaad gezien. En dat alleen om zo'n onnozel krantje. Nou ja, onnozel... Er stonden natuurlijk wel dingen in die te gek waren. Zou Marloes dat nou allemaal geloven? Als dat zo was zou ze vermoedelijk niet eens met hem willen praten. Want ze wist natuurlijk heel goed dat hij er anders over dacht. Ze zou hem niet eens vertrouwen.


    Als hij het nu toch eens vertelde - van dat krantje. Dat hij het in haar tas gevonden had... Dan zou ze wel moeten bijdraaien.


    Hij zou kunnen beginnen met haar te vragen of ze misschien iets kwijt was. Aan haar reactie zou hij dan wel merken of ze naar hem wilde luisteren. Hij zou haar vertellen hoe beroerd hij zich soms voelde. Dat hij niemand had met wie hij eens fijn kon kletsen.


    Met wijdopen ogen staarde hij in het donker, nu luisterend naar een nauwelijks waarneembaar geluid: een ver en zwevend gonzen. Daar had je ze weer: vliegtuigen! Jagers en bommenwerpers, dreunend door het duister met hun vernietigende lading explosieven. Binnen vijf minuten zwol het gonzen aan tot een geronk dat de ramen deed trillen. Arnold haatte dat geluid. De weerloosheid tegen het geweld van de voortrazende machines maakte hem onzeker, beangstigde hem.


    Tussen de kieren van het gordijn en de verduistering flitsten lichten op als de bliksem bij een onweer. Even later klonken ontploffingen van afweergranaten. Daar tussendoor het huilen van een nachtjager; gedaver van snelvuurkanonnen.


    De deur van zijn kamer ging open. 'Arnold, ben je wakker?' Het was zijn vader. 'Je moet er maar uitkomen. Er is een luchtgevecht aan de gang.'


    Arnold gooide de dekens af en schoot zijn schoenen aan. Zonder zijn veters vast te knopen slofte hij de trap af. In de kamer zaten zijn vader en moeder bij de tafel. Hun gezichten stonden gespannen. 'Waar is Rita?' vroeg hij.


    'Die is nog boven. Ze zal zo wel komen', antwoordde mevrouw Westervoort. 'Sliep je al?’


    ‘Nee, nog niet. Hoe laat is het?’


    ‘Kwart over twaalf.'


    Arnold wreef zijn ogen uit en nestelde zich met opgetrokken benen in een stoel bij de kachel. Hij huiverde.


    'Zal ik de kachel weer opstoken?' vroeg mevrouw Westervoort. 'Er zit misschien nog wel wat vuur in.'


    'Hoeft niet, ma.'


    'Trek dan je jas aan.'


    'Ik heb het niet koud.'


    'Ja, maar je weet nooit wat er gebeuren kan.'


    Rita kwam beneden, het haar in pieken om haar gezicht, 'Ik sliep net', mopperde ze. Ze maakte een hoofdbeweging omhoog. 'Moeten jullie mij daarvoor wakker maken?’


    ‘Het is veel erger dan anders', zei mevrouw Westervoort. 'Er wordt geschoten... Moet je toch eens horen!'


    Meneer Westervoort begaf zich naar de gang. 'Wat gaat u doen, pa?'


    'Even kijken.'


    Arnold volgde zijn vader die de voordeur op een kier opende. Langs zijn schouder tuurde hij naar buiten.


    Het gedreun van de vliegtuigmotoren duurde onverminderd voort. Steeds nieuwe formaties kwamen als onzichtbare golven uit het westen aanrollen. 'En daar denken ze Duitsland mee te kunnen verslaan, de helden', mompelde meneer Westervoort. 'Het land met het sterkste leger ter wereld. Maar het enige wat ze bereiken zijn kapotte, brandende steden. Moordenaars zijn het, moordenaars van onschuldigen! Ik hoop dat ze er van langs krijgen. Kijk eens..., daar gaat er een!'


    Ergens aan de horizon schoot de vurige stippellijn van lichtspoormunitie omhoog en scheen zich vast te bijten aan een grijze vorm. Het volgende moment stond een deel van de hemel in brand: een laaiende vuurbol wankelde omlaag en verdween achter de huizen. Bommen ontploften met felle flitsen. De grond beefde.


    'Die is er geweest!' zei meneer Westervoort voldaan. Hij sloot de deur. Rillend van de koude nachtlucht liepen ze terug naar de kamer. De vliegtuigen trokken over. Het dreunen ebde weg.


    'Daar gaan de moordenaars', herhaalde meneer Westervoort. 'Ik hoop dat er geen een terugkomt!'


    Ze wachtten een kwartier. Toen was er nog slechts dat verre, nauwelijks waarneembare gonzen.


    'Ik ga naar bed', kondigde Rita aan. 'Ik barst van de slaap.' Vijf minuten later lag Arnold ook weer onder de dekens. Uit de slaapkamer van zijn ouders kwam zacht gepraat.


    Van buiten klonk achter het suizen van de wind een doffe donder als van een wegtrekkend onweer. Het was te zwak om hem uit de slaap te houden.


    De volgende dag kwam meneer Westervoort een kwartier eerder thuis. Hij was opgetogen.


    'Jullie raden nooit wat mij is overkomen!'


    'Nou...?'


    'Ik heb een andere baan!'


    'Wat...?' Mevrouw Westervoort keek hem met open mond aan. 'Word je toch... burgemeester?'


    'Nee, directeur.'


    'Directeur? Waarvan?'


    'Van het distributiekantoor.'


    Mevrouw Westervoort bleef haar man aanstaren.


    'Het distributiekantoor? Maar dat is toch heel ander werk?'


    'Daarom juist. Het schijnt er een rommeltje te zijn. De vorige directeur is ontslagen. En vanmorgen vroeg de burgemeester mij of ik ervoor voelde om diens werk over te nemen. We hebben behoefte aan iemand met verantwoordelijkheidsgevoel en organisatietalent, zei hij.' Hij fronste zijn wenkbrauwen. 'Ben je er niet blij mee?’


    ‘Jawel..., maar Koos - kun je dat wel aan?'


    'Waarom zou ik dat niet aankunnen? Omdat het ander werk is? Dat heb ik binnen een paar weken onder de knie!’


    ‘Wanneer moet je beginnen?’


    ‘Op 1 april.'


    Arnold zei: 'Het is toch geen...' De rest van de zin slikte hij in. 'Wat zeg je?’


    ‘Nee, niks.'


    'Morgenvroeg ga ik er even naar toe', vervolgde meneer Westervoort enthousiast.


    'Poolshoogte nemen. Kijken of het inderdaad zo'n troep is als ze beweren.'


    'Je moet er altijd wel afschuwelijk lang op je beurt wachten', zei mevrouw Westervoort. 'Ik heb er wel eens anderhalf uur in de rij gestaan.'


    'Dan zullen we daar eens drastisch verandering in brengen! En jij hoeft zeker niet te wachten. Die bonnen neem ik in 't vervolg wel mee.'


    Een paar weken gingen voorbij; weken waarin meneer Westervoort laat thuiskwam en stapels papieren meenam om die 's avonds door te werken.


    'Zo'n zwijnestal heb ik nog nooit meegemaakt', zuchtte hij. 'En dan al die wijzigingen. Er gaat bijna geen dag voorbij of de rantsoenen worden veranderd. En die duizenden bonkaarten... Ik kan me voorstellen dat het de vorige directeur boven het hoofd gegroeid is. Ik ben er veertien dagen en pas nu begin ik er vat op te krijgen. Alleen dat personeel - zulke luie kerels heb ik nog maar zelden gezien. Je hoeft nauwelijks iets te zeggen of je krijgt zulke lange gezichten. Maar ik zal het ze inpeperen! Gewerkt moet er worden. En goed ook!'


    'Als jij je maar niet overwerkt.'


    'Van werken is nog nooit iemand ziek geworden.'


    Intussen wachtte Arnold op het moment waarop Johan Laning zou worden gearresteerd. Maar toen dat moment uitbleef begon hij zich af te vragen of zijn vader het zou zijn vergeten. Dat kon natuurlijk heel goed in de drukte die zijn nieuwe baan met zich meebracht. Zou hij zijn vader eraan herinneren? Alleen - hij wist nooit hoe hij zou reageren. Misschien herinnerde die zich dan ook plotseling dat hij met de week huisarrest ook maar een loopje genomen had. Voorlopig deed hij er waarschijnlijk verstandiger aan zijn mond te houden.


    Dinsdagmiddag, 27 april 1943.


    'Arnold, wil jij even voor mij naar het postkantoor gaan een paar brieven posten?' vroeg meneer Westervoort. 'En m'n huiswerk dan?'


    'Dat huiswerk kan wel even wachten. Ik krijg soms de indruk dat jij bergen huiswerk hebt juist als er een boodschap gedaan moet worden.’


    ‘Het is zo, pa. We hebben morgen een zware repetitie Duits.'


    Meneer Westervoort aarzelde. Toen zei hij: 'Je moest het toch maar doen. Ik heb er geen tijd voor. En schiet wel een beetje op, want over een half uur gaan we eten.’


    ‘Nou, goed dan.'


    Arnold stopte de brieven in zijn zak. Even later liep hij de straat door in de richting van het postkantoor. Het was een afstand van ongeveer een kwartier en de weg voerde langs het station. Bij de overweg moest hij wachten: een goederentrein sukkelde voorbij en stopte piepend langs het perron. Terwijl hij de overweg passeerde werden de deuren van de wagons opengeschoven. Duitse militairen, het geweer in de aanslag, liepen heen en weer. Toen zag hij wat er aan de hand was. Over het stationsplein bewoog zich een groep mensen: mannen en vrouwen, kinderen en bejaarden. Sommigen hadden koffers bij zich, anderen torsten zware zakken en opgerolde dekens. En allemaal hadden ze een gele ster op hun borst. Joden!


    Begeleid door een aantal gehelmde militairen van de SS sjokten ze naar de gereedstaande goederentrein. Een handjevol toeschouwers sloeg het tafereel gade, zwijgend en verbeten. Arnold wilde doorlopen, toen hij onder het publiek opeens Johan Laning ontdekte. Wat moest die hier? Zeker weer vooraan staan met zijn eigenwijze gezicht. Hij vertraagde zijn pas en bleef tenslotte stilstaan bij de overkapping van een bushalte. Daar zag hij hoe de groep joden het hek doorgeloodst werd.


    Een meisje van een jaar of zes liet haar pop vallen. Ze bukte zich om hem op te rapen, maar de laars van een van de Duitsers was sneller: de pop vloog het stationsplein op. Het publiek verstijfde. Behalve Johan Laning. Hij rende het plein op en greep de pop. Toen worstelde hij zich naar voren en gaf hem aan het kind terug.


    Even leek het erop of de SS-ers alleen maar verbaasd waren over de brutaliteit van de jongen. Het volgende moment stootte dezelfde als zoëven zijn geweer naar voren. De kolf trof Johan Laning tegen de borst. Met een hese kreet wankelde hij achteruit, struikelde over de stoeprand en smakte met zijn hoofd tegen de keien. Toen bleef hij roerloos liggen.


    Het duurde bijna een minuut voor een van de toeschouwers naar hem toeliep en zich over hem heenboog. Maar toen waren de Duitsers al bezig hun gevangenen in te laden. Arnold bleef staan tot er uit het stationsgebouw een brancard werd gebracht; twee mannen tilden het stille lichaam op en dekten het toe met een grijze deken. Toen ze Johan Laning wegdroegen, gleden Arnolds blikken over de trein. In een van de deuropeningen ving hij een glimp op van een tevreden gezichtje en kleine handen die een pop omklemden. Daarna werd de wagon gesloten.


    Met een hoofd vol verwarde gedachten liep hij terug naar huis. 'Dat heb je vlug gedaan', zei meneer Westervoort. 'Wat...?'


    'Ik zei dat je het vlug gedaan hebt. Zeker hard gelopen. Was de buslichting van zes uur al geweest?'


    'Buslichting...? O!' Arnold sloeg zijn hand voor de mond. 'Wat is er? Je hebt die brieven toch wel op de post gedaan?'


    Arnold staarde zijn vader haast verwilderd aan. 'Ik heb het... vergeten.’


    ‘Vergeten? Ik stuur jou naar het postkantoor met de opdracht een paar brieven te posten - en jij bent dat vergeten!? Waar zitten jouw hersens eigenlijk?’


    ‘Ik ga nog wel even terug...’


    ‘Dat is je geraden ook!'


    'Maar het eten staat al op tafel', zei mevrouw Westervoort.


    'Niks mee te maken! Moet die sukkel maar leren een opdracht goed uit te voeren!'


    Dat laatste hoorde Arnold niet eens meer. Op een draf rende hij de straat uit in de richting van het postkantoor. Tien minuten later lagen de brieven in de bus.


    Toen hij op de terugweg voor de derde maal langs het station kwam, vertrok de goederentrein juist in oostelijke richting.


    Vrijdag, 30 april 1943.


    Arnold hoorde het rumoer het eerst. Hij rekte zich uit om door het raam omlaag te kunnen kijken, maar de straat bleef buiten zijn gezichtsveld. Hij luisterde scherp, doch het was moeilijk naast de doordringende stem van meneer Nijenhuis andere geluiden te herkennen.


    Hij stootte Piet Bergman aan.


    'Wat is er?' fluisterde deze.


    'Hoor je dat?'


    'Wat...?'


    'D'r is wat aan de hand. Beneden, op straat.’


    ‘Wat dan?'


    'Bergman en Westervoort, monden dicht!' dreunde meneer Nijenhuis. Hij wilde meteen doorgaan met de les toen er een harde stem tot hen doordrong, gevolgd door luid gejuich. Meneer Nijenhuis zei: 'Blijven jullie rustig zitten... Ik zal wel even kijken wat er aan de hand is.'


    Hij had even goed de banken kunnen toespreken, want in een oogwenk worstelden ze allemaal om een plaatsje voor een van de kleine ramen. De straat was vol mannen en er kwamen er steeds meer bij. 'Ze komen uit de fabriek hiernaast', zei iemand.


    'Daarginds ook!' schreeuwde een ander. 'Nog veel meer! Moet je eens kijken! 't Lijkt wel of alle fabrieken leeglopen!'


    'Zouden ze vrij hebben?' vroeg Marloes. Ze stond vlak naast Arnold die zich nauwelijks durfde bewegen.


    'Vrij?' Hans van Beek lachte schamper. 'Doe niet zo onnozel. Arbeiders hebben nooit vrij. Als je 't mij vraagt zijn ze aan 't staken. Mijn vader zei vanmorgen ook al zoiets.’


    ‘Staken? Waarvoor?'


    'Jongelui - gaan jullie allemaal weer zitten!' gebood meneer Nijenhuis. 'Jullie hebben het nu wel gezien.'


    'Ach, meneer - nog even kijken.’


    ‘Geen sprake van... Zitten, zei ik!'


    'Mogen wij niet meedoen?' vroeg iemand brutaal. Tenslotte zitten wij ook in een fabriek.’


    ‘Kijk - lui van de vierde!' schreeuwde Hans van Beek weer. 'Die lopen er ook tussen. Ik doe mee!' Hij rende naar de deur, maar meneer Nijenhuis was hem voor. 'Jij doet niks!'


    'Waarom niet? Iedereen is beneden.’


    ‘Jij weet niet eens waar het om gaat!'


    Onno van Dijk zei opeens: 'Ik wel, meneer. Ze willen alle Nederlandse militairen krijgsgevangen maken.'


    Meneer Nijenhuis' mond werd een grimmige streep. 'Juist! En dat is precies de reden waarom jullie hier blijven. Het is op straat veel te gevaarlijk. Wie weet wat daar gaat gebeuren!' Arnold stond nog steeds bij het raam.


    Hij zag de menigte aangroeien en zich door de straat in de richting van het centrum begeven. Staken... Een geladen woord. Hij had het een keer eerder meegemaakt. Mensen staakten om loonsverhoging of uit protest tegen een fabrikant. Maar nu..., nu was het anders. De mensen waren woedend. Hij zag het aan hun gezichten, aan de heftigheid van hun gebaren.


    Staken betekende echter wanorde, straatrellen, oproer. Misschien wel een opstand. Dat zouden de Duitsers nooit toelaten.


    Meneer Nijenhuis deed vergeefse pogingen de rust te doen weerkeren. 'Allemaal zitten!' beval hij.


    'Wij gaan ook staken!' riep Marloes.


    'Dat moet je niet doen,' waarschuwde Arnold. 'Dat is veel te gevaarlijk. Straks komen de Duitsers... '


    'Bemoei jij je d'r niet mee!' beet ze hem toe. 'Doe jij maar braaf wat de Duitsers zeggen.’


    ‘Zo bedoel ik het niet. Als ze erachter komen dat wij ook...’


    ‘Ach, vent, vlieg op!'


    Arnold zweeg verward. Waarom reageerde ze zo kwaadaardig? Hij had toch niets verkeerds gezegd?


    Hij zei tegen Piet Bergman: 'Dat gaat nooit goed met die staking. Dat nemen de Duitsers nooit!'


    'Dat zullen ze dan wel merken.'


    De klas was niet meer te houden. Tot overmaat van ramp gooide een jongen van een andere klas de deur open. 'Wij staken ook!' schreeuwde hij.


    Meneer Nijenhuis werd bijna omver gelopen toen hij een poging deed de naar buiten stormende jongens en meisjes tegen te houden.


    Tenslotte bleven Arnold, Piet en nog een paar leerlingen in het lokaal achter. Meneer Nijenhuis zei vermoeid: 'Jongens, van les geven komt vandaag toch niets meer... Gaan jullie maar naar huis.'


    Het was al laat in de avond toen meneer Westervoort ook thuiskwam. Hij zag eruit alsof hij ernstig overspannen was.


    'Ze moesten ze oppakken!' zei hij hees. 'De raddraaiers, de oproerkraaiers!'


    'Hebben ze op het kantoor ook gestaakt?' vroeg mevrouw Westervoort.


    'Bij mij op kantoor? Geen sprake van! Daar hebben ze het lef niet voor. Maar een stel van dieschreeuwers hebben wel een half uur voor de ramen gestaan.


    Het zal ze trouwens duur te staan komen, want ik heb hun namen meteen doorgegeven aan de politie.'


    Mevrouw Westervoort keek geschrokken. 'Koos, is dat nou wel verstandig? Je weet toch wat er met ze gebeurt?'


    'Dat weet ik, ja! En daar hebben ze dan ook om gevraagd! Het is toch te gek om los te lopen dat een stelletje van die rellenschoppers hier de lakens gaat uitdelen. Daar moet hard tegen opgetreden worden. Aan wanorde hebben we niets!’


    ‘Ken je ze dan allemaal?'


    'Jammer genoeg niet. Maar twee ervan wel. Stegeman en Van de Werf. Ze stonden met hun ongure tronies te schreeuwen dat iedereen die niet staakte een landverrader was. Nou - die zullen vandaag of morgen merken dat we met landverraders korte metten maken!' Arnold zei: 'Wij hadden vandaag ook geen school.’


    ‘Wat!? Zijn die leraren ook in staking gegaan? Wie zijn het?'


    'De leraren niet. Vooral de lui van de hoogste klassen. Ze liepen zomaar de straat op. En toen ging onze klas ook mee.’


    ‘En daar was jij ook bij?'


    'Natuurlijk niet. Maar er bleven er te weinig over om nog les te geven. En toen hebben we vrij gekregen.'


    'Wie gaf jullie vrij?'


    'Nijenhuis.'


    Meneer Westervoort pakte een stuk papier, schroefde zijn vulpen los en begon te schrijven. 'Wat gaat u doen, pa? Nijenhuis heeft er niets mee te maken. Hij probeerde ze nog tegen te houden.'


    'Probeerde, ja.' Meneer Westervoort lachte geringschattend. 'Ik ken dat soort proberen. Hij heeft geen poot uitgestoken, zul je bedoelen.’


    ‘Jawel, pa. Hij kon echt niet anders.'


    'Natuurlijk kon hij anders! Is dat een man van gezag? Is dat een kerel om respect voor te hebben? Dat laat zich domweg aan de kant zetten door een stelletje schooljongens! Een slappeling, meer is het niet! Een vaatdoek!’


    ‘Koos, kalm nou', maande mevrouw Westervoort.


    'Ach, jij altijd met je kalm nou en - is dat nou wel verstandig... Het wordt tijd dat je daar ook eens mee ophoudt!'


    Mevrouw Westervoort keek haar man even aan. Toen stond ze op en liep naar de keuken. Even had Arnold de indruk dat er tranen in haar ogen stonden.


    De volgende morgen zag hij op weg naar school overal aanplakbiljetten. Een paar mensen stonden ze aandachtig te lezen. Arnold sloot zich bij een groepje aan en las mee.


    Iemand keek om zich heen. 'Niet meer dan vijf personen bij elkaar', constateerde hij laconiek.


    'Dan staan we hier knap gevaarlijk. We zijn al met z'n zessen.'


    De man naast hem trok een grijns. 'Ze hoeven alleen jou maar dood te schieten', zei hij. 'Dan zijn we weer met ons vijven.' Toen hij echter merkte dat zijn opmerking minder goed viel, maakte hij zich haastig uit de voeten.


    Die zaterdagmorgen kwam Arnold voor een dichte school. Ook de straat waar behalve de sigarenwerkplaats nog andere fabrieksgebouwen stonden lag er verlaten bij.


    Terwijl hij zich afvroeg of de stakers misschien weer aan het werk waren gegaan, draaide een pantserwagen van het Duitse leger de weg op. Even later raasde hij Arnold voorbij. De vier zwaargewapende militairen er bovenop schonken geen aandacht aan hem.


    Toen Arnold terugliep naar huis, kwam hij een paar klasgenoten tegen. 'De school is dicht', zei hij.


    'Da's dan jammer voor je', was het antwoord. De jongens slenterden verder. Arnold maakte een omweg over het marktplein. Er stonden - ondanks het verbod - groepen mensen met elkaar te praten. Uit een zijstraat naderde een tiental mannen. Ze wilden het plein oversteken met de kennelijke bedoeling zich in de richting van de fabrieken te begeven, doch plotseling was daar weer de pantserwagen.


    De mannen reageerden snel. Sommigen doken een steeg in, anderen stormden het plein over. Een machinepistool begon te knetteren. Kogels sloegen in gevels en winkelpuien. Ramen vlogen aan gruizels. Mensen schreeuwden.


    Instinctief liet Arnold zich vallen. De pantserwagen veegde de markt schoon en verdween ronkend in de richting van het industrieterrein.


    Arnold hief zijn hoofd op. Het plein was nu leeg. Alleen aan de overkant lag een man - zijn hoofd opzij geknakt, zijn armen onnatuurlijk gevouwen. Hij bewoog niet meer.


    Arnold voelde zich koud en klam. Het opstaan kostte hem een inspanning alsof hij uren in een ongemakkelijke houding op de grond had gelegen. Toen begon hij te rennen.


    Diezelfde avond nog kwamen er nieuwe aanplakbiljetten bij. Ditmaal was de tekst anders:


     Hoofdstuk 20


    De staking werd gebroken.


    Meneer Westervoort was tevreden. Of liever - dat had hij moeten zijn. Maar hij was rusteloos en gejaagd.


    'Voel je je wel goed, Koos?' vroeg mevrouw Westervoort.


    'Wat...? Ja, ik voel me best.'


    'Je hebt het zeker erg druk op kantoor.'


    'Nogal.'


    'Je ziet er slecht uit, de laatste tijd.’


    ‘O.'


    'Zit je soms iets dwars?' hield ze aan. 'Dat dreigbriefje bijvoorbeeld'?


    'Dreigbriefje...?' vroeg hij schrikkerig. 'Wat voor dreigbriefje?'


    'Dat weet je toch wel - Arnold vond het in zijn jaszak.'


    'O... dat. Dat is al meer dan drie maanden geleden.'


    'Of heeft het iets met die staking te maken?'


    'Die staking hebben we gehad', antwoordde hij kortaf.


    'Hebben ze er op 't kantoor nog over gepraat?'


    'Nee!' viel hij uit. 'En ik wil er ook geen woord meer over horen! Gedane zaken nemen geen keer!'


    Mevrouw Westervoort liet zich ditmaal niet uit het veld slaan. Ze zei: 'Bedoel je dat je niets zou hebben gezegd, als je alles had geweten?’


    ‘Ik begrijp niet waar je 't over hebt.'


    'Die twee mannen', zei ze zacht, 'Stegeman en Van de Werf...'


    'Ik zei toch dat ik er geen woord meer over wilde horen! Die waren ook opgepakt als ik niets had gezegd.’


    ‘Hoe weet jij dat?'


    'Dacht jij werkelijk dat de politie de twee grootste raddraaiers van de stad over het hoofd had gezien? Kom nou!'


    'Dan had jij ze ook niet hoeven...', begon mevrouw Westervoort.


    'Wat is dit eigenlijk?' viel hij haar in de rede. 'Een verhoor? Moet ik mij soms tegenover jou verantwoorden? Die kerels hebben gekregen wat ze verdienden!'


    Mevrouw Westervoort bleef haar man met grote ogen aankijken.


    'Ze wisten wat hun te wachten stond!' vervolgde hij heftig. 'De stommelingen! En toch bleven ze staken, bleven ze doorgaan met oproer kraaien. Alsof arbeidstrouw en plichtsbesef waardeloze begrippen zijn. En dat notabene in oorlogstijd! Terwijl miljoenen Duitsers zich afbeulen in de strijd tegen het bolsjewisme!'


    Er viel een beklemmende stilte.


    Arnold had het steeds geweten: zijn moeder was het niet in alles met zijn vader eens. Ze had het af en toe laten merken, bijna tersluiks, alsof ze niet goed durfde. Tenminste niet als hij erbij was.


    Maar ditmaal was het anders. Voor het eerst had ze openlijk gezegd hoe zij erover dacht. Ze zei: 'Oorlogstijd... Is dan alles anders? Mag dan alles zomaar? Is een gewone berechting dan niet meer mogelijk?'


    'Niks gewonè berechting! Je weet toch zelf ook wel hoe er bij die rechtbanken geleuterd wordt. Ellenlange verhalen - wel schuldig, niet schuldig...En als er maanden later een uitspraak komt weet geen sterveling meer waar het voor is en zijn de straffen veel te licht. Wij hebben nu een politiestandrecht. En dat is duidelijk genoeg. We laten niet met ons sollen!’


    ‘Maar als die mensen er nou anders over denken?'


    'Wie er anders over denkt is fout en een gevaar voor de samenleving. Gea, begrijp dat toch eens een keer - als iedereen zijn eigen gang gaat wordt het hier een janboel, een puinhoop. Er moet gezag zijn. En leiding. Een volk zonder leider is een kaartenhuis dat bij een zuchtje wind in elkaar stort.'


    Meneer Westervoort streek vermoeid over zijn voorhoofd. 'Gea, we hebben 't er al vaak over gehad - waarom twijfel je daar steeds weer aan?'


    'Ik weet het niet, Koos. Maar die oorlog..., het is allemaal zo verschrikkelijk. En ik ben soms zo bang...'


    Meneer Westervoort trok zijn vrouw naar zich toe. 'Dat is toch niet nodig, Gea. Iedereen heeft in zijn leven wel een moeilijke periode waar hij doorheen moet. Je moet naar de toekomst kijken, erin geloven, want de toekomst is van ons. We zullen leven in een wereld met vrede. In een land zonder armoede, ons vaderland, waar iedereen gelukkig is. Maar dat geluk moet verdedigd worden, moet desnoods veroverd worden! Wat denk je wat er gebeurt als de communisten hier de baas zouden gaan spelen? Wat zou er met ons gebeuren? En met onze kinderen?'


    Arnold hoorde zijn vader aan; maar hij wist niet goed wat hij ervan denken moest. Hij zei behoedzaam: 'Pa, als mensen die er anders over denken nu eens in de meerderheid zijn... Ik bedoel - niet iedereen is lid van de NSB.'


    'Begin jij nou ook al, Arnold? Waarom denk je dat al die maatregelen genomen worden?


    Toch zeker voor het bestwil van ons allemaal! Je twijfelt er toch niet aan dat onze Leider het beste voorheeft met ons volk, met ons vaderland? Als we aan hem gaan twijfelen, wie kunnen we dan nog vertrouwen? En wie zegt mij dat de meerderheid altijd gelijk heeft? Wie zegt mij dat wat de meerderheid denkt goed is? Ja, misschien de lui die nog in een democratie geloven. Maar jij weet even goed als ik dat we die tijd hebben gehad.'


    Arnold zweeg. In gedachten zag hij de roerloze man op het marktplein. Wat had die eigenlijk gedaan? Waarschijnlijk alleen maar gestaakt. Of misschien dat niet eens. Misschien was hij wel toevallig over de markt gelopen. Net als hijzelf. Was die man opgeofferd voor het bestwil van hen allemaal? En de drie mannen die gefusilleerd waren - hadden die het geluk van de toekomst in de weg gestaan? Maar wat voor geluk was dat? En voor wie? 'Waar denk je aan, Arnold?’


    ‘Wat...? Ik...? O, nergens aan.'


    Meneer Westervoort zei: 'Bedenk één ding, m'n jongen, er zijn er maar weinig die begrijpen waar het echt om gaat; die duidelijk zien voor welke idealen wij vechten.'


    Het politiestandrecht duurde ruim veertien dagen. In die tijd werden er nog twee doodvonnissen geveld en voltrokken. Toen hadden de Duitsers de zaak onder controle. Op school vielen verscheidene lessen uit, omdat een aantal leraren plotseling was verdwenen. Arnold vond het al lang goed. In de vrije uren zwierf hij door de stad, een enkele maal met Piet Bergman, meestal alleen. Hij hunkerde naar een ontmoeting met Marloes, met haar alleen. Hij zou haar misschien iets kunnen vertellen van zijn twijfels, van zijn onzekerheid. Hij wachtte haar op, hij probeerde haar te benaderen.


    Maar Marloes ontweek hem. En ze deed het handig. De enkele maal dat hij haar ergens in de stad tegenkwam, stapte ze juist een winkel binnen of was ze samen met een vriendin. Een ontmoeting op school kon hij wel vergeten. Afgezien van Marloes' weinig toeschietelijke houding was hij bang dat Piet Bergman er iets van zou merken. En dat wilde hij voorkomen. In de maand voor de zomervakantie werden alle lesuren naar de morgen overgebracht. Normaal zou hij blij zijn geweest met die regeling en de vermindering van de hoeveelheid huiswerk. Nu voelde hij zich alleen maar triest. En eenzaam. 'Heb je niets te doen?' vroeg mevrouw Westervoort op een middag. 'Och..., nee, eigenlijk niet.'


    'Misschien kun je je vader helpen. Die heeft het toch al zo druk.'


    'Pa helpen?' Het idee lokte Arnold niet aan. Hij zag het beeld van een duf kantoor en een warwinkel van papieren. 'Ik wou gaan vissen', zei hij.


    'Dan ga je vanmiddag vissen. Vanavond praten we er dan verder wel over. Het is wel eens goed voor jou om met andere mensen om te gaan.'


    'Dat lijkt me leuk', zei hij sarcastisch. 'Vooral als die andere mensen niet met mij willen omgaan.'


    'Zo mag je niet praten, Arnold! Je moet je best doen om er iets van te maken!'


    Meneer Westervoort vond het een geweldig plan en de volgende middag al ging Arnold mee naar het distributiekantoor. Het was een oud gebouw van bruine bakstenen. Bij de ingang stond een politieagent. Hij tikte even tegen zijn pet toen ze naar binnen gingen. 'Waarom staat die daar?' vroeg Arnold.


    'Voor de veiligheid', verklaarde meneer Westervoort. 'Er zijn de laatste tijd een paar overvallen gepleegd op distributiekantoren. Niet hier in de buurt, in Friesland. Dat tuig van het zogenaamde verzet schijnt daar helemaal nergens voor terug te deinzen.'


    Arnold volgde zijn vader door een brede gang naar een kamer die door glas van de rest van het kantoor was gescheiden. Aan een stuk of wat bureaus zaten mannen en vrouwen te schrijven. De loketten bevonden zich aan de andere kant van de ruimte, bij de ingang voor het publiek. Er stond niemand.


    'Het kantoor is alleen 's morgens geopend', ging meneer Westervoort verder. ''s Middags wordt alles bijgewerkt.' Hij opende de deur naar de grote werkruimte. Niemand van het kantoorpersoneel keek op.


    'Dames en heren', zei meneer Westervoort. 'We hebben er vandaag een personeelslid bij - dit is mijn zoon Arnold.'


    Ze keken verstoord op, knikten en gingen weer aan het werk.


    Arnold wees op een grote stalen deur in een van de wanden. 'Is dat de kluis?'


    'Ja, daar zitten de bonkaarten in en alles wat er verder voor de distributie nodig is - inlegvellen en zo... Er moet heel wat gebeuren voor ze die open krijgen.'


    'Wie heeft de sleutel?'


    'Ik.' Meneer Westervoort glimlachte. 'Maar ik ga zelfs jou niet vertellen waar ik die bewaar.’


    ‘En als...' begon Arnold.


    'Je wou vragen: als er iets met mij gebeurt? Dan gaan ze naar de burgemeester. Die heeft de reservesleutel.'


    Arnold knikte. Hij was toch een beetje onder de indruk. En met de junizon door de hoge ramen leek het niet zo duf als hij gedacht had. Dan zag de sigarenfabriek waar ze les hadden er heel wat beroerder uit.


    Na een week had Arnold het werk al zo in de vingers dat hij het bijna leuk begon te vinden. Wel schonk het personeel nauwelijks aandacht aan hem, maar daar was hij wel aan gewend. Hij vulde lijsten in, noteerde aantallen uitgereikte bonnen en hielp zijn vader met het corrigeren van verslagen.


    In de vakantie bracht hij al gauw hele dagen in het distributiekantoor door. En toen zijn vader hem eind juli een tientje in handen stopte en hem vertelde dat hij zijn werk goed gedaan had, nam hij zich voor de school vaarwel te zeggen. Dan kon hij nog meer verdienen. Tenminste, als hij voor vast werd aangenomen.


    Donderdag, 26 augustus 1943.


    Het liep tegen vieren.


    Arnold had de hele morgen geholpen met het knippen van bonnen. Nu was hij druk bezig met het sorteren van een zending schoenen en klompen die de volgende morgen zouden worden uitgereikt. Een van de meisjes hielp hem. De anderen zaten aan hun bureaus te werken. Zijn vader bevond zich in de directiekamer.


    Er werd geklopt. De deur werd meteen geopend. De politieman die die dag het gebouw bewaakte stond op de drempel.


    'Ben jij de zoon van de directeur?' vroeg hij Arnold. Zijn gezicht stond strak. Zijn armen hield hij krampachtig langs zijn lichaam.


    'Ja.'


    'Wil jij je vader even waarschuwen? Er is iemand die hem wil spreken.' Arnold legde een paar schoenen terug in de doos. Hij keek naar de agent, zoals die daar stond - haast in de houding. Waarom vroeg die zijn vader zelf niet? En waarom bleef hij niet buiten? Dat was toch zijn opdracht.


    'Schiet een beetje op, wil je?' maande de politieman. 'Er schijnt haast bij te zijn.' Arnold knikte. Hij begaf zich naar de kamer van zijn vader. 'Pa, er is iemand om u te spreken.'


    Meneer Westervoort keek op. 'Wie?'


    'Dat weet ik niet.' Hij wees naar de andere deur. 'Die agent vroeg het mij net. Er is haast bij, geloof ik.'


    'Goed, laat hem maar binnen.'


    Arnold liep terug.


    'U kunt hem binnenlaten', zei hij.


    Stijfjes deed de agent een pas opzij om een man door te laten wiens gezicht gedeeltelijk verborgen werd door een snor en een donkere bril. Hij droeg een regenjas en had zijn handen diep in de zakken.


    'Goedemiddag, jongeman. Je vader is in zijn kantoor?’


    ‘Ja, meneer - die kant op.’


    ‘Dank je.'


    Arnold keek de man na. Wat een vreemde kop had ie. Net of die bril niet goed bij hem paste. Hij keerde zich om, maar de agent was alweer verdwenen.


    'Vond jij dat ook een eigenaardige kerel?' vroeg Arnold aan het meisje dat was doorgegaan met schoenen sorteren.


    'Wie? Die man? Ik heb er niet op gelet.'


    Een halve minuut later opende zijn vader de deur van zijn kantoor. 'Arnold, wil je even hier komen?' Er was een hese toon in zijn stem. De hand waarmee hij de deur achter zijn zoon sloot beefde.


    Eén seconde - meer had Arnold niet nodig om te zien wat er aan de hand was. De bezoeker zat op een van de stoelen tegen de muur. De loop van de revolver in zijn hand wees recht op de borst van zijn vader. 'Dat is toch uw zoon, nietwaar, meneer Westervoort?' De stem van de man was vlak en toonloos. 'Ja...'


    'Wilt u dan nu de bonkaarten uit de kluis halen?'


    'Maar...', protesteerde meneer Westervoort. 'Dat kunt u niet doen... Ik ben...'


    'Opschieten!' snauwde de ander. 'We hebben niet de hele middag de tijd. En u begrijpt zeker wel dat uw zoon zolang hier blijft...'


    Arnold voelde zich opeens moe. Een overval, wist hij. Het was de man om de bonkaarten begonnen. Waarom had de politieman niet ingegrepen? Of was de overvaller niet alleen gekomen? Hadden ze de agent buiten verrast? Stonden er nog meer in de gang? Hij wilde iets zeggen, maar het enige wat hij voortbracht was schor gefluister. 'Ik geef u precies twee minuten', zei de man.


    Meneer Westervoort gehoorzaamde. Hij liep naar de kast met ordners, stak zijn hand achter een richel en haalde een sleutel te voorschijn. Daarna begaf hij zich naar de deur.


    ' Stop!' De revolver bewoog zich naar Arnold. 'Ik hoef u niet te zeggen wat er gebeurt als u iemand waarschuwt of de alarminstallatie inschakelt!'


    Meneer Westervoort schudde zijn hoofd. Hij was lijkbleek.


    'En denk erom - ik weet hoeveel bonkaarten er zijn... Breng ze mij allemaal!'


    Arnold zag zijn vader de deur openen. Een paar mannen keken op, maar gingen meteen weer door met hun werk; ze hadden niets in de gaten.


    Kon hij maar iets doen. Iemand waarschuwen. Maar hij was machteloos. En weerloos. Hij stond tegenover de man aan de andere kant van het vertrek. Hij zou zijn pink nog niet eens kunnen bewegen zonder dat hij het zag, laat staan de aandacht trekken. Maar hij kon toch ook niet werkeloos toezien hoe het kantoor werd beroofd.


    Terwijl het hart hem het bloed naar de slapen joeg zei hij: 'Ze krijgen jullie wel te pakken!’


    ‘Mond dicht!' beval de man.


    Arnold zweeg. Traag kropen de seconden om. Kwam zijn vader nou nooit terug? Was er iets met de kluis? Had er toch iemand iets gemerkt? Hij hoorde gepraat in het kantoor, gevolgd door de bevelende stem van zijn vader.


    De man had het eveneens gehoord. Met een ruk stond hij op en kwam vlak naast hem staan.


    'Geen beweging, mannetje! Denk er goed aan!' Arnold verroerde zich niet. De angst schroefde zijn keel dicht.


    Zijn vader kwam terug met een stapel bonkaarten.


    De overvaller verspilde geen tijd. Hij graaide onder zijn jas en smeet een opgevouwen boodschappentas op het bureau. 'Alles erin!'


    Meneer Westervoort deed wat hem gezegd was. Zijn bewegingen waren gejaagd en onnauwkeurig.


    Tenslotte greep de man de volle tas, stak de hand met de revolver in zijn zak en maakte een hoofdbeweging naar Arnold. 'Jij gaat met mij mee!' Daarna keerde hij zich naar meneer Westervoort. 'U blijft in uw kantoor en u doet niets..., u doet helemaal niets! Begrepen?' Meneer Westervoort stond naast zijn bureau. Hij zei schor: 'Hier zullen jullie spijt van krijgen.'


    Met stijve benen verliet Arnold de directiekamer. Het meisje was nog bezig met de schoenen en klompen. Ze keek hem en zijn begeleider bevreemd aan. 'Ga je nu al weg?’


    ‘Even maar', antwoordde hij. 'Ik ben zo terug.'


    In de gang stond de agent en Arnold zag meteen waarom deze niet had ingegrepen: een man met een sjaal half voor zijn gezicht bedreigde hem met een pistool. De holster aan de riem van de politieman was leeg.


    'Voor u geldt hetzelfde', zei de man met de bril. 'In de gang blijven en niets ondernemen voor hij terug is!'


    Even later waren ze buiten.


    'Deze kant op.' De beide mannen liepen half achter hem en loodsten hem na honderd meter een steeg in. Bij een uitstekende muur stopten ze en duwden Arnold met het gezicht tegen de stenen. 'Voor je je omdraait langzaam tot honderd tellen!' snauwde een van de mannen. Arnold hoorde zachte voetstappen zich verwijderen. Even later het open en dichtgaan van een deur. Daarna stilte.


    Maar hij durfde niet te kijken. Stond een van die kerels nog achter hem? Of waren ze beiden weggegaan? Hij voelde zich angstig en belachelijk tegelijk. Tot honderd tellen... Er verstreken een paar minuten. Toen draaide hij zich om. De steeg was verlaten. Arnold zette het op een lopen.

  


  
    Hoofdstuk 21


    Binnen een half uur had de politie een grootscheepse klopjacht georganiseerd. Huizen in de omgeving werden doorzocht, straten afgezet. De woning in de steeg waar de overvallers volgens Arnold misschien waren binnengegaan werd van onder tot boven uitgekamd. Zonder resultaat: er woonde alleen een oude vrouw die de politiemannen vriendelijk en verbaasd te woord stond.


    Meneer Westervoort zat intussen in zijn kamer en beantwoordde vragen van een rechercheur van politie.


    'Hoeveel bonkaarten hebben de overvallers meegenomen?’


    ‘Vijftienhonderd ongeveer. Ik weet het niet precies.’


    ‘Was dat alles wat u in voorraad had?'


    'Nee, gelukkig niet. We hadden er ruim vijfduizend in de kluis. Die kerel deed alsof hij precies wist hoeveel er waren, maar daarmee kon hij mij niet misleiden.'


    'Weet u zeker dat er twee overvallers waren?'


    'Dat heb ik u zoëven ook al verteld.'


    'En u hebt er maar een gezien?’


    ‘Ja.'


    'Uw zoon vertelde mij dat de man die hier binnen is geweest een hoed droeg. Is dat juist?’


    ‘Heeft Arnold u dat verteld? Dan moet hij zich vergist hebben. Die kerel had een bril op en een snor. En hij had een regenjas aan.’


    ‘Hij was gewapend met een revolver?’


    ‘Ja.'


    'Kent u het verschil tussen een pistool en een revolver?'


    Meneer Westervoort vroeg geërgerd: 'Wat heeft dat ermee te maken? Natuurlijk ken ik het verschil tussen een pistool en een revolver.’


    ‘U weet dus zeker dat het een revolver was?'


    'Ja, dat weet ik zeker. En mag ik alsjeblieft weten waarom dat zo belangrijk is?' De rechercheur zei kalm: 'Hoe nauwkeuriger getuigenverklaringen zijn, des te waardevoller zijn ze. Kent u misschien ook het merk?’


    ‘Nee.'


    De politieman maakte een paar notities. 'U hebt de overvaller nooit eerder gezien?’


    ‘Nee.'


    'Probeert u zich de man eens voor te stellen zonder snor en bril.’


    ‘Dat heb ik al gedaan - ik ken die man niet.' Arnold kwam het kantoor van zijn vader binnen.


    Meneer Westervoort keek hem scherp aan. 'Hoe kom je erbij te zeggen dat die kerel, die overvaller, een hoed ophad?'


    Arnold keek verward van de een naar de ander. 'Een hoed? Dat heb ik helemaal niet gezegd.' Meneer Westervoort staarde de rechercheur ongelovig aan. 'En u zit mij net te vertellen...’


    ‘Neem me niet kwalijk, meneer Westervoort', viel de ander hem koeltjes in de rede, 'het is nu eenmaal onze opdracht na te gaan of de getuigen elkaar misschien tegenspreken.’


    ‘Dan gebruikt u daar wel bijzonder eigenaardige methoden voor!' snauwde meneer Westervoort.


    De politieman antwoordde ijzig: 'In deze eigenaardige tijd gebruikt iedereen wel eens eigenaardige methoden, meneer Westervoort!’


    ‘Wat bedoelt u daarmee?'


    'Daar bedoel ik precies dat mee wat u ervan denkt!' Hij gaf hem geen tijd voor een antwoord.


    'U bent zeker nog wel enige tijd op uw kantoor?'


    'Ja.'


    'Goed.' Zonder te groeten verliet hij de directiekamer om het personeel te gaan ondervragen. 'Gaan we dan niet naar huis, pa?' vroeg Arnold.


    Meneer Westervoort steunde vermoeid zijn hoofd in de handen. 'Straks', zei hij.


    De beide overvallers bleven spoorloos. En meneer Westervoort wond zich met de dag meer op.


    'Die politie hier is waardeloos!' zei hij. 'Het enige wat ze kunnen is onbenullige vragen stellen. Het lijkt er soms waarachtig op alsof ze mij verdenken van de overval en het roven van de bonkaarten!'


    'Ze moeten natuurlijk alles nagaan', vergoelijkte mevrouw Westervoort. 'Wat - alles nagaan...!' schamperde hij. 'Als ik die vlerk van een rechercheur tegenkom trekt ie een grijns alsof ie blij is dat de daders ontsnapt zijn. Ze moesten de Duitse Ordnungspolizei maar eens aan het werk zetten. Of de SD. Dan piepten die schurken heel anders! Dan was het afgelopen met dat soort misdaden!'


    Een week na de overval begon de school weer. Door het uitvallen van talrijke lessen had men gemakshalve de hele klas laten overgaan naar de vierde, zodat Arnold het gevoel had dat er eigenlijk niets veranderd was.


    Hijzelf zat die morgen alleen, want Piet Bergman was ziek, maar Hans van Beek was er wel. En ook Johan Laning, die vier weken in het ziekenhuis had gelegen. Dan Onno van Dijk die op onverwachte momenten zulke venijnige dingen kon zeggen.


    En natuurlijk Marloes. Ze had een ander plaatsje opgezocht en zat nu in een rij naast de zijne, een meter of vier van hem verwijderd.


    Ze was mooi, dacht hij. En heel anders dan de andere meisjes in zijn klas. Maar ze was tegelijkertijd ver weg, voor hem onbereikbaar ver. Ze zou waarschijnlijk nooit met hem willen praten zoals ze met andere jongens praatte. Ze meed hem zoals iedereen hem meed, zodra ze wisten wie hij was. Kon hij haar er maar van overtuigen dat hij geen rottigheid wilde uithalen. Maar zou hij daar ooit de gelegenheid voor krijgen? En zou hij haar dan vertellen dat hij dat illegale blaadje, VRIJ NEDERLAND, bij haar tas had gevonden en meegenomen? Zou ze dat nog weten?


    Marloes keek plotseling opzij. Secondenlang hielden haar ogen de zijne vast; toen wendde ze zich af.


    Arnold voelde het bloed in zijn hoofd gonzen. Ze had hem aangekeken... Niet zomaar. De blik in haar ogen was vreemd geweest, haast medelijdend, maar toch anders... Alsof ze hem iets wilde vertellen, maar niet wist waarmee ze moest beginnen. Zou ze dan toch met hem willen praten?


    De hele morgen bleef hij erover tobben. Zou hij haar straks aanschieten? Hij moest het proberen. Hij kon haar in elk geval vragen of ze hem iets wilde vertellen. En als dat niet zo was kon hij altijd zeggen dat hij haar wèl iets wilde zeggen. Maar hij moest het zo doen dat niemand er erg in had. Als hij de kans maar kreeg..., straks om twaalf uur.


    Arnold kreeg de kans niet. Marloes was het lokaal al uit, terwijl hij zijn boeken inpakte. Hij schoot haar na, de gang op, maar een paar klasgenoten schenen dat in de gaten te hebben. Opzettelijk traag voor hem uit lopend versperden ze hem de weg.


    'Ik weet nog leuk vakantiewerk', hoorde Arnold ze zeggen. 'Op het distributiekantoor. Maar je moet wel goed met mensen kunnen omgaan - onverwachte bezoekers ontvangen en zo...' Arnold probeerde zich tevergeefs langs het stel te wringen.


    'Als die bezoekers speelgoedpistooltjes bij zich hebben, is het helemaal leuk', grinnikte een ander. Hij keerde zich om en deed verrast toen hij Arnold ontdekte. 'Hé, Westervoort, wou je d'r langs? Of heb je haast? Doe maar kalm aan, hoor. Ze doen je hier niks. 't Is hier geen distributiekantoor... '


    Woedend baande Arnold zich een weg en rende de trap af. Achter hem klonk bulderend gelach en een stem die schreeuwde: 'Hard lopen hebben ze je wel geleerd, hè?'


    Op straat keek hij links en rechts... Marloes was nergens meer te bekennen. Teleurgesteld en nijdig liep hij naar huis.


    's Middags hadden ze nog een lesuur, van meneer Moolenaar. Ze waren nog maar net bezig of Gert Veenkamp stak de vinger op.


    'Ja, Gert?'


    'Meneer, doen we dit jaar ook weer mee aan de oogsthulp?’


    ‘Ja!' joelden een paar anderen. 'Daar hebben we echt zin in!'


    ' Sjonge wat een enthousiasme!' zei meneer Moolenaar. 'Nee, jongens, jullie zijn te vroeg. Er valt nog niet veel te oogsten.'


    'O, jawel, hoor!' riep Hans van Beek. 'En je hoeft er niet eens voor naar de boer!’


    ‘Dan wil ik wel eens horen wat voor oogst dat is', spotte meneer Moolenaar. 'Bonnenoogst!' schreeuwde Hans van Beek overmoedig. 'Op het distributiekantoor! Je hoeft alleen maar naar binnen te wandelen en te vragen of ze nog...'


    'Hans, wil jij dadelijk je grote mond houden?' zei meneer Moolenaar scherp. 'Als jij niet weet wat je zeggen en verzwijgen moet, heb ik jou liever niet in de klas! Begrepen?'


    ''t Was maar een geintje', verweerde Hans van Beek zich zwakjes. 'Zulke geintjes hou je in 't vervolg dan maar voor je!'


    Arnold kookte. Bleven ze dan altijd maar doorgaan? Dat kwam natuurlijk omdat Piet er niet was. Nu durfden ze. Het viel hem nog mee dat Moolenaar Hans van Beek een uitbrander had gegeven. Maar dat zou hij ook wel niet menen. Alle kans dat ie zich inwendig kapot zat te lachen.


    Die middag miste hij Marloes opnieuw. Wel was hij op tijd bij het hek van de sigarenfabriek, doch ze was op de fiets. Rammelend op haar karretje met de hard-rubber banden reed ze hem haastig voorbij. Ze zag hem niet eens staan.


    Hij keek haar na hoe ze met haar tas achterop de straat uitfietste in de richting van de markt. Ze ging dus niet naar huis, dacht hij. En waarom had ze zo'n haast?


    Hij wist het niet. En plotseling kon het hem ook weinig meer schelen. Ze moest hem niet. Dat had ze duidelijk laten merken.


    Moedeloos liep hij naar huis, maar toen hij zich daar een half uur had zitten vervelen, ging hij opnieuw de deur uit.


    'Waar ga je heen?' vroeg mevrouw Westervoort. ''k Weet nog niet. Ik zie wel...’


    ‘Kom je niet te laat thuis? We eten om halfzes.' Hij gaf geen antwoord.


    'En moet je geen huiswerk maken?' riep ze hem na. 'Nee!'


    Hij liep de straat uit en bereikte na een kwartier de rand van de stad. Daar ging hij op de dijk in het gras zitten en keek uit over de rivier. Een flauwe bries rimpelde het water. Een visser aan de overkant tuurde vanuit een roeiboot naar zijn dobber. Rechts van hem lag de nu verlaten aanlegsteiger. Op de weg achter hem rammelde een fiets voorbij. Arnold keek om. Op hetzelfde ogenblik stokte hem de adem in de keel. Daar ging Marloes! Licht voorover gebogen, haar boekentas op de bagagedrager.


    Hij vloog overeind met de bedoeling haar aan te roepen, maar bedacht zich nog net. Stel je voor dat ze weer deed of ze hem niet hoorde of zag. Dan stond hij zich met zijn geschreeuw knap aan te stellen.


    Marloes reed verder. Ze volgde de weg langs de steenfabriek vlak bij de steiger en sloeg toen rechtsaf het bos in - hetzelfde pad waarlangs Arnold bijna anderhalf jaar geleden de Duitsers de weg had gewezen om de Engelse piloot te zoeken.


    Wat had Marloes in vredesnaam in het bos te maken? Of zou ze daar wel vaker komen? Woonde daar ergens een vriendin van haar? Maar waarom had ze haar schooltas bij zich? Zou ze hem hebben gezien? Waarschijnlijk niet. Achter de kruin van de dijk en het hoge gras was hij zo goed als onzichtbaar geweest.


    Gedurende een halve minuut stond hij in tweestrijd. Toen begaf hij zich in de richting van het bos.


    Het karrepad tussen de bomen was er sinds de laatste keer dat Arnold er geweest was niet beter op geworden. Iemand die voor z'n plezier een fietstochtje maakte zou er beslist niet langs gaan. Uitstekende boomwortels werden afgewisseld door kuilen vol water, zodat Arnold zich al gauw afvroeg hoe het mogelijk was dat Marloes hier op de fiets kon blijven zitten. Enige tijd volgde hij de bandensporen toen hij zag dat dat inderdaad niet mogelijk was: Marloes had haar fiets tegen een boom gezet en deed verwoede pogingen de massieve band om de velg van het voorwiel te krijgen.


    Arnold legde de laatste vijfentwintig meter af met kloppend hart. Ze was alleen..., eindelijk alleen...


    'Hallo', zei hij zacht.


    Ze had hem niet horen aankomen en ze reageerde alsof iemand haar onverwachts iets in het oor schreeuwde.


    'Eh..., zal ik je even helpen?' bood hij aan.


    Ze staarde hem aan met grote schrikogen in een wit gezicht. Toen stotterde ze: 'Ik..., ik... eh... '


    'Ik heb het al vaker gedaan', zei hij ijverig. Hij boog zich over het wiel, greep het harde rubber en begon het om de velg te wringen. Het was een lastig karwei. Zijn vingers werden pijnlijk en vuil.


    Hij richtte zich op. 'Het lukt niet. Eerst moet dat stuk draad eruit. Misschien kunnen we naar die boer gaan achter het bos. Die heeft wel gereedschap.’


    ‘Nee', antwoordde ze haastig. 'Nee, dat is niet nodig, dat hoeft niet. Ik red me zo ook wel.’


    ‘Wou je zo gaan fietsen?'


    'Eh... nee, ik laat m'n fiets staan. Ik ga wel lopen. Bedankt.' Ze maakte aanstalten haar tas van de bagagedrager te nemen. 'Moet je nog ver?'


    'Nee, naar een boerderij, een klein eindje verderop.'


    'O. Zal ik met je meelopen? Dan kan ik daar je fiets wel repareren.'


    'Dat hoeft niet, Arnold. Echt niet.'


    Hij zweeg even. Toen zei hij: 'Marloes...'


    Marloes prutste aan de riem waarmee haar tas was vastgebonden.


    'Marloes..., ik wou graag eens met je praten.'


    Marloes keek op. Haar gezicht stond hulpeloos. 'Nu niet, Arnold. Ik moet eh..., ik moet opschieten... '


    'Opschieten?'


    'Ja, ik moet eh... melk halen.' Haar vingers friemelden zenuwachtig aan de tas. 'Over een half uur moet ik terug zijn, zei m'n moeder.'


    'O.' Hij zag haar verwoede pogingen de riem om de tas los te gespen. 'Laat mij dat even doen', zei hij.


    'Nee!' Plotseling lag er angst in haar ogen. 'Dat kan ik zelf wel!' Met een vinnige ruk trok ze de riem los. De tas ontglipte aan haar handen en plofte zwaar op de grond. Het slot sprong open. Een stapel papieren gleed in het gras.


    Het waren gekleurde papieren, verdeeld in kleine vakjes, die voorzien waren van nummers. Boven de nummers stonden woorden: TEXTIEL, VLEES, BROOD, ALGEMEEN en RESERVE.


    Niet meer dan een seconde had Arnold nodig om de papieren te herkennen: in het gras lagen bonkaarten, honderden bonkaarten.


    Hoofdstuk 22


    Het was stil in het bos. Alleen bladeren ritselden in de zachte wind. En in de verte zongen vogels.


    Maar dat waren geluiden die niet tot Arnold doordrongen. Verbijsterd staarde hij naar de uitgestrooide papieren. Hij stamelde: 'Hoe... hoe kom je daaraan?'


    Marloes zag er ontredderd uit. Haar gezicht was bleek. En de angst in haar ogen maakte plaats voor radeloosheid. Toen viel ze op haar knieën en scharrelde de bonkaarten bij elkaar -haastig, alsof ze op die manier haar gevaarlijke bagage wilde redden. 'Dat zijn de bonnen van het distributiekantoor', fluisterde Arnold.


    Nog steeds gaf Marloes geen antwoord. Bijna wild propte ze de kostbare papieren in haar tas. 'Marloes', drong hij aan, 'hoe kom jij aan die bonnen?'


    Ze probeerde het slot op de tas dicht te klikken. Tevergeefs. Het ding was door de val kapot gesprongen. Toen keek ze hem aan. Haar ogen glansden als van een kat die in het nauw zit. 'Dat gaat je niets aan!'


    Arnold wist niet wat hij doen moest. Moest hij zijn vader waarschuwen, straks, als hij thuiskwam? Maar wat zou er dan met Marloes gebeuren? Zouden ze haar arresteren? Haar ondervragen? En zouden ze haar dan net als die stakers een paar maanden geleden...Hij duwde die afschuwelijke gedachte weg.


    Hij kon haar ook de tas met de bonkaarten afnemen en thuis zeggen dat hij die ergens had gevonden. Maar dat zouden ze natuurlijk nooit geloven. Hij zou de plek moeten aanwijzen waar hij de bonnen gevonden had. Er zou een onderzoek komen. Niemand liet zomaar honderden bonkaarten slingeren. Nog wel in een schooltas!


    Hij wist waarom die lui van het verzet distributiekantoren overvielen. Duizenden mannen die weigerden voor de Duitsers te werken of niet in krijgsgevangenschap waren gegaan, waren spoorloos verdwenen. Onvindbaar. Zijn vader had hem er iets van verteld. Maar die moesten natuurlijk wèl eten. Zonder distributiebonnen was er geen eten te krijgen. En zodra die mannen in het distributiekantoor bonnen kwamen halen, werden ze gearresteerd, omdat ze niet voldoende papieren bij zich hadden... Maar wat deed Marloes zich daarmee te bemoeien? Hij zei: 'Die bonnen zijn gestolen.'


    Marloes klemde de tas onder haar arm. 'Hoe kom je daarbij!?'


    Hij keek haar ongelovig aan. 'Ik was er zelf bij..., vorige week! Twee kerels met pistolen hebben ons overvallen. Ze hebben een heleboel bonkaarten meegepikt.' Hij wees op de tas. 'Die bonkaarten.'


    'Wat weet jij daarvan?' ging Marloes tot de aanval over. 'Heb jij soms de nummers genoteerd?'


    'Nummers genoteerd? Zo'n stapel bonkaarten heeft toch niemand!’


    ‘Ik wel!' was het bitse antwoord.


    Arnold was even uit het veld geslagen. Hij schudde zijn hoofd. 'Dat zijn nieuwe bonkaarten.'


    'Nou en?' Ze keerde hem de rug toe en begon het bospad verder af te lopen.


    Arnold was meteen naast haar. 'Je moet ze terugbrengen', zei hij. 'Zeg maar dat je ze ergens gevonden hebt.'


    Geen antwoord.


    'Misschien krijg je er wel een beloning voor...'


    Met een ruk bleef ze staan. Haar ogen fonkelden. 'Dit zijn mijn bonnen. En ik doe ermee wat ik wil!'


    'Dat kun je niet doen, Marloes. Dat is veel te gevaarlijk. Als ze merken dat...’


    ‘Wie zou dat merken?'


    Haar gezicht straalde een vijandigheid uit die Arnold nog niet eerder had gezien. Hij voelde een onbedwingbare woede in zich opkomen. Wat deed ze zich ook in te laten met dat verzet. Met opeengeklemde tanden zei hij: 'Stel je voor dat de politie jou had aangehouden?’


    ‘Ja', antwoordde ze. 'Of een NSB-er!'


    Het klonk als een zweepslag en Arnold kromp in elkaar. 'Marloes...' zei hij zacht. 'Dat... dat meen je niet...'


    'Dat meen ik wel!' antwoordde ze schril. 'Waarom ben je mij achterna gelopen? Waarom zat je mij op school al op de hielen? Je dacht zeker dat ik dat niet gemerkt had, hè? Maar je zit al weken achter mij aan. Ik kan geen voet verzetten of jij ligt ergens op de loer!’


    ‘Marloes...'


    'En hier heb je natuurlijk op gewacht! Je hebt me te pakken! Nou, geniet er maar van!' Haar stem sloeg over. 'Ga het maar vertellen - thuis, aan je vader. Ga me maar verraden: Marloes ter Winkel is koerierster. Ze brengt gestolen bonnen weg naar onderduikers die anders doodgaan van de honger! Dan kunnen ze mij oppakken. Dan heb je eindelijk je zin!' Ze sloeg haar handen voor haar gezicht en barstte in snikken uit. De tas viel voor de tweede keer op de grond.


    Arnold beet het bloed uit zijn lip. 'Niet waar, Marloes! Luister nou toch eens even...!' Hij greep haar bij de arm.


    'Blijf van me af!' huilde ze. 'Hoepel alsjeblieft op!' Ze rukte zich los en bukte zich om haar tas weer op te pakken.


    Arnold stond te trillen op zijn benen. Tranen van verontwaardiging en verdriet brandden achter zijn ogen. Waarom zei ze dat allemaal? Het was immers niet waar! Hij had niet het flauwste vermoeden gehad dat zij de bonkaarten van de overval in haar tas had. Maar zij dacht dat hij dat wèl had geweten. Dat NSB-ers er alleen op uit waren anderen te beloeren, te kijken of ze iets deden wat niet mocht. Maar dat was toch niet waar! Zelfs al had zijn vader een paar keer...


    In zijn hoofd begonnen wanhopige gedachten rond te tollen. O, God, schreeuwde het in hem, het komt allemaal van die smerige, ellendige oorlog!


    Hij duwde beide vuisten tegen zijn wangen. 'Marloes', zei hij schor. 'Het is niet waar! Ik heb het toch ook niet gezegd van dat krantje, van Vrij Nederland!'


    Ze stond over haar tas gebogen. Haar schouders schokten.


    'Als ik gewild had..., had ik het toen toch wel kunnen vertellen.'


    Ze hief haar hoofd op. In haar roodomrande, betraande ogen lag onbegrip.


    'Het lag naast jouw bank, in school...'


    'Wat...?'


    'Weet je dat niet meer? Van 't voorjaar... Ik heb het meegenomen. Ik had het je willen teruggeven, maar...' Hij stokte.


    Ze veegde met de mouw van haar jas over haar gezicht. 'Heb jij... een krant van mij meegenomen...?' Arnold knikte.


    Ze keek hem ongelovig aan. 'Dus jij... jij hebt dat gevonden? En... aan niemand verteld?' Hij schudde zijn hoofd. Ze fluisterde: 'Waarom niet?'


    'Omdat ik jou...' Hij zocht naar woorden. 'Dat eh... vond ik niet nodig.'


    'Oh...' Marloes was het toonbeeld van onzekerheid. 'Heeft eh... niemand anders het gezien?


    Heb jij het wel gelezen?'


    Hij knikte.


    'Niemand anders?'


    'Ik... heb het thuis niet laten zien.'


    'Waar heb je het dan gelaten,'


    'Verbrand.'


    Marloes bleef aan de sluiting van haar tas frunniken. Maar haar vijandigheid was weg. 'En ik dacht al die tijd dat ik het had verloren.' Ze vervolgde aarzelend: 'Dus... je zegt ook niets van die bonnen?'


    Arnold staarde naar de grond. 'Kun je ze echt niet terugbrengen? Ik bedoel - ze zijn toch gestolen... ‘


    ‘Dat kan niet.’


    ‘Waarom niet?'


    'Dat snap jij toch ook wel. Er zijn een heleboel mensen die bonnen nodig hebben, maar ze zelf niet kunnen halen.'


    'Dan hebben ze dat aan zichzelf te danken.'


    'Nietwaar! Dat hebben ze aan de moffen te danken!'


    'Maar die bonnen waren voor anderen bestemd. Die kun je niet zomaar inpikken!'


    'Dan drukken ze er maar een paar honderd bij. Dacht je dat ze in de stad minder eten kregen als er een paar van die rotbonnen verdwijnen?'


    'Dat weet ik niet.' Hij dacht aan de moeite die het zijn vader kostte alles weer in orde te maken. Aan de moeilijkheden met de politie. Aan de moeilijkheden thuis. Aan de mensen die uren voor de loketten zouden moeten wachten. Hij zei koppig: 'Die bonnen horen in het distributiekantoor.'


    'Goed!' Marloes kreeg een kleur van opwinding. 'Jij wilt die onderduikers liever laten doodgaan van de honger?'


    'Dan moeten ze maar niet onderduiken. Er zijn er genoeg die zich gewoon melden voor werk in Duitsland. Daar gebeurt toch niks mee?' Marloes keek hem verbijsterd aan. Haar angst was echter verdwenen. 'Doe niet zo stom! Het is toch te gek dat je verplicht bent te werken voor... voor de Duitsers?'


    'Waarom?'


    'Waarom..., waarom...! Snap je dat dan niet? Jij doet toch ook geen werk waar je geen zin in hebt?'


    'Als het moet... ledereen heeft de plicht om...'


    'Ach, wat plicht! Dan krijgen de moffen ons precies waar ze ons hebben willen. Straks mag er helemaal niks meer. Zou jij dat leuk vinden?'


    Hij spreidde zijn handen. 'Je kunt toch niet alles doen waar je zin in hebt! Mijn vader zegt...’


    ‘En mijn vader zegt dat iedereen die voor de moffen werkt een landverrader is. En de NSB-ers zijn...' Ze zweeg geschrokken.


    Arnold strengelde zijn vingers in elkaar. 'Ik weet wat je wou zeggen', zei hij bitter. 'De NSB-ers zijn de ergste landverraders... Marloes, geloof je dat echt?' Marloes sloeg haar ogen neer.


    'Ik bedoel', ging hij verder, 'wij willen ook graag dat iedereen het goed heeft, dat iedereen..., ik weet niet hoe ik het zeggen moet.'


    Ze antwoordde: 'Maar daar hoef je toch geen mensen voor aan te brengen.'


    'Dat heb ik ook nooit gedaan!'


    'En Moolenaar dan, vorig jaar?'


    'Dat was mijn schuld niet. Dat was Piet Bergman...'


    'Piet Bergman is jouw vriendje.'


    'Ik zie hem alleen op school.'


    'Nietwaar. Ik heb jullie wel eens samen in de stad gezien - collecteren voor de Winterhulp.’


    ‘Dat is maar een of twee keer gebeurd. Maar ik heb nooit iemand aangegeven. Ik heb...' Hij weifelde. Moest hij alles vertellen? Kon hij haar vertrouwen? 'Ik heb het thuis wel eens gezegd dat ze me altijd zitten te pesten.’


    ‘O.'


    'Zou jij dat niet gedaan hebben?’


    ‘Ik weet het niet.'


    'Ik kan er toch ook niks aan doen dat mijn vader lid van de NSB is?'


    Marloes' ogen stonden opeens waakzaam. 'Ben jij het dan niet eens met je vader?'


    'Eh... niet altijd. En mijn moeder...' Hij haperde opnieuw. Wat had hij haar eigenlijk te zeggen? Hij had er zo naar verlangd met haar te praten, met haar alleen. En nu... Het was zo anders gelopen. Hij wist niet waar hij beginnen moest. Die rotbonnen ook!


    'Ik ga maar eens verder', zei Marloes. 'We kunnen hier niet steeds blijven staan.'


    'Nee...' Arnold slikte moeilijk. 'Maar, Marloes...'


    'Ja.'


    'Geloof je me?'


    'Ik weet niet wat ik geloven moet.'


    'Jij bent een van de weinigen die mij nooit gepest hebben. Ik dacht - misschien kunnen we samen praten. Thuis, ik bedoel - mijn vader is soms zo moeilijk. En met mijn zusje kan ik niet zo goed praten. Ze is ook vaak weg. Marloes, wat er in dat krantje stond, is dat echt waar?’


    ‘Ik kan me niet meer herinneren wat er in stond.'


    'Het ging over concentratiekampen. Martelen ze daar mensen? Mijn vader zegt dat dat leugens zijn.'


    'Weet jij daar echt niets van?' Hij schudde zijn hoofd.


    'Ook niet van Vught en Amersfoort? Dat ze daar mensen doodtrappen?’


    ‘Doodtrappen? Wie doen dat dan?'


    'SS-ers!' antwoordde Marloes fel. 'De grootste smeerlappen die er op twee benen rondlopen!'


    Arnold dacht aan Piet Bergman. Die wilde ook bij de SS, over een paar maanden, als hij zestien was. Hij vroeg: 'Hoe weet jij dat allemaal?'


    'Van mijn va...' Ze was meteen weer op haar hoede. 'Dat weet iedereen.'


    'Jouw vader is dan zeker ook bij het eh... verzet?'


    Wantrouwen gloeide op in haar ogen. 'Mijn vader werkt bij de PTT.'


    Arnold keek haar verdrietig aan. 'Je vertrouwt me niet, hè?'


    Ze wilde een antwoord geven, toen er om de kromming van het bospad een fietser verscheen. Slingerend en kuilen ontwijkend hobbelde hij voort. Hij kreeg de twee in het oog en maakte een beweging of hij wilde afstappen. Op het laatste ogenblik scheen hij zich echter te bedenken. Hij wiep hen beiden een snelle blik toe en fietste door. Arnold keek hem na en wendde zich vervolgens tot Marloes. 'Ken jij die man?’


    ‘Ik...? Nee...' Ze maakte een gejaagde indruk.


    'O, dat dacht ik. 't Was net of hij jou wel kende. Zou hij hier in de buurt wonen?’


    ‘Misschien wel.' Ze lachte plotseling gemaakt. 'Ik moet nu weg, Arnold. Ik bedoel - ' Ze plukte aan haar vingers. 'Je vertelt niemand iets, hè? Ook niet van die bonnen?' Hij schudde langzaam zijn hoofd. 'Zal ik toch even met je meelopen? Met je fiets?’


    ‘Nee, beter van niet. Ik heb liever niet dat ze ons...' Weer stopte ze midden in de zin. 'Dat ze ons samen zien', vulde hij aan.


    Ze knikte met neergeslagen ogen en keerde zich om. 'Dag, ik zie je nog wel...'


    'Dag...' Hij bleef staan tot haar ranke figuurtje tussen de bomen verdwenen was. Toen draaide hij zich om en liep terug naar de hoofdweg, zijn hoofd boordevol verwarrende gedachten.


    Hoofdstuk 23


    Een paar weken gingen voorbij. Marloes liet niet meer merken dan af en toe een vluchtig glimlachje; doch Arnold was er gelukkig mee. Hij begreep heel goed dat ze weinig anders kon doen. Het zou al te opvallend zijn wanneer ze nu regelmatig gesprekken met hem zou aanknopen. En die vluchtige glimlachjes gaven hem het gevoel dat hij niet meer zo alleen stond.


    Toch moest hij van nu af ook meer oppassen. Stel je voor dat hij zich versprak waar zijn vader bij was...


    Bovendien was hij er niet zeker van of het goed was wat hij deed. Was hij nu medeplichtig aan de overval op het distributiekantoor? Nee, dat kon natuurlijk niet. Hij was er zelf het slachtoffer van geweest. Ze hadden hem zelfs met een revolver bedreigd. Dan konden ze hem nooit van medeplichtigheid beschuldigen.


    Maar - hij wist nu wèl waar de bonnen waren gebleven. Of tenminste een deel ervan. Zou hij de politie wèl hebben ingelicht als Marloes er niet bij betrokken was...? Hij bleef erover doortobben zonder eruit te komen. Het maakte hem nerveus en zwijgzaam tegelijk. En dat bleef voor mevrouw Westervoort niet onopgemerkt. Op een zaterdagmiddag in oktober begon ze erover. 'Is er wat, Arnold?’


    ‘Wat...? Nee.'


    'Je bent zo stil, de laatste tijd.’


    ‘Ik kan toch niet altijd zitten praten.'


    ''t Is de puberteit, ma', spotte Rita. ''t Kereltje zit achter de meisjes aan.'


    Arnold kreeg een hoofd als een biet. 'Stik jij, voor mijn part!' stoof hij op. 'Jij weet ook nooit wat anders te zeggen. Ze moesten jou...'


    'Arnold, laat je toch niet zo opdraaien!' zei mevrouw Westervoort.


    'Trouwens, als het wèl zo is, is het nog geen schande. Nee, volgens mij is er wat anders aan de hand.'


    Arnold voelde zijn nekharen prikken. Zijn antwoord was echter onverschillig. 'Ik zou niet weten wat.’


    ‘Iets op school?’


    ‘Nee.'


    'Met Piet Bergman dan? Of met iemand anders?'


    'Hè ma, hou d'r nou over op. Er is niks. Echt niet!'


    Vanuit de gang klonk het geluid van een open- en dichtgaande deur.


    'Daar is pa', probeerde Arnold haar af te leiden.


    'Het is sinds die beroving van het distributiekantoor', hield ze vol. 'Al een maand lang zeg jij boe noch ba. Je moet daar niet zo over zitten piekeren. Straks heb ik twee mannen in huis die aan niets anders kunnen denken dan bonnen, bonnen en nog eens bonnen.' Meneer Westervoort kwam de kamer binnen. 'Hadden jullie het over die bonnenroof?’


    ‘Ja. Ik zeg net tegen Arnold dat hij daar niet zo over moet piekeren.’


    ‘Ik pieker nergens over', protesteerde Arnold zwakjes.


    Meneer Westervoort glimlachte. 'Er valt ook niets meer te piekeren', zei hij. 'Ik hoorde zojuist dat de SD de overvallers op het spoor is. Dat stelletje misdadigers zal niet zo heel lang meer van onze bonnen kunnen profiteren.'


    Een hete vlam van schrik joeg Arnold het bloed naar de wangen. De SD... Marloes...! Terwijl hij zijn handen tot vuisten kneep flitste zijn blik van de een naar de ander. In zijn ogen lag ontzetting.


    'Wat is er, Arnold? Ben je daar niet blij om?’


    ‘Wat...? Nee, dat is... Eh, ja, natuurlijk wel.'


    Zijn vader had dus gelijk gehad. De SD kon meer dan de politie. Hij twijfelde er niet meer aan of ze zouden de overvallers arresteren. En misschien Marloes ook. Maar wanneer? Hij moest iets doen. Haar waarschuwen.


    'Ik heb de chef van de SD gesproken', vervolgde meneer Westervoort. 'Die zei dat de overval zeer geraffineerd was opgezet. En dat het veertien dagen speurwerk had gekost voor ze iets hadden gevonden. Vandaag of morgen zullen ze wel gepakt worden.’


    ‘Wie zijn er dan bij betrokken?' vroeg mevrouw Westervoort.


    'Dat heeft ie me niet verteld. Wel kreeg ik de indruk dat het lui waren van buiten de stad. Al hebben ze de bonnen hier waarschijnlijk ergens afgegeven.’


    ‘Waar...?' Arnold had een prop in zijn keel.


    'Dat weten ze nog niet. Maar zodra ze die kerels hebben zullen ze daar ook wel achter komen.'


    Arnold wist genoeg. De speurders van de SD hadden er waarschijnlijk nog geen vermoeden van dat Marloes er ook bij hoorde.Waarschijnlijk. Zeker was dat niet. En dat betekende dat hij haar moest waarschuwen. Als ze haar arresteerden zou Marloes natuurlijk vertellen dat hij ook op de hoogte was. En wat dan?


    Het koude zweet brak hem uit. Hij stak zijn handen in z'n zak en liep naar de deur. 'Ik ga nog even de stad in, hoor.'


    'En de Jeugdstorm dan?' informeerde meneer Westervoort.


    'O, dat ging niet door, vanmiddag.' Hij was er zelf verbaasd over dat liegen hem steeds gemakkelijker afging. 'Meneer Mulder moest naar een vergadering, geloof ik.' Hij was de deur uit voor er meer lastige vragen kwamen.


    Een minuut of tien later bereikte hij de straat waar Marloes woonde - een tamelijk brede laan met aan weerszijden beuken met goudbruine bladeren. Nummer 58 moest hij hebben, een klein huis met een steil zadeldak.


    Hij begon langzamer te lopen. Nu moest hij aanbellen, dacht hij. Maar als haar vader of moeder opendeden? Zouden die weten wie hij was? Zouden ze hem binnenlaten? Kon hij het maar anders aanpakken. De aandacht trekken zonder dat haar ouders iets in de gaten hadden. Het was niet meer nodig.


    Terwijl een bus voorbij ronkte, kwam Marloes opeens het gangetje naast haar huis uitfietsen. Ze zwaaide de weg op en reed de straat uit zonder ook maar één keer in zijn richting te kijken. Arnold haalde diep adem om haar te roepen. Maar hij bedacht zich. Het oorverdovende geraas van de bus zou zijn geschreeuw hebben overstemd. Hij bleef staan en leunde tegen een boom. Misschien kwam ze dadelijk terug, hield hij zich voor, en was ze alleen even weg voor een boodschap. In dat geval kon hij beter blijven wachten. Als ze terugkwam kon hij haar zo aanroepen.


    Hij wachtte. En terwijl de tijd verstreek hield hij de omgeving in het oog.


    Er gebeurde weinig. Een paar kinderen een eind verderop trokken krijtstrepen op de stenen en begonnen te hinkelen. In een tuin naast het huis van Marloes harkte iemand bladeren van het gazon. En kleuter van een jaar of vier scharrelde met een piepend karretje over het trottoir. Van tijd tot tijd veegde de man in de tuin over zijn voorhoofd, keek even in zijn richting en ging vervolgens weer aan het werk. Arnold voelde zich niet op zijn gemak. De straat was hem te rustig. Als hij te lang bleef staan zou hij veel te veel opvallen.


    De kleuter duwde zijn wagentje tot bij Arnold en keek hem aan met onschuldige ogen. 'Waarom sta jij hier?'


    Zie je wel! Daar had je het al! Hij deed zijn best het jochie te negeren. 'Moet jij niet werken?' hield het kereltje vol. 'Mijn papa werkt altijd.'


    'O.'


    'Of kun jij niet werken?’


    ‘Nee.'


    'Als je niet werkt krijg je geen geld', wist het ventje.


    Arnold draaide hem de rug toe en slenterde weg. Dat vervelende joch met zijn gezeur. De kleuter dribbelde hem achterna.


    'Jij woont hier niet, hè?' zei hij vriendelijk.


    'Nee!'


    'Ik ken jou niet.'


    'Hoepel op!' gromde Arnold.


    Het gezichtje begon te betrekken. Tenslotte stelde het joch rustig vast: 'Jij bent stom!' Toen keerde hij zijn wagentje en rende terug.


    Met een hoofd vol ergernis liep Arnold de straat uit. Aan het einde keek hij nog eenmaal om. Geen Marloes.


    Thuis sloot hij zich op in zijn kamer, pakte een stuk papier en begon te schrijven. 'Beste Marloes, de politie weet wie de...' Hij stopte midden in de zin en verfrommelde het briefje tot een prop. Het had geen zin, dacht hij moe. Zo'n brief zou waarschijnlijk veel te laat komen. En stel je voor dat iemand anders het in handen kreeg. Dan zou die te weten komen dat hij zich ermee bemoeid had. Zelfs wanneer hij zijn naam er niet onder zette was het gevaarlijk. Alle kans dat ze konden nagaan waar dat briefje vandaan kwam. Zou hij opnieuw de stad ingaan?


    Hij schrok op toen de bel in de gang overging. Hij hoorde iemand de deur openen, gevolgd door een stem die iets vroeg. En meteen wist hij wie daar was: Piet Bergman! Wat moest die hier? Hij was nog nooit bij hem thuis geweest! 'Arnold, ben je boven?' riep zijn vader. 'Er is iemand voor je.'


    'Ja, ik kom eraan!' Hij smeet de prop papier in de prullenmand en stommelde de trap af. 'Ha, Piet!' Hij probeerde enthousiasme in zijn stem te leggen. 'Wat eh..., wat kom je doen?’


    ‘Och, niks eigenlijk... Ik kom zomaar even. Ik had niks te doen. En op de Jeugdstorm...’


    ‘Kom boven, joh!' viel Arnold hem luid in de rede.


    Toen ze boven waren vroeg Piet: 'Waarom was je niet op de Jeugdstorm?’


    ‘Geen zin.'


    'Je hebt gelijk', antwoordde Piet. ''t Was vanmiddag ook weer een tamme boel.' Hij keek om zich heen. 'Mooie kamer heb jij. Hij is maar een beetje kleiner dan de mijne. Je moest ook eens langs komen.'


    Arnold knikte. Hij liet zich op zijn bed zakken, terwijl hij zich afvroeg waarom Piet bij hem kwam. Hij vroeg: 'Heb je je huiswerk al af?'


    'Dat kleine beetje? Dat kan morgen ook nog wel.' Piet keek hem aan met een geheimzinnig lachje. 'Ik denk trouwens dat ik de langste tijd huiswerk heb gemaakt.'


    'Hoezo?'


    'Ik ga van school.'


    Arnold vernauwde zijn ogen. 'Je wilt bij de SS, hè?' Piet leek onaangenaam verrast. 'Hoe weet jij dat?’


    ‘Dat heb je me zelf verteld.'


    'O.' Hij zweeg even en vervolgde toen: 'Over anderhalve maand word ik zestien.’


    ‘Ik dacht dat je achttien moest wezen.'


    'Jongeren willen ze ook graag hebben. Als je maar een meter zeventig lang bent. Is het niets voor jou? Dan zouden we samen kunnen gaan.'


    'Wat vinden ze er bij jou thuis van?' ontweek Arnold die vraag.


    'O, m'n ouwelui vinden het prima. Heb je de "Stormmeeuw" van vandaag al gelezen?'


    'Nee. Wat dan?'


    'Daar staat een brief in van mijn vriend, je weet wel. Die zit nu al meer dan een jaar in Rusland.'


    'O.' Arnolds gedachten dwaalden af naar Marloes. Als Piet straks weg was moest hij toch maar weer proberen contact met haar te zoeken.


    'Dat moet je lezen, man!' ging Piet geestdriftig verder. 'Heb je de "Stormmeeuw" hier?’


    ‘Wat...? Ja, ik geloof van wel.' Arnold zocht tussen een stapeltje boeken en haalde het blad te voorschijn. Het adresbandje zat er nog om.


    'Geef maar hier. Ik weet precies waar het staat.' Piet vouwde het open. 'Kijk, hier op bladzij twintig.'


    'Kameraden schrijven van het front, las Arnold. 'In Godsvertrouwen voor het Vaderland. Ver van de Nederlandse grenzen staan in het onmetelijke Rusland Nederlandse mannen op post; in strenge koude of intense hitte.


    Eenvoudig en zonder veel woorden staan zij daar als beschermers tegen het vreselijke gevaar, dat in die wijde steppen zijn klauw naar Europa uitsteekt.


    Vele van hen zijn reeds gevallen in deze harde strijd. Zij vinden hun laatste rustplaats op een Heldenfriedhof op een lage heuvel nabij het Russische dorpje Selo Gora. Naarmate de maanden verstrijken stijgt het getal der graven, versierd met het teken van moed, het IJzeren Kruis en de rune van Trouw, de Wolfsangel.


    Met heldenmoed werd hier geschiedenis geschreven, zoals wij ze in onze roemrijke vaderlandse geschiedenis slechts terugvinden bij Geuzen en Boeren. Nooit zullen wij deze mannen en het Heldenfriedhof waar zij rusten, mogen vergeten. SS-Obersturmmann Bernard Losser.'


    Arnold keek op. 'Die Bernard Losser, is dat jouw vriend?’


    ‘Ja... Wat vind je ervan?’


    ‘Ik weet het niet.'


    'Dit is toch geweldig, man! Kijk, ik heb ook nog een aanplakbiljet meegebracht.' Piet haalde een stuk papier te voorschijn, vouwde het open en hield het op armlengte van zich af. 'Nou? Wat zeg je daarvan? Heel wat anders dan dat schooljongensgedoe van de Jeugdstorm, hè? Mijn vader zegt ook dat je daar man wordt!'


    Arnold bekeek het biljet. 'Ik ben niet zo gek op vechten', zei hij voorzichtig. 'Ach man, je bent toch niet bang?’


    ‘Nee, maar er sneuvelen er heel wat.'


    'Natuurlijk sneuvelen er heel wat! Maar wist jij dat er tien Russen het loodje leggen tegen één Nederlander? Wanneer word jij zestien?’


    ‘In maart.'


    'Zou jij meemogen van je ouwelui?'


    'Ik weet het niet.'


    'Maar je wilt het zelf wel?'


    'Daar heb ik nog niet zo over nagedacht.'


    'Man, doe niet zo slap!'


    Arnold haalde onwillig zijn schouders op. 'Ik zie wel wat ik doe.'


    Piet stond op. 'Nou, dan moet je het zelf maar weten. Ik ben in elk geval over een paar weken van die onbenullige school af.' Hij voegde eraan toe: 'Doe jij intussen maar braaf je huiswerk. Tenminste, als je denkt dat je daarmee de Russen van het lijf kunt houden!’


    ‘Ik zei toch dat ik het nog niet wist', antwoordde Arnold geprikkeld. 'ik heb er nog tijd genoeg voor.'


    Piet glimlachte geringschattend. 'Goed, dan zie je maar...' Even later liet Arnold hem uit.


    Mevrouw Westervoort stak haar hoofd om de kamerdeur. 'Was dat Piet Bergman?’


    ‘Ja.'


    'Wat kwam hij doen?'


    'Och, niks. Hij kwam zomaar langs.'


    'Dat is aardig van hem.'


    'Ik ga nog even weg', zei Arnold.


    'Alweer?'


    'Ja, even naar de postzegelzaak.'


    Voor de tweede maal die middag liep hij in de richting van het huis van Marloes. In hem woelde de onrust. Hij zou nu niet meer aarzelen, nam hij zich voor. Hij moest haar waarschuwen. Of desnoods haar ouders.


    Hij liep de straat in waar ze woonde, doch verder dan enkele tientallen meters kwam hij niet. De weg was afgezet door zware motoren. Leden van de Duitse Ordnungspolizei stonden met machinepistolen in de aanslag. En Arnold zag meteen waarom: tegenover de woning van de Ter Winkels stond een grijze overvalwagen. Een verlammende schrik maakte normaal denken bijna onmogelijk. Marloes! schreeuwde het in hem. Ze gingen haar arresteren!


    Hij maakte een beweging alsof hij verder wilde lopen. Een van de Duitsers reageerde onmiddellijk. 'Halt! Zurück!'


    Arnold week terug. Maar hij bleef kijken. Minutenlang..., totdat een kleine gebogen man het tuinpad afliep en in de overvalwagen werd geduwd. Hij wachtte tot de auto wegreed en de politiemannen hun motoren hadden gestart. Toen liep hij terug naar huis. In zijn keel krampte de angst.


    Hoofdstuk 24


    Gedurende veertien dagen kwam Marloes niet op school. En toen ze eindelijk op een morgen weer verscheen zag ze er moe en afgetobd uit.


    'Ha, Marloes', begroette meneer Moolenaar haar, 'fijn dat je weer terug bent.' Ze knikte met een glimlachje.


    Arnold zat rechtop in zijn bank en vermeed zorgvuldig naar haar te kijken. Al meer dan een week wist hij het: meneer Ter Winkel zat in de gevangenis. Ze hadden een klein deel van de geroofde bonnen in zijn huis gevonden. Maar dat was meer dan genoeg geweest om hem te arresteren. Waarschijnlijk wisten ze ook dat Marloes bonnen had weggebracht. Zoiets had hij van zijn vader gehoord. Ze hadden haar echter ongemoeid gelaten.


    Hij had zijn vader gevraagd hoe ze er achter waren gekomen waar de bonnen waren verstopt. Zijn vader had geantwoord dat hij dat niet wist. Dat hij alleen gehoord had dat er nog een paar mannen waren opgepakt. Het was een hele bende geweest met complete plannen voor nog meer overvallen.


    Arnolds twijfels waren er niet kleiner op geworden. Ze hadden Marloes met rust gelaten. Maar voor hoe lang? En wat zou er met haar vader gebeuren? Stond er niet de doodstraf op het beroven van een distributiekantoor en het illegaal verspreiden van bonnen? Was hij maar wat doortastender geweest, veertien dagen geleden. Had hij maar aangebeld in plaats van als een bange stumper in de buurt rond te hangen. Dan had hij hen kunnen waarschuwen. Dan had Marloes niet zo in de narigheid gezeten.


    Piet Bergman stootte hem aan. 'Hé, Arnold', fluisterde hij. 'Heb je d'r al over nagedacht?’


    ‘Wat...? Waarover...?'


    'Toe, sukkel! Daar hebben we 't pas nog over gehad. Je weet wel...’


    ‘O... dat.' Arnold kauwde op zijn nagels. 'Ik denk niet dat ik ga.’


    ‘Waarom niet?'


    'Dat heb ik je al gezegd - ik heb er geen zin in. En ik mag ook niet van m'n vader en moeder.' Piet snoof minachtend. 'Belachelijk! Jij zit hier dus liever dan...’


    ‘Arnold, hou je mond!' gebood meneer Moolenaar. 'Ik zei niks, meneer.'


    'Jullie zaten te praten', antwoordde de leraar rustig. 'En zolang ik het woord heb houdt de rest zijn mond.'


    Piet siste tussen zijn tanden: 'Kijk, dat bedoel ik nou!'


    Arnold deed zijn best zijn hoofd bij de les te houden; het gelukte hem slecht. Steeds opnieuw dwaalden zijn gedachten af. Kon hij maar iets doen. Kon hij zijn vader maar vragen of die zijn best wilde doen om meneer Ter Winkel vrij te krijgen... Onwillekeurig schudde hij zijn hoofd. Dat was onmogelijk. Daar zou zijn vader nooit zijn best voor willen doen. Het enige wat hij kon doen was tegen Marloes zeggen hoe erg hij het vond. Het zou haar natuurlijk niet veel helpen. Maar toch... Ze zou hem misschien wat meer vertrouwen. In de middagpauze wist hij Piet Bergman te ontlopen. Hij verschool zich achter het muurtje van de fietsenstalling en wachtte.


    Het duurde niet lang. Met haar fiets aan de hand liep Marloes het pleintje af. Arnold deed een stap naar voren. 'Marloes...!' Zijn stem was hees van spanning. Geschrokken hield ze de pas in. Maar toen ze hem zag begonnen haar ogen te vlammen. 'Wat wil je?'


    'Marloes... ik vind het erg... van je vader... Ik... ik had jullie nog willen waarschuwen...’


    ‘Wat!?' Haar mondhoeken begonnen te trillen. 'Had jij ons... willen waarschuwen?' Hij knikte vlug.


    Ze haalde diep adem. 'Jij smerige leugenaar', fluisterde ze. 'Jij valse verrader! Hoe durf je dat te zeggen. Of dacht je soms dat wij het niet wisten? Iedereen heeft gezien hoe jij de hele middag in onze buurt hebt rondgehangen. Jij wist wat er zou gebeuren. En jij wou natuurlijk niets missen. Ze hebben het wel gezien hoe jij met je grijnzende smoelwerk stond te kijken toen de moffen mijn vader kwamen ophalen.'


    Het trillen van haar mond werd erger. 'Ik begrijp alleen niet waarom je er zo lang mee gewacht hebt. Of wou je er soms zeker van zijn dat wij geen argwaan meer hadden?' Arnold was lamgeslagen. 'Dat... dat heb je mis', stamelde hij. 'Ik wou je waarschuwen. Mijn vader... '


    Verder kwam hij niet. Volkomen onverwacht liet Marloes haar fiets los, vloog op hem af en sloeg hem kletsend in het gezicht. 'Daar!' gilde ze. 'Valse verrader! Vuile NSB-er!' Arnold wankelde terug. Zijn wang gloeide. Zijn stem klonk hoog en schril. 'Niet waar!' Een paar jongens verderop kregen in de gaten wat er aan de hand was en drongen joelend op. 'Goed zo, Marloes! Geef die smeerlap zijn vet!'


    Als een gewond dier drukte Arnold zich tegen de muur. Wanhopig schudde hij zijn hoofd. 'Nee, Marloes... Niet waar.'


    Even nog bleef Marloes vlak voor hem staan, bevend van drift. Toen knakte haar hoofd voorover. Ze keerde zich om, pakte haar fiets op en liep met gebogen schouders het plein af. Arnold staarde haar na, maar hij zag haar onduidelijk als in een verwarrende droom. En de ophitsende stemmen van de jongens om hem heen schenen van ver weg te komen. Ze geloofde hem niet, bonsde het in zijn hoofd. Ze dacht dat hij haar vader verraden had. Ze hadden hem zien staan - die kerel in de tuin..., of misschien die kinderen. En ze dachten dat hij op de loer had gestaan.


    'Kom op, jongens! Geef die vuilak op zijn donder!' schreeuwde iemand. 'Jullie zagen hoe dat stuk ongeluk Marloes zat te treiteren!'


    Arnolds ogen flitsten heen en weer. Daar stonden ze - tenminste een man of acht. En plotseling kookte hij van woede. 'Goed!' snauwde hij. 'Als jullie niet anders willen...!’


    ‘Wat is hier aan de hand!?' De kleine driftige man stond tussen hen in voor ze er erg in hadden.


    'Moolenaar...' De jongens weken terug. 'Nou? Krijg ik nog antwoord? Wat willen jullie?'


    'Die vuilak zat Marloes te pesten', zei een van de jongens. 'We hebben het zelf gezien.’


    ‘Marloes?' De ogen van de leraar vonkten. 'Waar is ze?’


    ‘Ze is weggegaan.'


    Meneer Moolenaar wendde zich tot Arnold. 'Wat heb jij daarop te zeggen?' Arnold voelde geen pijn meer. Hij deed ook geen moeite de stekende blik van de man voor hem te ontwijken. Maar hij gaf geen antwoord. Meneer Moolenaar haalde diep adem. 'Goed', zei hij zacht. 'Jij meldt je vanmiddag na de les bij mij. Dan zullen we dat wel eens even uitzoeken.'


    Arnolds gedachten vlogen terug naar een soortgelijk ogenblik. Hoe lang was dat alweer geleden? Drie jongens hadden er toen tegenover hem gestaan. En het was de rector, meneer Borger, geweest die tussenbeide was gekomen. En net als toen zou hij opnieuw de schuld krijgen. Niet openlijk, natuurlijk. Want dat durfden ze niet! 'Arnold, heb je mij gehoord?'


    Arnold zei star: 'Ik heb met uw uitzoekerij geen bliksem te maken.' Hij keerde zich van de leraar af en liep met grote passen het plein over.


    Niemand deed een poging hem tegen te houden.


    Hij deed een half uur over de weg van school naar huis. En toen hij het gangetje naar de achterdeur inliep hoopte hij zichzelf zo in bedwang te hebben dat ze niets aan hem zouden merken. Die moeite had hij zich echter kunnen besparen, want er was niemand thuis. Met de sleutel die zijn moeder in zo'n geval op een richeltje achterliet opende hij de deur. Op de keukentafel vond hij een ruw afgescheurd papier: 'Ben boodschappen doen en pa eten brengen. Er ligt een boterham in de kast.'


    Hij frommelde het briefje tot een prop en smeet die op de grond. Daarna stampte hij de trap op, plofte achterover op zijn bed en staarde naar de zolder.


    Ze zagen hem niet meer op school, vanmiddag. En als het aan hem lag de hele week niet. Eigenlijk was hij ook gek om zich steeds weer te laten overhalen om naar die rotschool te gaan.


    Wat zou hij er trouwens nog moeten zoeken? Er was niemand meer die hem accepteerde..., ook Marloes niet. Hij had gedacht, gehoopt dat hij eindelijk iemand had met wie hij vertrouwelijke dingen kon bespreken. En nu...


    Hij draaide zich wild om en begon met zijn hoofd in zijn armen onbedaarlijk te snikken.


    Een half uur later kwam mevrouw Westervoort thuis. Arnold hoorde haar scharrelen in de keuken en de gang. Hij ging echter niet naar beneden. Hij lag nog steeds voorover en hij voelde zich moe. Af en toe had hij de gewaarwording dat hij in een bodemloze put zou vallen, zoals wel gebeurt op de drempel van de slaap. Maar het was toch anders: Het terugkeren naar de werkelijkheid bracht geen opluchting.


    Hij was Marloes kwijt. Waarschijnlijk voorgoed. Een ogenblik kwam de gedachte bij hem op dat hij haar een briefje zou kunnen schrijven waarin hij alles uitlegde. Even later besefte hij dat dat een nutteloze gedachte was: ze zou hem nooit geloven.


    Kon hij het maar aan iemand vertellen. Maar aan wie? Aan zijn moeder? Alleen - hoe zou zij reageren? Zou ze alles aan zijn vader vertellen? Als hij het haar vroeg waarschijnlijk niet. Maar toch... Zou ze hem wel begrijpen?


    Hij hoorde haar opeens de trap opkomen. Meteen draaide hij zich om en veegde met de mouw over zijn gezicht. Ze hoefde niets te merken. Mevrouw Westervoort verdween echter in de kamer van zijn zusje en het duurde zeker tien minuten voor ze zijn deur openduwde. Ze bleef staan als aan de grond genageld. 'Jongen! Is me dat schrikken! Ik wist niet eens dat jij thuis was.'


    Hij keek haar aan zonder iets te zeggen.


    'Dus jij had de achterdeur opengemaakt. En ik al die tijd maar denken dat ik had vergeten hem op slot te doen. Moet jij niet naar school?'


    'Nee.'


    Ze keek hem onderzoekend aan. 'Of voel je je niet lekker? 't Lijkt wel of je gehuild hebt.' Arnold sloeg zijn benen over de rand van zijn bed. 'Dat zegt u nou ook altijd. Ik voel me prima.'


    'Waarom kwam je dan niet beneden? Je zit hier te verkleumen. Heb je wel gegeten?’


    ‘Ik had geen trek.'


    Mevrouw Westervoort schudde haar hoofd. 'Jij ook altijd met je fratsen. Ben ik eens een keer niet thuis en meteen zijn er moeilijkheden.’


    ‘Ik snap niet wat voor moeilijkheden u bedoelt.’


    ‘Nou - niet eten en zo...'


    Hij stond op en ging voor het raam staan. 'Schei toch uit met zeuren, ma. Mag ik alsjeblieft dat eten eens een keer laten staan.' Ze zuchtte. 'Ik vind dat jij met de dag ongezeglijker wordt', zei ze verwijtend. 'Ik hoef maar een paar woorden te zeggen of jij begint meteen met een grote mond. Ik begrijp niet wat jou de laatste tijd bezielt. En ik... ik...' Ze haperde. 'Ik kan het ook niet langer verdragen!' Ze draaide zich vlug om en verliet de kamer. Arnold beet op zijn lip. Ook dat nog, dacht hij bitter. Zijn moeder verdrietig. Of zelfs kwaad. Je kon ook geen woord zeggen of je kreeg de wind van voren.


    Misschien had hij beter zijn mond kunnen houden. Maar moest hij dan overal maar ja en amen op zeggen? Moest hij dan altijd maar weer precies doen wat zijn vader en moeder prettig vonden?


    Werktuiglijk haalde hij zijn schouders op. Wat kon het hem eigenlijk ook schelen. Ze konden barsten, allemaal!


    Hij bleef op zijn kamer tot hij tenslotte rillend van de kou naar beneden ging. Daar plofte hij in een stoel bij de kachel en verdiepte zich in een boek. Mevrouw Westervoort zat aan tafel een overhemd te repareren. Ze zweeg. En tussen hen in hing een sfeer van koppigheid en verwijten.


    Om half zes stond mevrouw Westervoort op om het eten klaar te maken, maar het duurde tot kwart over zes voor meneer Westervoort samen met zijn dochter thuiskwam. De lijnen om zijn mond waren strak en diep. Maar zijn ogen glansden van een vreemde opwinding. Zonder zijn jas uit te trekken liep hij door naar de huiskamer, trok een stoel bij en ging aan tafel zitten. 'Komen jullie er eens bij', zei hij. 'Ik moet jullie wat laten zien.'


    'Wat dan, pa?' Rita leunde nieuwsgierig voorover.


    'Dat zul je zo wel zien. Arnold, kom jij ook even?'


    Arnold wierp hem een ongeïnteresseerde blik toe. 'Ik zit hier best.'


    Meneer Westervoort fronste even zijn wenkbrauwen, maar ging er niet op in. Hij tastte in de binnenzak van zijn jas, haalde er met enige moeite een tamelijk groot pak uit en legde dat voor zich neer.


    'Kijk', zei hij, 'een cadeau van onze Leider.’


    ‘Wat?'


    'Jullie weten dat we het de laatste tijd niet gemakkelijk hebben', vervolgde meneer Westervoort ernstiger. 'Er zijn er maar zo weinig die oog hebben voor de verschrikkelijke gevaren die ons volk en vaderland bedreigen. Die pal staan in het verzet tegen een oppermachtig schijnende vijand. En nu zijn er ook nog van die lafhartige schurken die menen dat ze met sluipmoorden dat verzet kunnen breken.' Arnold legde zijn boek op de grond en ging rechtop zitten. 'Bedoelt u de moorden op leden van de Beweging?' vroeg Rita.


    'Die bedoel ik, ja', antwoordde meneer Westervoort. 'Op vooraanstaande leden van onze Beweging!' Hij wachtte even voor hij verder ging: 'Onze Leider heeft dat begrepen. Hij heeft ingezien dat onze Beweging op die manier in de kern zou worden aangetast. En hij heeft geen moment geaarzeld de noodzakelijke maatregelen te treffen.' Mevrouw Westervoort kreeg een ongeruste blik in de ogen. 'Koos, bedoel je...’


    ‘Stil, Gea. Laat me even uitspreken... Voortaan zullen talloze kameraden zich niet meer weerloos laten afslachten door een stel gewetenlozen. Ze zullen van zich afbijten, net zoals onze voorouders in de Tachtigjarige Oorlog van zich afbeten! Dank zij de maatregelen van onze Leider hoeven zij niet meer bang te zijn voor terreur... Hoeven wij niet meer bang te zijn voor terreur.'


    Terwijl hij het beven van zijn handen probeerde te bedwingen maakte hij het papier los. Ogenschijnlijk onverschillig kwam Arnold overeind en keek mee over de schouder van zijn vader. En het volgende ogenblik werden zijn ogen groot van verbazing. Uit het papier kwam een donkerbruin lederen holster dat met een lichte vingerbeweging openknipte. Een dof glanzend pistool gleed meneer Westervoort als vanzelf in de handen. 'Een pistool...' fluisterde Rita.


    Meneer Westervoort glimlachte voldaan en legde het wapen op tafel. 'Mijn God...' Mevrouw Westervoort zei het als een ademtocht. 'Koos, waarom haal je zo'n ding in huis? Je weet hoe ik er op tegen ben. De grootste ongelukken kunnen ermee gebeuren!'


    'Nee, meisje', antwoordde meneer Westervoort zelfverzekerd. 'Alleen ongeoefenden maken daar ongelukken mee.'


    'Maar jij...'


    Hij hief zijn hand op. 'Ik weet wat je zeggen wilt - jij bent ongeoefend. Maar dat duurt niet lang meer. Vanaf morgen gaan we elke week een middag naar de schietbaan.'


    Arnold vergat een ogenblik zijn problemen. 'Is ie geladen, pa?'


    'Geladen? Natuurlijk niet. Dat zou veel te gevaarlijk zijn.'


    'Hoe wou u er dan mee schieten?' vroeg Rita praktisch.


    Meneer Westervoort deed opnieuw een greep in zijn binnenzak en legde een grijs kartonnen doosje op tafel. 'Hiermee!'


    'Patronen?' vroeg Arnold.


    'Precies.'


    'Hoeveel?'


    'Tien. Later krijgen we er waarschijnlijk meer.' Meneer Westervoort opende het doosje en Arnold keek naar de kleine koperen hulzen voorzien van gladde, onschuldig uitziende bolletjes.


    'Mag ik het pistool even vasthouden?’


    ‘Even dan. Maar kijk uit!’


    ‘Er zitten toch geen kogels in?'


    'Nee, maar je kunt er nooit voorzichtig genoeg mee zijn.'


    Arnold nam het wapen en woog het op zijn hand. Het was zwaar, vond hij. Daar zou hij niet graag een tijd mee rondsjouwen. Hoewel... De kolf voelde prettig aan. En zijn vinger ging als vanzelf naar de trekker. Stel je voor dat hij zo'n ding had. Dan zou...


    'Geef hem nou maar weer hier, Arnold. Dan zullen we hem goed opbergen.' Meneer Westervoort stak het pistool in de holster en knipte deze zorgvuldig dicht. Toen hij zijn vrouw aankeek stond zijn gezicht opgewekt. 'Toe, Gea, niet zo somber. Wat kan ons nu nog gebeuren!'


    Hoofdstuk 25


    Het bleef rustig in de stad aan de rivier en meneer Westervoort hoefde zijn pistool niet te gebruiken. Bovendien begonnen kort daarna mannen door de straten te patrouilleren, mannen met een rode band om de arm, uitgerust met jachtgeweren.


    'Onze Landwacht', zei meneer Westervoort trots. 'Nu kunnen we tenminste weer rustig slapen. Zie je wel, als je je tanden laat zien houdt dat gespuis zich wel koest.' Intussen had Arnold nergens meer belangstelling voor. En het aantal onvoldoenden dat hij op school incasseerde nam dan ook toe. Het kon hem weinig schelen. Niets kon hem meer schelen sinds Marloes hem beschouwde als een verrader.


    Hij probeerde haar te vergeten, maar haar aanwezigheid in de klas maakte dat onmogelijk. Elk lesuur weer werd hij herinnerd aan dat afschuwelijke moment op het plein. En hoewel niemand erover praatte voelde hij dat iedereen ervan wist. Hij zag het aan de blik in hun ogen die verachtelijker was dan ooit.


    Marloes zelf scheen hem niet eens meer op te merken. In de gang en op straat passeerde ze hem alsof hij niet bestond.


    Ook de leraren bemoeiden zich nauwelijks met hem. Als ze iets tegen hem zeiden was dat meestal een verwijt vanwege zijn slechte resultaten.


    Overigens slaagde hij erin, dankzij een nog redelijk kerstrapport, zijn lage cijfers een paar weken verborgen te houden. Totdat zijn moeder op een middag in januari thuiskwam met een gespannen uitdrukking op haar gezicht.


    'Ik heb meneer Geurtsen gesproken', zei ze.


    'Meneer Geurtsen?' reageerde hij verward. 'Oh..., van school.'


    'Ja. Hij zei dat je de laatste tijd erg achteruit ging.'


    'O.'


    'Als je zo doorgaat blijf je zitten.'


    Hij haalde zijn schouders op. 'Dan blijf ik maar zitten. Ik zal heus de enige niet zijn.'


    Haar stem werd scherper. 'Je haalt alleen maar tweeën en drieën!'


    'Wat kan ik daaraan doen?'


    'Beter je huiswerk leren!'


    'Ik doe mijn best.'


    'Dat lieg je, Arnold!' viel ze uit. 'Al dagenlang vraag ik me af hoeveel tijd jij aan je huiswerk besteedt. Urenlang doe jij niets anders dan lanterfanten. Jij hebt morgen een repetitie Duits, nietwaar?'


    Dat had ze natuurlijk van Geurtsen gehoord, dacht hij. 'Heb je daar al iets aan gedaan?' vroeg ze. 'Op school, ja.'


    'Hoe lang heb je eraan gewerkt?’


    ‘Weet ik niet.'


    'Dan ga je dadelijk naar boven en leert net zo lang tot je het kent.’


    ‘'t Is koud boven.'


    'Dan trek je maar een jas aan. Anders klaag je nooit over de kou. En ik wil je agenda even zien.'


    'Wat dan nou weer?'


    'Of mag ik die soms niet zien?'


    Arnold gaf geen antwoord, haalde de agenda van zijn kamer en overhandigde hem aan zijn moeder.


    Ze bekeek de verfrommelde bundel papier. 'Noem jij deze puinhoop een agenda?’


    ‘Iedereen heeft hem zo.'


    Ze bladerde in het boekje tot ze gevonden had wat ze zocht. 'Vrijdag 28 januari - daar staat nog helemaal niets!'


    'Jawel, kijk maar, het tweede uur een repetitie Duits.’


    ‘Maar er staat niet bij wat je ervoor moet doen.’


    ‘Dat weet ik zo ook wel.'


    Ze schudde vermoeid haar hoofd. 'En de andere vakken?’


    ‘Daar hebben we haast niets voor op.'


    Ze gaf hem de agenda terug. 'Ga dan nu maar aan het werk', zei ze. 'Ik zal pa vanavond vragen of hij jou wil overhoren.'


    Van die overhoring kwam echter niets, want meneer Westervoort kwam laat thuis. 'Kun je Arnolds huiswerk niet even controleren?' vroeg mevrouw Westervoort. 'Huiswerk controleren? Daar heb ik nu geen tijd voor', antwoordde hij haastig. 'Ik moet meteen weer naar een vergadering.'


    'Een vergadering? Ik dacht dat je vanavond niet weg hoefde.'


    'We moeten een paar belangrijke dingen bespreken', zei hij ernstig. Hij aarzelde even voor hij verder ging. 'Je weet wat onze Leider in zijn Nieuwjaarsrede heeft gezegd.’


    ‘Wat bedoel je?'


    'Dat weet je toch! Over een eventuele invasie.’


    ‘Komt die dan toch?'


    'Ach nee, dat niet. Maar we moeten wel op alles voorbereid zijn. Je weet nooit wat die Amerikanen en Engelsen in hun hoofd halen.’


    ‘Wat moeten jullie dan bespreken?' vroeg ze.


    'Dat kan ik je nog niet vertellen. Ik weet alleen dat we ons niet mogen laten verrassen.' Hij trok zijn jas aan. 'Tot vanvond. Het zal wel laat worden.’


    ‘Goed, Koos', zei ze mat. 'En eh... wees voorzichtig.'


    De volgende morgen maakte Arnold zijn repetitie Duits. Hij haalde een vijfenhalf. Het was bovendien de eerste dag dat Piet Bergman niet meer in de lessen verscheen.


    Woensdag, 22 maart 1944.


    'Arnold, wil je even een boodschap doen?'


    Hij wees naar buiten waar een sneeuwbui langs de huizen joeg. 'Met dit rotweer?'


    Mevrouw Westervoort glimlachte traag. 'Juist vanwege dit weer. De kolen zijn op.'


    Hij draaide zich verbaasd om. 'Moet ik kolen halen?'


    'Welnee, alleen even vragen of ze wat willen bezorgen. Eierkolen.'


    'Bij Visser?'


    'Ja.'


    'Goed.' Hij liep naar de gang om zijn jas aan te trekken. 'Je mag nog wel even wachten tot de bui over is.' Hij knikte.


    Vijf minuten later liep hij door de koude, natte straten. De brandstoffenhandel van Visser bevond zich in de buurt van het station en hij moest de spoorlijn oversteken om deze te bereiken.


    Bij de overweg stonden leden van de Landwacht voetgangers te controleren. Arnold wilde doorlopen, maar een van de Landwachters riep hem aan: 'Hé, jij daar, staan blijven!'


    Hij hield de pas in. 'Ik mag er toch zeker wel langs', zei hij. 'Ik moet naar die kolenhandel daar.' Hij wees naar een zwartgeteerde loods honderd meter verderop. 'Niks mee te maken!' snauwde de ander. 'Jij wacht gewoon op je beurt, begrepen?' Mopperend ging Arnold achteraan staan. En toen hij tenslotte aan de beurt was, waren er zeker vijf minuten verstreken.


    'Zo, baasje, nou jij.' De Landwachter die hem had aangeroepen trok een grijns. 'Waarom had jij zo'n haast?'


    'Ik heb geen haast', antwoordde hij geïrriteerd. 'Ik moet alleen naar die brandstoffenhandel. Dat heb ik zoëven ook al gezegd.'


    'Tut, tut - een kereltje met praatjes! Van wie heb jij dat brutale bekje?'


    Arnold werd rood van ergernis. 'Ik dacht dat u aangesteld was voor controlewerkzaamheden',


    zei hij uit de hoogte. 'Niet voor het maken van beledigingen.'


    De man leek een ogenblik te verbluft om te antwoorden. Toen verschoof hij de riem van zijn jachtgeweer en gromde: 'Je PB!'


    Arnold deed een greep in zijn achterzak en was meteen zijn zekerheid kwijt. 'Dat... dat heb ik niet bij me', stotterde hij. 'Dat zit in m'n andere broek.'


    De Landwachter wendde zich tot zijn collega. 'Hoor je dat, Kuiper, zijn PB zit in zijn andere broek. Die smoes hebben we vanmorgen nog niet gehoord, hè?' En tegen Arnold: 'Hoe oud ben je?’


    ‘Zestien.'


    'Dan moet je een PB bij je hebben.'


    'Dat weet ik ook wel. Maar ik zei u toch al dat ik het had vergeten.'


    'Hoe heet je?’


    ‘Arnold.'


    De Landwachter vloekte. 'Ik bedoel je achternaam, sufferd!’


    ‘Westervoort.'


    De man vernauwde zijn ogen. 'Westervoort...?'


    Arnold zei strak: 'Mijn vader is directeur van het distributiekantoor.'


    De Landwachter maakte opeens een nerveuze indruk. 'Vooruit, ga maar door', zei hij. 'En zorg ervoor dat je in 't vervolg je PB bij je hebt! Je weet dat het verplicht is. Je ziet zelf in welke moeilijkheden je kunt komen.'


    Geërgerd, maar toch ook met een vaag gevoel van voldoening liep Arnold verder. Het was natuurlijk stom van hem dat hij zijn persoonsbewijs had vergeten. Maar hij had zich ook niet laten behandelen als de eerste de beste snotjongen.


    De brandstoffenloods stond naast het spoorwegemplacement. Aan de kant van de rails was een betonnen verhoging aangebracht voor het laden en lossen van goederen. Naast die verhoging stonden drie lege kolenwagons.


    Terwijl een waterig zonnetje begon te schijnen liep Arnold om de loods heen naar een groengeschilderd kantoortje en klopte aan. Er verscheen niemand.


    Hij voelde aan de klink, maar de deur was gesloten. Toen pas zag hij het papier achter een van de kleine ramen: 'Ben even weg. Kom over een half uur terug.'


    Besluiteloos bleef hij staan. Als de man er ook bij gezet had hoe laat hij was weggegaan, wist hij tenminste hoe lang hij moest wachten. Dat vervelende gedoe ook met die boodschappen! Hij slenterde terug en zocht beschutting tegen de noordenwind in het gangetje tussen de loods en het kantoortje. Een half uur, maximaal. Hij had niemand zien vertrekken, dus mocht hij aannemen dat hij niet veel langer dan een kwartier hoefde te wachten. Vooropgesteld dat de kolenhandelaar inderdaad binnen het beloofde half uur terug was. Er verstreken verscheidene minuten. Aan de overkant van het emplacement sjokten spoorwegarbeiders langs de rails. Af en toe stonden ze even stil, verrichtten onduidelijke werkzaamheden met een grote tang en liepen dan weer verder.


    Verveeld leunde hij tegen de loods en perste met zijn schoenen steentjes in de modder. Weer wierp hij een blik op zijn horloge. Half vijf. Als die kerel nu niet gauw kwam opdagen ging hij er vandoor.


    Bij de ingang van de loods, om de hoek, klonk geschuifel van voetstappen.


    Arnold kwam in beweging en wilde het gangetje uitlopen. Op hetzelfde moment echter werd hem de uitgang versperd: drie meter van hem af stond een forse breedgeschouderde jongen. Zijn lichtblauwe ogen vertoonden een vreemde glinstering. In zijn handen hield hij een zware moersleutel.


    Hij siste tussen zijn tanden: 'Eindelijk hebben we je te pakken, NSB-zwijn!'


    Door de heftige schrik duurde het verscheidene seconden voor Arnold de jongen herkende.


    Toen scheen de grond opeens alle stevigheid te hebben verloren. Hij was het! Martin Jonkers! Zijn vroegere klasgenoot! Die hem had opgesloten in de woonark. Die hem had bedreigd. En die tenslotte met zijn vriend Karel Rot het scheepje in brand had gestoken.


    Arnold zocht steun tegen de houten loodswand. Zijn handen waren klam en koud. Hij had willen wegrennen, maar zijn benen weigerden te gehoorzamen, als in een angstige droom. Martin Jonkers kwam langzaam op hem af.


    Arnold wankelde terug, het gangetje in. In zijn hoofd bonsde de angst. Martin Jonkers had een staaf ijzer. Daar kon hij nooit tegenop. Hij moest weg! Hij keerde zich om en vluchtte het gangetje door. Of liever - dat had hij willen doen. Midden in de doorgang stond Karel Rot. Het mes in zijn hand glinsterde in de zon. Arnold schudde zijn hoofd. 'Nee!' hijgde hij. 'Nee... Jullie kunnen me niet...'


    Martin en Karel begonnen hem zwijgend in te sluiten. En meteen besefte Arnold dat hij geen seconde langer moest wachten. Met een wilde sprong vloog hij op Martin af. Zijn been zwiepte omhoog. De punt van zijn schoen raakte iets hards. Martin slaakte een gesmoorde kreet. Zijn arm zwaaide omlaag.


    Het ijzer schampte Arnold langs de elleboog. Een verlammende pijn schoot door zijn arm. Tollend op zijn benen probeerde hij een nieuwe klap af te weren. Uit een ooghoek zag hij Karel als een tijger op hem afspringen. Het mes blikkerde.


    Wanhopig deed hij een greep naar Martins kleren met de bedoeling hem opzij te sleuren, maar zijn nagels raspten langs ruw hout. Een felle slag met het ijzer trof hem op de schouder. Hij zakte door zijn knieën, niet bij machte een trappende schoen te ontwijken. Hij viel voorover, kreeg een arm te pakken en beet erin met woeste kracht: Arnold vocht voor zijn leven.


    Iemand raakte zijn rug met iets kouds. Hij gilde.


    Toen voelde hij geen pijn meer. Hij zag zijn tegenstanders er vandoor gaan, Martin hinkend alsof hij zijn voet verstuikt had. Hij probeerde zich op te richten, maar een vreemd, onpasselijk gevoel belette hem dat. Met trillende handen tastte hij naar de weeë warmte ergens aan zijn rug. Toen hij zijn vingers voor zijn ogen hield was hij te moe om verbaasd te zijn dat ze dropen van het bloed.


    Gelukkig, ze waren weg, dacht hij. Vechten hoefde hij niet meer. Hij zou het nu trouwens ook verloren hebben. Want hij was zo moe, zo ongelooflijk moe. Van dichtbij klonken opgewonden mannenstemmen. Maar die hoorde Arnold niet meer.


    Hoofdstuk 26


    Het had dus toch weer gesneeuwd, dacht hij. En flink ook. De hele wereld was met een wit kleed bedekt. En hijzelf lag er middenin. Vreemd genoeg had hij het niet koud. Eerder warm zelfs, maar dat zou wel komen van zijn dikke kleren en de felle zon. 'Mijn God..., eindelijk!'


    De stem leek van heel ver te komen als van iemand die achter een heuvel stond te roepen. Hij draaide zijn hoofd in de richting van het geluid en zag iets donkers op zich afkomen met eronder een lichte vlek. Het maakte hem bang, maar hij was niet in staat zich te bewegen. Hij sloot zijn ogen.


    'Arnold, ben je wakker?'


    Weer die stem, nu aan deze kant van de heuvel.


    'Arnold, hoor je mij? Arnold...!'


    Het roepen werd dringender als van iemand die hulp nodig heeft. Hij opende zijn ogen.


    De donkere vorm zweefde heen en weer, werd duidelijker en nam tenslotte de contouren aan van een gezicht, omkranst met haar.


    Zijn bangheid verdween. Hij fluisterde: 'Dag, ma.'


    Mevrouw Westervoort begon te schreien.


    Arnold keek even naar zijn moeder, doch vreemd genoeg voelde hij geen ontroering. Zijn ogen dwaalden af en gleden van de hagelwitte wanden naar de grijze, halfgesloten gordijnen. Een kleine kamer, dacht hij met merkwaardige helderheid. Ze hebben mij een kleine kamer gegeven. Waarom?


    Hij slikte moeilijk om het scherpe, droge gevoel in zijn mond kwijt te raken. Ergens in zijn borst stak een zeurende pijn de kop op. Hij probeerde tevergeefs zijn armen te verplaatsen: het leek wel of ze er lood aan gebonden hadden.


    Hij draaide zijn hoofd terug. 'Ik lig in het ziekenhuis, hè?'


    Mevrouw Westervoort knikte alleen maar.


    Hij keek naar een fles boven zijn hoofd waaruit gestaag druppels in een slangetje vloeiden.


    Het slangetje was verbonden met een metalen buisje dat in zijn rechterarm stak. Hij vroeg: 'Hoe laat is het?'


    Ze veegde met een zakdoek over haar ogen. 'Een uur of een, denk ik.'


    Er begon langzaam iets tot hem door te dringen. 'Lig ik hier dan zowat een dag?'


    Ze schudde haar hoofd. 'Je moet niet zoveel praten, Arnold. De dokter heeft gezegd dat je goed moet uitrusten.'


    De kamerdeur werd geopend. Een verpleegster kwam geruisloos binnen. Toen ze Arnold zag was ze duidelijk verrast. 'Zo, slaapkop, eindelijk wakker?' Arnold keek naar het leuke gezicht met de spitse neus vol sproeten. Hij probeerde een glimlach. 'Is het nu donderdag?' vroeg hij.


    'De hele dag', antwoordde ze opgewekt. 'We hebben al een mooi poosje voor je gezorgd.' Ze verschikte de deken en schoof het gordijn verder open. 'Ik heb zo'n dorst', zei Arnold. 'En ik ben misselijk.'


    'Dat komt van de narcose', zei ze. 'Ik zal vragen of je wat drinken mag.' Ze verliet de kamer, waarna mevrouw Westervoort Arnolds hand greep. 'Dag, m'n jongen. Ik ga nu weg. Ik kom strakjes wel terug.'


    Opnieuw kon Arnold zijn ogen niet openhouden. Waar was hij toch zo afschuwelijk moe van? En waarom kon hij zich nauwelijks bewegen?


    Toen hij voor de tweede maal wakker werd ontdekte hij dat de gordijnen gesloten waren. Boven zijn hoofd brandde een zwakke lamp. Op het kastje naast hem stond een glas met een centimeter water.


    Hij merkte dat hij zijn rechterarm wat beter kon bewegen en probeerde het glas te pakken. De zeurende pijn in zijn borst werd stekend. Hijgend zakte hij terug in de kussens. Hij had even tijd nodig om bij te komen voor hij de deken oplichtte. En toen pas zag hij dat hij van zijn schouder tot zijn heup omzwachteld was, terwijl zijn linkerarm tussen pols en elleboog voorzien was van gips.


    Terwijl hij bezig was die ontdekking te verwerken, kwam de verpleegster opnieuw binnen. Hij keek haar ongerust aan. 'Ik zit helemaal in het verband!'


    'Dat was wel nodig ook', zei ze. 'Wat jij hebt is normaal over een stuk of vier patiënten verdeeld.'


    'O.' Het duurde even voor hij de vraag durfde stellen. 'Wat dan?' Ze trok een stoel bij. 'Dat zal ik je vertellen', antwoordde ze vriendelijk. 'Maar laat ik beginnen met me voor te stellen - ik ben zuster Wiersema.' Arnold staarde haar verschrikt aan. 'Zuster Wiersema...?’


    ‘Ja, vind je dat zo gek?'


    'Eh... nee, natuurlijk niet. Ik dacht even dat... dat ik u ergens van kende.’


    ‘Je zult me in de stad wel eens hebben gezien.'


    Arnold was zijn dorst en pijn een ogenblik vergeten. Wiersema... Zou ze familie zijn van Freek Wiersema, die hem vorig jaar uit het water had gehaald? Een zusje of zo? Dat kon best. Stel je voor dat ze wist wat zijn vader gedaan had. Zou ze zijn naam weten? Ach, natuurlijk wist ze wic hij was. En bijna iedereen in de stad kende zijn vader. 'Voel je je niet goed, Arnold? Je hebt opeens zo'n kleur.’


    ‘Ik eh... ik heb zo'n dorst.'


    Ze hield het glas aan zijn lippen. Hij dronk gulzig. In twee slokken was de inhoud verdwenen. 'Meer mag je voorlopig niet hebben', zei ze. 'Dat is niet goed voor je.' Ze wachtte even voor ze vervolgde: 'Jij bent gistermiddag binnengebracht. Om een uur of vijf. Door mensen van de spoorwegen. Toen dachten we dat je... nou ja, dat het heel erg was. Je had veel bloed verloren.' Ze aarzelde opnieuw. 'Iemand heeft je geraakt met een mes.' Opeens wist Arnold weer precies wat er gebeurd was. Martin Jonkers en Karel Rot... Ze hadden hem willen vermoorden.


    'De dokter heeft je geopereerd. Aan een van je nieren. Daarom mag je nog niet zoveel drinken.'


    'Je nieren zitten toch bij je rug?’


    ‘Ja.'


    'Daar heb ik geen pijn.’


    ‘Waar heb je dan wel pijn?’


    ‘In m'n borst en m'n arm.'


    'Erg?'


    'Gaat wel. Ik kan me niet uitrekken.'


    Ze zei: 'Je hebt twee gebroken ribben.' [


    'O.'


    'En een gebroken sleutelbeen.'


    Hij bleef haar aankijken.


    'En een kapotte arm.'


    Hij fluisterde: 'Is dat alles?'


    'Nou zeg! Is dat soms niet genoeg?'


    Arnold begon zenuwachtig te lachen, maar hield daar dadelijk mee op toen zijn ribben heftig protesteerden. 'Ik kan niet diep ademhalen', stootte hij uit.


    'Dat zal toch moeten', zei ze gedecideerd. 'Anders krijg je longontsteking.'


    'Is mijn moeder nog geweest?' vroeg hij even later.


    'Ja, maar toen sliep jij. En dat moet je nu weer doen. Het is bijna tien uur.' Ze wees op een knopje aan een snoer. 'En als je iemand nodig hebt moet je daarop drukken. Goed?’


    ‘Goed. Zuster...'


    'Ja?'


    'U weet toch wie ik ben?’


    ‘Ja zeker.'


    'Ik eh... u bent de eerste die aardig tegen mij is...' Ze antwoordde zacht: 'Dat is mijn beroep, Arnold. Welterusten.’


    ‘Welterusten, zuster.'


    Toen ze weg was keek Arnold nogmaals naar het verband. De pijn in zijn arm werd erger. In zijn ogen blonken tranen.


    Veertien dagen later werd hij van het kamertje overgebracht naar een zaal met een stuk of acht bedden. Ze gaven hem een plaatsje bij de deur.


    'Dit is Arnold Westervoort', zei een van de verpleegsters die hem erheen had gereden. De zaal mompelde een vage groet.


    Een man tegenover hem keek hem scherp aan en begon vervolgens een druk gesprek met zijn buurman.


    Arnold was niet op zijn gemak. Voor het eerst na bijna veertien dagen voelde hij weer iets van een vijandige sfeer. Daar kwam nog bij dat de pijn in zijn borst nauwelijks was verminderd. Toch ging hij goed vooruit, had de dokter gezegd. Over een dag of tien mocht hij er waarschijnlijk al even uit. Tien dagen... Ze kropen om. Met de andere patiënten had hij weinig contact. Het bezoek van zijn ouders en zijn zusje was de enige afwisseling.


    'De politie is de daders van die laffe aanslag op het spoor', vertelde zijn vader op een dag. 'O.'


    Meneer Westervoort keek verbaasd. Daarna geërgerd. 'Of kan je dat soms niets schelen?’


    ‘Och, ja...' Arnold had zich al eerder afgevraagd hoe het kwam dat hij geen wraakgevoelens koesterde.


    'Ik heb onze Landwachters de instructie gegeven dat ze scherp moeten letten op alle verdachte personen.'


    Arnold zei: 'Als die Landwachters allemaal zo zijn als die ik bij het station ben tegengekomen, zal daar wel niet veel van terechtkomen.'


    Meneer Westervoort keek geschrokken. Toen zei hij heftig: 'Wat heb jij op onze Landwacht aan te merken?'


    'Stil toch, Koos!' waarschuwde mevrouw Westervoort. 'Ze horen het allemaal!'


    'Nou en...! Wat is daar voor verkeerds aan? Ik wil graag horen wat Arnold mij te zeggen heeft!'


    'Je mag hem niet zo opwinden.'


    'Wat zullen we nou beleven? En intussen mag hij wel alles zeggen wat hem voor de mond komt? Onze idealen de grond intrappen?'


    'Koos, beheers je alsjeblieft! We zijn hier niet in ons eigen huis!'


    'Dat interesseert me niet!' Meneer Westervoorts stem werd toch zachter. 'Ik heb het gevoel dat Arnold het slachtoffer wordt van allerlei ondermijnende activiteiten. Anders zeg je zoiets niet.'


    'Hoe kan dat nou, hier in het ziekenhuis?'


    'Besef je dan niet dat het gevaar overal op de loer kan liggen? Dat het ons elk moment bespringen kan?'


    'Dat heb ik gemerkt', zei Arnold laconiek.


    'Dat bedoel ik niet - ik bedoel het geestelijk gevaar. Wat blijft erover van ons volk als het van alle kanten wordt belaagd door krachten die het op de ondergang van ons vaderland gemunt hebben?'


    Daar had je het weer! dacht Arnold vermoeid. Het leek wel of zijn vader nooit iets anders kon bedenken. Hij zei: 'Is dat het belangrijkste in de wereld?'


    'Is dat voor jou nog steeds een vraag? Hoe vaak heb je het zelf op de Jeugdstorm niet gezongen in dat prachtige lied:


    Wij eren de grond door daden vermaard, 


    ontsproten door wilskracht en moed.


    Wij willen ons maken 't verleden meer waard,


    vereend beter tijd tegemoet! Ben je dat dan allemaal vergeten?'


    Arnold haalde zijn schouders op. 'Ik weet het niet. Het zegt me niet zoveel meer.’


    ‘En die bijeenkomst dan in Utrecht...' Zijn toon werd smekend. 'Je weet wel met onze Leider... '


    'Dat is twee jaar geleden.'


    Meneer Westervoort schudde vertwijfeld zijn hoofd. 'Hoe kun je zoiets zeggen, Arnold. Hebben we je daarvoor grootgebracht? Hoe komt het dat je zo opeens veranderd bent? Wat is er toch met jou gebeurd?'


    'We moeten weg, Koos', zei Mevrouw Westervoort nerveus. 'Arnold is moe. En het bezoekuur is ook afgelopen.' Met jachtige bewegingen pakte ze haar tas en drukte Arnold een kus op het voorhoofd. 'Dag, jongen. Tot morgen.'


    Meneer Westervoort gaf hem een hand. Zijn magere gezicht stond gespannen. 'Arnold, we blijven toch kameraden, nietwaar?'


    Arnold sloeg zijn ogen neer. Zijn hoofd maakte een nauwelijks merkbaar knikje. 


    Dinsdag, 18 april 1944.


    Het was al bij half twaalf, maar Arnold kon niet in slaap komen. Hij had nog steeds veel last van zijn arm en de zere plek in zijn borst stak gemeen.


    Hij luisterde naar de geluiden in het ziekenhuis: zachte voetstappen in de gang, het slaan van een deur. Uit een kamer verderop een regelmatig terugkerende rauwe hoest. Van buiten kwam het snel aanzwellende geronk van een automotor. Iemand schakelde ruw en bracht de wagen ergens in de buurt tot stilstand. Harde stemmen klonken in de nacht. In de gang begon iemand te rennen.


    Een tijd lang bleef hij scherp luisteren, maar de geluiden vervaagden. Een uur later sliep hij. Het was zuster Wiersema die hem de volgende morgen het nieuws vertelde. 'Je krijgt straks gezelschap.' Ze wees op het lege bed naast het zijne. 'Wie?'


    'Dat zul je wel zien.'


    'Wat is er dan gebeurd?'


    'Iemand heeft een eh... ongelukje gehad.'


    'Was dat dat lawaai, vannacht?'


    'Dat weet ik niet. Ik had geen dienst.'


    Ze schudde zijn kussen op. 'Jij mag er vandaag even uit.'


    Arnold voelde zich warm worden. 'Als ik maar kan lopen.'


    'Aan je benen mankeert toch niks!' Ze verdween en was een kwartier later terug in gezelschap van een andere verpleegster. Samen duwden ze een brancard.


    Nieuwsgierig richtte Arnold zich op en keek toe hoe ze de man vakkundig op het bed tilden. Ze konden echter niet voorkomen dat deze een pijnlijk gezicht trok.


    'Voorzichtig, dames! Alsjeblieft voorzichtig... Ik heb er maar één!'


    Verbaasd keek Arnold naar het jongensachtige gezicht. Zat ie zich aan te stellen? De man liet zich behoedzaam op zijn buik zakken en trok een tevreden grimas.


    'Ja, zo is het stukken beter. Krijg ik ook wat te eten?'


    'Moet je dat horen!' mopperde zuster Wiersema. 'Is net binnen en zeurt nu al over eten. Je zult nog even moeten wachten.'


    'Ik heb honger', verklaarde de ander.


    'Ik breng je straks wel een bord pap', beloofde ze.


    'Hebben ze hier geen brood?'


    'Jij mag alleen maar vloeibaar voedsel. En je weet best waarom.'


    Geamuseerd keek hij de zusters na toen deze de zaal verlieten, maar toen hij op zijn zij ging liggen verscheen er weer die pijnlijke trek op zijn gezicht.


    Even later keek hij echter opgewekt de zaal rond. 'Hallo, allemaal!' zei hij. 'Ik heet Jeroen.


    Hoe jullie heten hoor ik nog wel.'


    Arnold begon zich af te vragen of dit wel de man was die ze vannacht hadden binnengebracht. Een ongelukje, had zuster Wiersema gezegd. Zou hij geopereerd zijn? Waarschijnlijk niet. Iemand die net bijkwam uit een narcose voelde zich niet zo prettig. 'Hoe heet jij?' hoorde hij naast zich.


    Arnold keek in het gezicht met de twinkelende ogen. 'Arnold.'


    'Ken jij boter kaas en eieren?'


    'Natuurlijk.' Hij keek Jeroen niet begrijpend aan.


    'Mooi. Dan hoeven we ons niet te vervelen. Wat heb jij?'


    'Ik eh... ik ben van een trap gevallen. Een paar ribben gebroken en zo.' Hij vroeg aarzelend: 'Ben jij vannacht binnengebracht?'


    'Ja. Per taxi. Helemaal gratis en met een gewapend escorte.' Arnold keek hem ongelovig aan.


    'Net als een generaal', vulde Jeroen aan. 'M'n adjudant staat nog voor de deur.’


    ‘Wat!?'


    'De rotzakken!' schold Jeroen. 'Wie?'


    'De moffen, natuurlijk. Ik was zo mooi bezig, gisteravond. En toen schoten ze me in m'n kont.'


    Hij zei het op een manier die Arnold deed hikken van de lach. Maar daar had hij meteen spijt van. Met het zweet op zijn voorhoofd leunde hij achterover. De pijn in zijn borst ebde weg. 'Met kapotte ribben moet je nooit lachen,' zei Jeroen overbodig.


    Arnold haalde voorzichtig adem. Jeroen was bij het verzet, dacht hij. Gisteravond hadden ze hem te pakken genomen en naar het ziekenhuis gebracht.


    'Ze hebben de kogel er vannacht nog uitgehaald', vertelde Jeroen. 'Die krijg ik mee als souvenir.'


    Zouden ze zo'n man van het verzet hier zomaar laten liggen? peinsde Arnold. Als hij opgeknapt was kon hij immers zo wegwandelen.


    Zuster Wiersema kwam binnen en zette een bord op het kastje naast


    Jeroens bed. Hij wierp een wantrouwige blik op de dampende vloeistof. 'Wat is dat?'


    'Pap. Je wou toch eten?'


    Hij roerde het spul om. 'Is dat pap? Dat smeren ze bij ons thuis achter het behang.' Zuster Wiersema deed beledigd. 'Ja, hoor eens, het is hier geen restaurant. En als het eten je niet bevalt ga je maar ergens anders heen.'


    Jeroen grijnsde breed. 'Wat een meelevende verpleegsters, vandaag de dag!'


    Ze draaide zich hooghartig om met de bedoeling de kamer te verlaten, maar botste bij de deur bijna tegen een Duitse militair, gewapend met een machinepistool.


    'Wo liegt der Verbrecher?' vroeg hij.


    De zaal verstomde.


    Zuster Wiersema wees zwijgend naar het bed van Jeroen.


    'De oppas voor de kinderen!' stelde deze opgewekt voor. 'We hebben afgesproken dat hij elk uur even komt kijken.'


    De Duitser liep op hem toe, opende het kastje naast zijn bed en controleerde de inhoud. 'Kijk, dat zie ik graag', vervolgde Jeroen waarderend. 'Grondigheid voor alles. Je weet nooit wat je tegenkomt.' Hij hield de militair een lepel voor. 'Ook een hapje? Pap van het huis.' De man gromde iets onverstaanbaars en begaf zich vervolgens naar de raamkant waar hij de sluiting aan een nauwgezet onderzoek onderwierp. Daarna marcheerde hij de zaal door naar de deur.


    Jeroen stak zijn hand op 'Auf Wiedersehen!' zei hij hartelijk. 'En de groeten aan je baas.' Hij werkte een paar lepels pap naar binnen. 'Met klonten', stelde hij vast.


    Diezelfde middag mocht Arnold voor het eerst even uit bed. Het viel hem niet mee en hij was blij dat hij tien minuten later weer kon gaan liggen.


    'Zo te zien is dat knap aangekomen', merkte Jeroen op. 'Hoe hoog was die trap eigenlijk?' Arnold glimlachte gemaakt. 'Ik kwam ongelukkig terecht', zei hij.


    Wat was die Jeroen voor een man? Zou hij niet zo onschuldig zijn als hij zich voordeed? En zou hij vermoeden dat er iets anders met hem was gebeurd? Of had hij iets van de verpleegsters gehoord?


    Na het bezoek van zijn ouders, die avond, was Jeroen opvallend stil.


    'Heb je pijn?' vroeg Arnold.


    Jeroen bleef naar de muur staren. 'Nee.'


    Een beetje geschrokken van het onverwacht botte antwoord hield Arnold zijn mond.


    Een paar minuten later zei Jeroen opeens: 'Waren dat je vader en moeder?'


    Arnold kreeg een angstig vermoeden. 'Waarom vraag je dat?'


    'Ik heb hem eerder gezien..., jouw pa. In het distributiekantoor. NSB-er, hè?'


    Arnold beet op zijn lip. Waarom moest hem dat overal en altijd achtervolgen?


    'Ik had nooit gedacht dat jij lid was van die club.'


    'Ik ben geen lid', antwoordde Arnold stug.


    Jeroen scheen hem niet gehoord te hebben. 'En ik begrijp niet hoe iemand het in zijn hersens haalt zich bij zo'n stelletje schooiers aan te sluiten. Dan moet je wel heel wat zaagsel in je hoofd hebben.' Arnold zweeg.


    'Wie krijg je anders zo gek om achter een opgeblazen kabouter als Mussert aan te lopen?' vulde Jeroen aan. 'Als je pa terugkomt zeg ik het hem ook!’


    ‘Dat moet je niet doen!' zei Arnold geschrokken. 'Waarom niet? Hij kan me toch niks meer maken!'


    Dat was waar. Jeroen was al de gevangene van de Duitsers. Die kon zeggen wat hem voor de mond kwam.


    Arnold zei: 'Dan krijg ik rottigheid.’


    ‘Jij rottigheid? Waarom?'


    'Mijn vader denkt altijd meteen dat ik te weinig voor de Beweging voel.' Jeroen tuitte zijn lippen. 'Is dat ook zo?' Arnold knikte.


    'Nou, dat valt me dan weer mee van je. Ik moet eerlijk zeggen dat ik jou ook nooit voor zo'n bloedzuiger had aangezien. Maar je ouwe heer mag z'n gezicht wel eens wassen. Het fanatisme druipt eraf!'


    Het kwam hard aan. En Arnold wist niet wat hij erop zeggen moest.


    Gelukkig werd hun gesprek onderbroken door de komst van een andere Duitse militair die de wacht voor de ziekenzaal had overgenomen. Hij liep meteen naar Jeroens bed. 'Du bist Rainders?'


    Jeroen lachte geringschattend. 'De stakker', zei hij meewarig. 'Nog te stom om een naam goed uit te spreken.' En tegen de Duitser: 'Jawohl, Herr Obersturmbannunteroffiziersführer!' De militair knipperde niet eens met de ogen. 'Wo bist du verwundet?'


    Jeroen keek geschokt. 'Dat gaat je geen fluit aan!’


    ‘Bitte?'


    Jeroen zuchtte vermoeid. 'Goed dan', zei hij. 'Hier.' Hij klopte op de dekens. 'An mein Hinterarbeit.'


    Arnold grinnikte onderdrukt.


    De Duitser trok zijn wenkbrauwen op, schudde zijn hoofd en verliet de kamer. 'Zag je dat?' constateerde Jeroen. 'Totaal gebrek aan humor - daar herken je iedere nazi aan.' Hij keek Arnold onderzoekend aan. 'Ik geloof jou', zei hij. 'Jij bent geen echte NSB-er. Daar heb je geen kop voor.'


    Hij trok zijn kussen omlaag. 'En nou ga ik maffen!'


     Hoofdstuk 27


    Dinsdag, 9 mei 1944.


    Arnold moest al zijn moed verzamelen om haar de vraag te durven stellen. 'Zuster...'


    'Ja?'


    'Woont u hier in de stad?’


    ‘Waarom vraag je dat?'


    Hij zei vlug: 'Hebt u een broer die Freek heet?'


    Zuster Wiersema's blik was onderzoekend. 'Hoezo?'


    'Ik ken een Freek Wiersema. Hij heeft me eens uit het water gehaald.'


    'Heeft Freek jou uit het water gehaald? Daar heeft ie nooit iets van verteld? Wanneer dan?'


    'Vorig jaar. Ik was door het ijs gezakt. En toen bleef ik vastzitten met m'n schaatsen.' Arnold beet op zijn nagels. 'Ziet u hem nog wel eens?'


    'Wie? Freek...? Elke dag.'


    'O..., gelukkig.'


    'De Duitsers hebben hem een half jaar vastgehouden', zei ze. 'Waarom weten we nog niet.'


    Was dat waar? dacht hij. Zou ze dat echt niet weten? En zou ze er ook geen vermoeden van hebben welke rol zijn vader daarbij gespeeld had?


    Hij vroeg: 'Wilt u hem de groeten doen?'


    'Natuurlijk. Moet ik er nog iets bij zeggen?'


    'Nee... Alleen de groeten.'


    'Goed.' Ze ging op de rand van zijn bed zitten. 'Weet je dat je over een paar dagen naar huis mag?'


    Arnold knikte. 'Dat heeft de dokter vanmorgen ook gezegd.' Vreemd genoeg was hij er niet blij om. Wat zou hij thuis moeten doen? En hier had hij Jeroen. Ze hadden heel wat afgepraat, samen. Hij had hem verteld van Martin Jonkers en Karel Rot. En ook van Marloes... Wat zou er echter met Jeroen gebeuren als hij uit het ziekenhuis werd ontslagen? De Duitsers zouden hem natuurlijk meenemen. Maar waarheen? Zou hij in een concentratiekamp terechtkomen? Of zouden ze hem net als andere verzetsstrijders fusilleren? Hij kon het zich niet indenken. Je liet toch niet iemand genezen om hem daarna dood te schieten!


    Jeroen scheen de laatste te zijn die zich daar zorgen over maakte. 'Ik wou dat ik naar huis kon', zei hij. 'Vooral om het eten. Daar gooien ze hier met de pet naar.’


    ‘Jij blijft voorlopig hier', besliste zuster Wiersema. 'Jij bent nog lang niet beter.’


    ‘Dat komt van het eten', hield Jeroen vol.


    'Welja, we zullen jou lamsboutjes voorzetten', spotte ze. 'Of biefstuk met champignonsaus.' Jeroen keek verlekkerd. 'Ik hou meer van een roomsausje, als dat zou kunnen. En de biefstuk graag licht gebakken. Daar...'


    Ze maakte een beweging of ze hem een draai om zijn oren wilde geven, toen de Duitse wacht zijn hoofd om de deur stak.


    'Ach, lieber Heinrich', riep Jeroen meteen. 'Du hast mein Leben gerettet!’


    ‘Was?'


    Arnold drukte beide handen tegen zijn borst en probeerde zijn lachen te bedwingen. 'Staat er wel een stoel op de gang?' informeerde Jeroen. 'Heinrich ziet er moe uit.’


    ‘ Stil toch!' waarschuwde zuster Wiersema. 'Jij bent veel te ziek om zulke dingen te zeggen. Snap je dat dan nog niet?'


    Jeroen keek verongelijkt. 'Kom ik eens een keer op voor de kleine man - is het wéér niet goed!'


    Ze siste hem toe: 'Ik meen het, Jeroen!'


    De militair verdween.


    Jeroen zweeg. Voor het eerst leek hij een beetje uit het veld geslagen.


    's Avonds kwamen Arnolds ouders weer op bezoek. Ze zagen er betrokken uit. Meneer Westervoort haalde een krant uit zijn zak. 'Ik heb Vova voor je meegebracht', zei hij. Arnold keek tersluiks de zaal rond. 'Moet dat nou?' mopperde hij. 'Ik heb genoeg te lezen. Er is hier een bibliotheek.'


    'Je hoeft alleen dit maar te lezen.' Hij wees op een zwart omrande advertentie aan de achterzijde, voorzien van het rouwteken van de NSB. Arnold las.


    Een tijdlang was het stil tussen hen. Eén Nederlander tegen tien Russen, dacht Arnold. Dat had Piet gezegd. En nu...


    'We vonden dat je dit moest weten', zei mevrouw Westervoort.


    Hij knikte. Het had weinig zin erover na te praten. Had Piet dit niet zelf gewild? Hij was er altijd al bang voor geweest. Eigenlijk had hij hem ervoor gewaarschuwd.


    'Ik hoop niet dat zijn bloed tevergeefs heeft gevloeid.' De stem van meneer Westervoort was schor.


    Arnold zag Jeroen achter de rug van zijn ouders meeluisteren. Hij zei luid: 'Ik mag over een paar dagen naar huis!'


    De snelle verandering van onderwerp verraste hen. 'Wat...? O... Dat is mooi, m'n jongen.'


    'En over een week of vier gaat het gips eraf.'


    'Fijn. Dan heb je de hele vakantie om op te knappen.'


    'We hebben de familie Bergman een kaartje gestuurd', begon meneer Westervoort weer. 'We hebben jouw naam er ook maar onder gezet.'


    Arnold keek met een scheef oog naar Jeroen. 'Goed', zei hij haastig.


    'Eh..., zijn er nog nieuwe postzegels bijgekomen, deze week?'


    'Postzegels? Dat weet ik niet. Hoe kom je daar zo opeens bij?'


    'Ik heb nog zes weken zakgeld tegoed. Daar kan ik mooi postzegels voor kopen.'


    'Dat doe je dan maar als je weer thuis bent.'


    Een half uur later vertrokken zijn ouders. Arnold was na een bezoek nog nooit zo moe geweest.


    'Wie is er dood?' vroeg Jeroen.


    'Dood?' weerde Arnold af. 'Wat weet jij daarvan?'


    'Da's nogal duidelijk. Ik hoorde je pa zoiets zeggen. En jullie hadden het over een advertentie.' Hij richtte zich hoopvol op. 'Mussert soms?’


    ‘Nee. Een jongen uit mijn klas.'


    Jeroen maakte een verontschuldigend gebaar. 'Dat wist ik niet. Neem me niet kwalijk.’


    ‘Hij is gesneuveld aan het oostfront', zei Arnold.


    'Het oostfront? Bedoel je dat ie bij de SS was? Vocht ie tegen de Russen?' Arnold knikte.


    'O, dat is wat anders! Zulke nieuwtjes kunnen ze me niet genoeg vertellen. Of was het een vriend van je?'


    'Hij zat bij mij in de klas', herhaalde Arnold stug.


    Op de een of andere manier kon hij het gepraat van Jeroen niet goed hebben.


    'Ze moesten die lui afslachten', vervolgde Jeroen onbarmhartig.


    Arnold draaide zich met zijn gezicht naar de muur. Hij gaf geen antwoord.


    'Het is hetzelfde tuig dat in de concentratiekampen beulswerk verricht. Opknopen moesten ze die schooiers, allemaal! Dan wou ik ze nog wel aan de benen gaan hangen!'


    Arnold snauwde woedend: 'Dan ben jij een nog groter beul dan zij!' Minutenlang bleef het stil.


    Tenslotte zei Jeroen, zachter dan Arnold van hem gewend was: 'Ja..., daar kon je wel eens gelijk aan hebben.'


    De dag voordat Arnold het ziekenhuis zou verlaten kwam er een arts bij Jeroen. 'Wat heb ik gehoord, meneer Reinders, u bent nog steeds niet koortsvrij?'


    Jeroen deed zijn best een grijns te onderdrukken. 'Eh... nee, dokter.


    Ik heb een temperatuur waar een broedse kip jaloers op is. Minstens negenendertig.'


    Arnold luisterde verbaasd mee.


    'Zolang de koorts aanhoudt moet u het bed houden', deelde de arts ernstig mee. 'Hoe is het met uw verwonding? Mag ik daar even naar kijken?’


    ‘Alleen kijken. Nergens aankomen!'


    De dokter trok de dekens weg, haalde het verband eraf en betastte de wond. 'Auwww!' jankte Jeroen. 'Ik zei nog zo: nergens aankomen!’


    ‘Net wat ik dacht', mompelde de arts. 'Geïnfecteerd. En lelijk ook.' Jeroen keek hem ongerust aan. 'Hoe erg is het, dokter?'


    'Erg genoeg om u nog tenminste veertien dagen hier te houden. Zuster Wiersema zal u straks een injectie geven.'


    'Een injectie...?'


    'Ja. Hebt u daar iets op tegen?'


    'Daar ben ik als de dood voor!'


    'Des te beter', antwoordde de arts raadselachtig. Hij wendde zich tot Arnold. 'Jij gaat morgen naar huis?’


    ‘Ja, dokter.'


    Hij keek hem doordringend aan. 'Jullie kunnen goed met elkaar opschieten, nietwaar?’


    ‘Nou en of!’


    ‘Mooi zo.'


    Na het vertrek van de dokter zei Jeroen: ' Sneu voor Heinrich.’


    ‘Wat dan?'


    'Nou moet ie nog eens veertien dagen buiten staan wachten.’


    ‘Heb jij echt koorts?' informeerde Arnold voorzichtig. 'Je hebt zelf gehoord wat die pillendraaier zei.'


    Ze wilden Jeroen hier houden, ging het door hem heen. Er was niets met hem aan de hand. Als hij weer beter was, kwamen de Duitsers hem halen. En dat wilden ze voorkomen. Maar als die veertien dagen verstreken waren, wat dan...? Zouden zijn vrienden van het verzet hem komen helpen? Van buitenaf?


    Kon hij maar iets doen.


    Hij gooide zijn dekens af en liep de gang op naar het toilet. De Duitse wachtpost keek hem even scherp aan, maar liet hem ongehinderd passeren.


    Op dat moment schoot hem een mogelijkheid te binnen, zo duizelingwekkend, dat hij het zweet in zijn handen kreeg. Natuurlijk kon hij iets doen! Niet meteen. Over een dag of tien, als hij terug moest komen voor controle of zo...


    Ze kenden hem allemaal. Ook de Duitse militairen. Hem zouden ze niet verdenken. Alleen moest hij alles goed voorbereiden. Er mocht niets fout gaan.


    Terug op de zaal pakte hij een stoel en ging vlak naast Jeroen zitten. Niemand lette op hen. Hij fluisterde: 'Ik kan je helpen hier weg te komen.'


    Jeroen ging rechtop zitten. 'Wat? Ik wil helemaal niet weg. Het bevalt me hier best.’


    ‘ Sssst! Niet zo hard. Ik meen het!'


    Jeroens ogen kregen een ongelovige uitdrukking. Toen vroeg hij: 'Ben jij niet goed geworden of zo?'


    'Luister nou eens even. Jullie kunnen mij niks wijs maken: jij bent helemaal niet ziek meer.' Jeroen keek hem onbewogen aan.


    'En intussen probeer je iets te bedenken om te ontsnappen.’


    ‘Jij hebt te veel fantasie.'


    'Je kunt me vertrouwen!' zei Arnold dringend. 'Anders had ik het toch al lang aan de Duitsers kunnen vertellen...'


    Jeroen schudde langzaam zijn hoofd. 'Dat is te gek, Arnold. En bloedlink. Ik zou niet weten hoe je dat voor elkaar moest krijgen.'


    'Ik wel', antwoordde hij zelfbewust. 'Ik moet alleen een goeie gelegenheid afwachten.’


    ‘Wat wil je dan?’


    ‘Dat zul je wel zien.'


    Jeroen legde zijn hand op Arnolds schouder. Hij zei: 'Als je 't mij vraagt heb je je verstand verloren.'


    Zuster Wiersema hield de injectiespuit omhoog. 'Ik geef toe - het is een paardemiddel', zei ze. 'Maar dat heb jij hard nodig, vooral vanmiddag...' Vastberaden zocht ze een plek op Jeroens bovenbeen en duwde de naald naar binnen. 'Auwww! Kan dat niet wat zachter?'


    'Dit is nog niks', waarschuwde ze. 'Straks piep je wel anders.'


    Zuster Wiersema kreeg gelijk. Eerst dacht Arnold nog dat Jeroen zich weer eens zat aan te stellen, maar een half uur later parelden grote zweetdruppels op zijn gezicht.


    'Ik heb me nog nooit zo beroerd gevoeld', bracht hij uit. 'Alles draait me voor de ogen.'


    Een beetje ongerust sloeg Arnold zijn vriend gade. Zou dat van die injectie komen? Maar dat was toch te gek? Hij stond op het punt iemand te waarschuwen toen zuster Wiersema de zaal opkwam. Ze wierp een haastige blik op Jeroen en verdween meteen weer.


    Vijf minuten later was ze opnieuw terug, nu in gezelschap van de dokter en een heer die Arnold niet kende.


    De man keek de zaal rond. 'Waar ligt hij?’


    ‘Hier.'


    Jeroen ademde zwaar en onregelmatig. Zijn gezicht was lijkbleek. Zijn ogen waren gesloten. De onbekende greep de pols van de zieke. 'Hoe lang heeft hij dit al?’


    ‘Verscheidene dagen. 't Is vanmorgen erger geworden.’


    ‘Wat geeft u hem?'


    De dokter prevelde iets onverstaanbaars.


    'En waarom ligt hij niet alleen? Daar hebt u toch opdracht voor gekregen?’


    ‘Alle één-persoons kamers zijn bezet', zei zuster Wiersema vlug.


    'Juist.' Hij begaf zich naar de deur. 'Zodra hij voldoende hersteld is om vervoerd te kunnen worden stelt u mij onmiddellijk op de hoogte.


    Ik herhaal: onmiddellijk!' Zonder antwoord af te wachten verliet hij de zaal.


    Het liep tegen de avond toen Jeroen opknapte. 'Zo ellendig heb ik me maar zelden gevoeld', zei hij. 'Had dat nou niet anders gekund? Ik dacht dat ik doodging! Wat zat er in die spuit?'


    ' Schreeuw toch niet zo!' maande zuster Wiersema. En fluisterend ging ze verder: 'Dit was wat je noemt een cocktail.'


    'Een cocktail?'


    -'Ja - er zat van alles in. En die enge kerel van vanmiddag komt vóór volgende week niet terug. Die denkt tenminste dat je iets ongeneeslijks hebt.'


    'Dat dacht ik vanmiddag ook', mopperde Jeroen. 'En zeg me alsjeblieft van tevoren als jullie weer zoiets van plan zijn. Dan kan ik op tijd de benen nemen.'


    Zuster Wiersema was opeens ernstig. 'Ja', zei ze. 'Was dat maar mogelijk.'


    Hoofdstuk 28


    Zaterdag, 13 mei 1944.


    'Bedankt, Jeroen. Ik kom je gauw eens opzoeken.'


    Jeroen kneep Arnolds hand haast fijn. 'Daar hou ik je aan', zei hij.


    'En als je iets leuks kunt vinden breng het dan voor me mee.'


    'Ik doe mijn best.' Met zijn tas in de hand liep hij naar de deur. 'Tot ziens. En beterschap allemaal!'


    In de gang stond, geduldig en waakzaam, de Duitse soldaat. Arnold liep hem voorbij naar een kamertje verderop waar zuster Wiersema aan een tafeltje zat te schrijven. 'Dag zuster', zei hij. 'Arnold! Ga je er vandoor? Je kon wel haast hebben. Is er al iemand om je op te halen?’


    ‘Mijn moeder, denk ik. Maar ik heb haar nog niet gezien.’


    ‘Kom maar mee.'


    Samen liepen ze de trap af waar mevrouw Westervoort in de hal zat te wachten. Arnold bleef staan. 'Bedankt, zuster..., voor alles. En ik kom gauw eens terug.’


    ‘Kom jij nog weer terug?'


    Hij wees op zijn arm in de mitella. 'Het gips moet er nog af.'


    'O, natuurlijk.' Ze ging mee tot hij met zijn moeder de stoep van het ziekenhuis afstapte. 'We moeten lopen', zei mevrouw Westervoort. 'Kun je dat wel?’


    ‘Natuurlijk. Zo ver is het niet.'


    Het viel hem tegen. Toen ze een kwartier later thuiskwamen liet hij zich uitgeput in een stoel zakken.


    Mevrouw Westervoort liep bedrijvig heen en weer. 'Wil je een kopje thee? Ik heb ook koekjes gebakken. Je bent zeker wel blij dat je weer thuis bent?' Hij knikte. 'Waar is pa?'


    'Die moest nog werken. Die bonnen...' Mevrouw Westervoort zuchtte. 'Het is haast niet te doen.'


    'En Rita?'


    'Rita is even weg voor een paar boodschappen.'


    Hij keek de kamer rond. Er was niets veranderd. Het bureau van zijn vader in de hoek. Het portret van Anton Mussert erboven. De tafel onder de met franje versierde lamp. 'Ik heb je kamer gisteren helemaal schoongemaakt', zei mevrouw Westervoort. 'Die zat onder het stof.'


    Hij glimlachte haar toe. Ze leek wel een jaar ouder te zijn geworden, dacht hij.


    Tegen de middag kwam meneer Westervoort thuis. Maar Arnold kreeg nauwelijks meer dan een knikje. 'Het gaat niet goed', mompelde hij somber. 'Als ik zie welke gevaren ons bedreigen... Onze vijanden dringen op aan alle kanten. En steeds meer kameraden laten ons in de steek, juist in het uur van gevaar.'


    Daar had je het gezever weer, dacht Arnold.


    'Ik hoorde zojuist dat er weer vijf leden van onze Beweging hebben bedankt', vervolgde meneer Westervoort. 'De lafaards! In plaats van de wapens op te nemen en te vechten tot de laatste snik gaan ze er vandoor!'


    'Ik ga naar mijn kamer', zei Arnold. 'Even naar mijn postzegels kijken.’


    ‘Blijf je niet te lang boven? We gaan zo eten.’


    ‘Goed, ma.'


    Na een week begon Arnold de eentonigheid thuis te ontvluchten door het maken van lange wandelingen. Bang voor een tweede ontmoeting met Martin en Karel was hij niet. Hij zwierf overal, terwijl hij zijn plan om Jeroen te helpen ontsnappen tot in de kleinste details overdacht. Het was zo simpel, maar hij mocht geen enkele fout maken. Jeroen moest vrijkomen. Het wachten was alleen op een geschikte gelegenheid. Die gelegenheid kwam op woensdag 24 mei.


    Het was een uur of twee in de middag toen mevrouw Westervoort meedeelde: 'Arnold, ik ga een paar uurtjes weg. Ik heb met iemand afgesproken dat ik haar zou helpen met naaien.’


    ‘Blijft u lang weg?'


    'Tot een uur of half vijf, denk ik. Heb je wat te doen?’


    ‘Genoeg.'


    'Mooi zo. Tot straks.'


    Vijf minuten nadat zijn moeder weg was kwam Arnold in actie. Hij deed de achterdeur op slot, haalde een schroevedraaier uit het schuurtje en liep terug naar de kamer. Toen ging hij voor het bureau van zijn vader zitten en prentte alles in zijn geheugen: de plaats van de penhouder, het stapeltje boeken, de paperassen.


    Vervolgens sleepte hij alles van het bureaublad naar de tafel en trok aan de rechterbovenla. Op slot.


    Arnold had niet anders verwacht. Nog nooit had zijn vader vergeten de la waarin hij zijn pistool bewaarde zorgvuldig af te sluiten.


    Op zijn knieën schoof hij het zware bureau beurtelings aan de rechteren linkerkant van de wand af tot er een flinke ruimte was ontstaan. Toen kroop hij erachter en begon de schroeven waarmee het bureaublad was bevestigd los te draaien.


    Omdat hij maar een arm goed kon gebruiken was het een lastig karwei en de ongemakkelijke houding waarin hij werkte deed hem al gauw hijgen van inspanning.


    Na een paar minuten echter had hij alle schroeven aan de achterzijde los: hij kon het blad nu een centimeter of tien oplichten zonder dat hij bang hoefde te zijn dat hij de schroeven aan de voorkant eruit trok. Hij wurmde zijn gezonde arm door de opening en graaide in de la rond tot hij het pistoolholster te pakken had. Het op de tast openen ervan was een kwestie van seconden. Hij haalde het wapen voorzichtig naar zich toe en legde het naast zich op de grond. Het doosje met patronen stak hij in zijn zak. Een kwartier later stond alles weer op zijn plaats.


    Arnold nam het pistool mee naar zijn kamer, haalde een ouderwetse koekjestrommel uit de kast en legde het wapen erin. Daarna bedekte hij het met een stukje papier en vulde de rest op met koekjes uit de keukenkast.


    Met de trommel onder zijn arm verliet hij het huis. Hij wist dat hij geen fouten had gemaakt. Het enige waar zijn moeder hem van zou kunnen beschuldigen was dat hij te veel koekjes had opgegeten.


    De portier van het ziekenhuis knikte hem toe en wees op zijn arm.


    'Voor controle, zeker?'


    'Ja.'


    'Loop maar door.'


    Nu kwam het, dacht hij. Als hij nu liet merken dat hij iets van plan was kon alles nog misgaan.


    Hij liep de trap op. De gang boven was leeg. Alleen de Duitse wacht zat op zijn stoel voor de zaal waar Arnold had gelegen.


    Jeroen was er dus nog! Hij wilde nonchalant de deur openduwen, maar de Duitser hield hem staande.


    'Warte mal!' Hij keek Arnold onderzoekend aan. 'Ah, du bist der Junge der hier gelegen hat.’


    ‘Ja.' Arnolds knieën knikten.


    'Was bringst du da mit?' Hij tikte tegen het trommeltje.


    'Koekjes. Hat meine Mutter gebacken.' Arnold had het gevoel of zijn keel werd dichtgeknepen. Hij dacht aan Jeroen - hoe die dit zou oplossen. 'Wollen Sie auch eine?' Het was eruit voor hij er erg in had. 'Bitte, gern!'


    Onhandig, met zijn ene gipsen arm, prutste hij aan het deksel. 'Kann ich helfen?'


    'Eh... nein..., es geht schon.' Het deksel sprong los.


    De militair koos met zorg een koekje en hapte vergenoegd. 'Ausgezeichnet!' prees hij. 'Wie zu Hause.'


    Arnold sloot zijn trommeltje en betrad na een kort glimlachje de zaal. 'Ha, die Arnold! Sjonge, jij bent bruin geworden, kerel!' Jeroen zat rechtop in bed. Arnold zette de koekjestrommel neer. 'Hoe is 't met jou?' Hij kon er niets aan doen dat zijn stem beefde.


    'Slecht', antwoordde Jeroen monter. 'Ze willen me nog steeds niet laten gaan. Maar wat is er met jou? Je zet een gezicht of Hitler jou een oor heeft afgebeten.’


    ‘Ik heb iets voor je meegebracht', fluisterde Arnold.


    'Dat zie ik. Geweldig bedankt. Jij weet tenminste wat een door het ziekenhuiseten geteisterd mens nodig heeft.'


    Arnold keek behoedzaam de zaal rond. 'Onder de koekjes', fluisterde hij weer. 'Maar wees voorzichtig.'


    Jeroen trok een samenzweerderig gezicht, stopte de trommel half onder de dekens en opende het deksel. 'Mmmm, dat ziet er goed uit!’


    ‘Nee, man, dat bedoel ik niet.'


    'Een stuk papier', constateerde Jeroen. 'Plattegrond van het ziekenhuis?’


    ‘Doe niet zo onnozel!'


    Jeroen haalde er nu een paar koekjes uit en tilde het papier op. Het volgende ogenblik hapte hij van verbazing. 'Alle donders, Arnold! Hoe kom je daaraan?'


    'Van mijn vader.'


    'Mocht ik die even lenen?'


    'Doe toch niet zo gek!'


    Jeroen maakte een hoofdbeweging naar de deur. 'Wat zei Heinrich?’


    ‘Die wou graag een koekje.' Jeroen floot van verbazing.


    'Ik heb hem er maar een gegeven.' Arnold tastte in zijn zak en haalde het doosje te voorschijn. 'Dit hoort er ook bij. Patronen.'


    Jeroen bleef hem een tijdje wezenloos aankijken. Tenslotte zei hij: 'Ik had gelijk: jij bent hardstikke gek.'


    Arnold was te gespannen om erom te lachen. Hij zei: 'Wil je iets voor me doen?'


    'Dat is een stomme vraag.'


    'Ik heb je toch verteld van eh... van Marloes?'


    'Ja...'


    'Als jij hier uitkomt - wil jij dan naar haar toegaan en vertellen...' Hij stokte.


    Jeroen werd ernstig. 'Je wilt dat ik haar vertel wat wij hier samen... beleefd hebben?’


    ‘Ja.'


    'Dat beloof ik je.'


    Arnold had opeens haast. 'Ik ga maar weer eens.'


    'Maar', onderbrak Jeroen hem, 'als je vader het ontdekt. Ik bedoel...'


    'Dat zien we dan wel weer.' Hij stond op. 'Tot ziens, Jeroen.'


    Jeroen greep zijn hand. 'Tot ziens, Arnold.' En met een grijns voegde hij er fluisterend aan toe: 'Jij bent de minst beroerde NSB-er die ik ooit ben tegengekomen.'


    Vierentwintig uur later ontsnapte Jeroen uit het ziekenhuis met medeneming van het machinepistool van de Duitse bewaker. De man zelf had hij opgesloten in een gangkast.


    Pas twee dagen erna ontdekte meneer Westervoort de verdwijning van zijn pistool. Hij was verbijsterd. 'Mijn pistool is weg!' hijgde hij.


    'Wat!?' Mevrouw Westervoort kwam geschrokken de kamer in.


    'Het lag in mijn bureau', stamelde hij. 'En nu is het weg. En de patronen ook! Alleen het holster ligt er!’


    ‘Hoe kan dat?'


    'Hoe kan dat? Hoe kan dat...? Gestolen natuurlijk! Wat anders!'


    'Zat die la wel op slot?'


    'Die la zat potdicht. Dat vergeet ik nooit!'


    'Weet je dat zeker?'


    Meneer Westervoort begon te vloeken. 'Waar zie je mij eigenlijk voor aan? Voor een achterlijke sufferd?'


    'Waar heb je de sleutel dan?'


    'Hier! Die draag ik altijd bij me.' Hij pakte zijn vrouw bij de arm. 'Luister eens - heb jij soms vergeten de achterdeur op slot te doen?’


    ‘Nee, nooit.'


    'En dat stomme gedoe met die sleutel op dat richeltje... Daar kan iedereen zomaar bij komen!’


    ‘Dat heb jij altijd goedgevonden! Trouwens, niemand anders dan jij heeft de sleutel van dat bureau.'


    'Zo moeilijk is dat niet open te krijgen. Iedere inbreker met een beetje handigheid kan het.’


    ‘Dan hoef je mij ook niet te beschuldigen.'


    'Ik beschuldig niemand!' Meneer Westervoort brieste. 'Rita, Arnold, kom eens hier. Heeft een van jullie mijn bureau sleutel gehad?'


    'Uw bureausleutel? Wat zouden we daarmee moeten doen?'


    'Mijn pistool is weg!'


    'Wat!?' Arnold hoopte dat niemand het trillen van zijn handen zou opmerken.


    'Ik heb altijd wel gedacht dat daar narigheid van zou komen', zei mevrouw Westervoort. 'Je moet de politie waarschuwen.'


    'De politie? Geen sprake van! Hoe zou ik dit ooit tegenover mijn kameraden kunnen verantwoorden?' Hij keek een tijdlang mistroostig naar het lege holster en smeet het tenslotte woedend terug in de la. 'Als ik dat tuig te pakken krijg!'


    In de weken die volgden probeerde Arnold zich zo onopvallend mogelijk te gedragen. Dat was niet zo moeilijk, want de gebeurtenissen in Europa gaven meneer Westervoort zoveel zorgen dat hij de vermissing van zijn pistool scheen te vergeten. Vooral sinds de landing van de geallieerde troepen in Normandië was hij nerveuzer dan ooit.


    Arnold vroeg zich intussen af of Jeroen Marloes had kunnen bereiken. Hoe zou hij dat gewaar kunnen worden? Zou Jeroen hem op de een of andere manier een berichtje sturen? Stom, dat ze dat niet afgesproken hadden.


    Tenslotte kon hij het niet meer uithouden. Hij moest erachter komen - was Marloes ingelicht of niet?


    Op een drukkend warme dag in juli begaf hij zich opnieuw in de richting van haar huis. De bomen in de beukenlaan stonden roerloos. Boven de huizen groeiden witgerande onweerswolken.


    Slecht op zijn gemak liep hij de laan in. Ze kenden hem in deze buurt, wist hij. Hij moest maar net doen of hij een toevallige voorbijganger was.


    Hij was echter nog niet eens op de helft toen hij het al gezien had. Het liefst had hij dadelijk rechtsomkeert gemaakt, maar dat kon niet meer.


    Wie weet hoeveel er alweer achter de ramen zaten te loeren.


    Het huis van de Ter Winkels was leeg. De donkere ramen gaapten.


    Het gras in de voortuin stond een halve meter hoog.


    Met een onwezenlijk leeg gevoel liep Arnold verder. Marloes was er niet meer. Hoe lang al niet? Een maand? Twee maanden? Waarom waren ze verhuisd? Was meneer Ter Winkel weer vrij? Had Jeroen Marloes nog gesproken? Maar als dat niet zo was, waarom had hij dan niets van zich laten horen? Was hij bang opnieuw in handen van de Duitsers te zullen vallen? Zijn hoofd duizelde van de vragen.


    In de verte begon het te onweren, maar hij schonk er geen aandacht aan. Doelloos dwaalde hij door de stad tot de bui in alle hevigheid losbarstte.


    Drijfnat en doodmoe kwam hij thuis.


    'Arnold, kon je dan nergens even schuilen?'


    'Schuilen?' vroeg hij. 'Ik zou niet weten waarom.'


    De opmars van de geallieerden was onstuimig. Duitse legers trokken zich terug. De oorlog kwam dichterbij.


    Meneer Westervoort was rusteloos. Tot diep in de nacht stond hij in de deuropening van zijn huis en luisterde naar de machtige eskaders bommenwerpers. 'Ze krijgen Duitsland niet klein', mompelde hij. 'Dat mag niet gebeuren! Wie anders zou het communisme nog kunnen keren?'


    Arnold kwam er zijn bed niet meer voor uit - het liet hem koud. Zolang hij niet wist waar Marloes was liet alles hem koud: de gejaagdheid van zijn vader, de toenemende angst van zijn moeder en de onverschilligheid van zijn zusje.


    Had hij maar ergens een houvast. Maar hij kon niemand iets vragen. Hij durfde niemand iets te vragen.


    Dinsdag, 5 september 1944.


    'Ik begrijp het niet', zei meneer Westervoort. 'Waarom gebruikt de Führer zijn geheime wapen niet? Ze zien daar in Berlijn toch ook wel dat ze het zo niet volhouden?’


    ‘Wie weet wat voor verschrikkelijke werking dat wapen heeft', antwoordde mevrouw Westervoort. 'Misschien durven ze dat niet eens te gebruiken.'


    'Als je door het bolsjewisme dreigt te worden overspoeld zijn alle wapens geoorloofd!'


    Meneer Westervoort ging voor het raam staan. 'Horen jullie dat ook?'


    'Wat?'


    'Dat geschreeuw op straat.'


    'Ik ga wel even kijken', bood Arnold aan. Hij liep de deur uit en begaf zich naar het marktplein. Overal stonden druk pratende en heftig gebarende mensen. 'Ze zijn al over de grens!' riep iemand. 'Hoe weet jij dat?'


    ''t Was op de radio! Ze zeggen dat de eerste tanks al in Breda zijn.'


    Hij wrong zich tussen de opgewonden menigte door tot hij onverwachts oog in oog stond met een stel klasgenoten.


    'Hé, daar heb je die gluiperd ook weer!' schreeuwden ze. 'We wisten niet eens meer dat je nog bestond! Straks nemen ze je te grazen, mannetje. Nog een paar uur. Dan ben jij 't haasje!'


    Arnold klemde zijn tanden opeen. Wat zou er aan de hand wezen? Waren de geallieerden werkelijk zover als ze beweerden? Als dat zo was... Hij keerde zich om.


    'Ha, hij doet het al in zijn broek, de schijtlaars! Rot maar gauw op. Het begint hier al knap te stinken!'


    Met de brullende lach van zijn vroegere klasgenoten in zijn oren maakte Arnold zich uit de voeten. Hij liep een paar straten door, maar overal hetzelfde beeld: blijde gezichten. Hier en daar zelfs een rood-wit-blauwe vlag.


    Toen hij eindelijk thuiskwam, stond de deur open. 'Arnold, schiet op! We wachten op je!’


    ‘Wat dan?'


    'We gaan weg! Er is bericht gekomen van het hoofdkwartier. Er staat een trein klaar!' Meneer Westervoort zeulde een zware koffer de stoep op. 'Heb je het dan nog niet gehoord? De Engelsen en Amerikanen zijn al in Rotterdam!'


    Arnold staarde zijn vader ontredderd aan. 'En m'n spulletjes dan?'


    'Laat maar liggen! We kunnen nu alleen het hoognodige meenemen.'


    Arnold rende de trap op, graaide zijn postzegelalbums bijeen en vloog weer naar beneden.


    'Kan dit nog in een koffer?'


    Mevrouw Westervoort was niet in staat een woord uit te brengen. 'Waar gaan we heen?'


    'Weet ik niet.' Meneer Westervoort kwam achter hem aan, een stapel papieren in de hand. 'Er rijden vandaag speciale treinen. Over een half uur moeten we op het station zijn.’


    ‘Waar is Rita?'


    'Die is nog boven. Zeg dat ze moet opschieten!'


    Arnold keek de straat in. Waar deze uitkwam op de hoofdweg zag hij meer mensen staan.


    Toen Duitse militairen. Op gammele fietsen reden ze voorbij. De meesten zonder wapen.


    Daar tussendoor een motor met zijspan. Een rauwe stem: 'Achtung!'


    'Arnold, wat sta je toch te kijken? Schiet alsjeblieft op!'


    Ze gingen. Zijn vader en hij voorop. Zijn moeder en Rita achter hen.


    In de straat werden deuren geopend. Scheldwoorden vlogen hen achterna. Iemand begon te applaudisseren.


    Arnold had het gevoel dat hij door de hel ging. En waar moesten ze in godsnaam heen? 'Naar het station', zei meneer Westervoort hees. 'Ja, maar dan...?'


    'Naar het oosten. De Duitsers zullen ons wel beschermen.'


    Arnold wees op een groepje haastig fietsende militairen. 'Moeten die ons beschermen?’


    ‘Die zijn zich aan het hergroeperen.'


    Bij het station stonden tientallen mensen, bepakt en gezakt. Hun gezichten stonden angstig, verwilderd bijna. 'Waar blijft die trein nou...? Stel je voor dat we onderweg beschoten worden...'


    Ze zetten hun spulletjes neer aan het einde van het perron. Na drie kwartier kwam de trein.


    Arnold zag de dampende locomotief het station binnenrijden. En opeens schoot hem een wilde, onweerstaanbare gedachte door het hoofd. 'Ik moet nog even naar de wc!' riep hij. 'Wacht nou! Dat kan in de trein ook!'


    'Ik zie jullie wel weer!' Hij rende om het stationsgebouw heen, klom over een hek en dook weg tussen de struiken langs de rails.


    Het duurde een eeuwigheid tot hij de trein hoorde wegrijden.


     Genoemde organisaties - afkortingen


    NSB


    Nationaal - Socialistische Beweging, in 1931 opgericht door Anton Mussert, hoofdingenieur bij de Provinciale Waterstaat in Utrecht.


    De NSB had verschillende idealen, waaronder het hartstochtelijk verlangen naar een leider, de verheerlijking van het 'Germaanse ras' en het tot stand brengen van een nationaal 'volksbewustzijn'. Deze idealen leidden zowel tot het gevaarlijke antisemitisme (jodenhaat) als tot een belachelijk spraakgebruik en vreemde ceremoniën. Mannelijke leden werden kameraden genoemd, vrouwelijke kameraadskes.


    Na een verkiezingssucces in 1935 daalde de populariteit van de beweging vrij snel om tijdens de oorlog een dieptepunt te bereiken. Dit werd vooral veroorzaakt door de hulp die de NSB-ers de Nederland binnenvallende Duitse legers gaven en later door de hand- en spandiensten die NSB-ers aan de Duitse bezetters verleenden: propaganda, terreurdaden en verraad. Mussert werd na de oorlog ter dood veroordeeld en gefusilleerd.


    WA


    'Weerafdeling' van de NSB. De leden droegen zwarte uniformen. Dikwijls marcheerden ze door de straten. Soms vormden ze knokploegen met de bedoeling burgers (voornamelijk joden) te intimideren en te bedreigen.


    Kringleider


    Leider van een NSB-afdeling in een bepaalde streek. [p. 250]


    NJS


    Nationale Jeugdstorm, de jongerenorganisatie van de NSB. De leden noemden zich Stormers en Stormsters. Hun blad heette de 'Stormmeeuw'.


    Volk en Vaderland


    De krant van de NSB. Door de leden dikwijls aangeduid als Vova. Winterhulp


    Nationaal - Socialistische organisatie voor liefdadigheid. SS


    Oorspronkelijke betekenis: Schutzstaffel. De SS was eerst bedoeld als een persoonlijke lijfwacht van Adolf Hitler. Alleen mannen met 'zuiver Arisch bloed' konden tot de SS toetreden. De leden van de SS vonden (zo was hun dat geleerd) dat alle vijanden van de nazi's moesten worden uitgeroeid. Daarom pleegden ze massamoorden op joden, Polen, Russen, enzovoort. Ze beschouwden zichzelf en hun werk volkomen normaal, onder andere omdat hun omgeving hun gedrag niet afkeurde...


    Waffen SS


    Door Heinrich Himmler (naaste medewerker van Hitler) opgerichte afdeling van de SS. Het korps verrichtte zowel militaire als politietaken en verwierf zich daarbij een gruwelijke reputatie. Ook Nederlanders konden lid worden van deze organisatie.


    Vrijwilligerslegioen


    Groep Nederlanders die naast de Duitsers (tegen de Russen) vocht. De leider van deze groep, generaal Seyffardt, werd dan ook beschouwd als een landverrader.


     Landwacht


    Half militaire, half politieorganisatie, opgericht in 1943. De Landwacht stond onder leiding van de NSB-er Van Geelkerken en bestond uit Nederlandse vrijwilligers die werden opgenomen in de Waffen SS.


    Landwachters waren meestal bewapend met jachtgeweren. (Het publiek noemde hen daarom 'janhagel'). Ze behoorden tot de meest gehate Nederlanders uit die tijd, omdat ze meehielpen bij de opsporing van verzetsmensen en met veel moeite verkregen levensmiddelen in beslag namen.


     Gestapo


    Afkorting voor Geheime Staatspolizei. Ordnungspolizei


    Ordepolitie, oorspronkelijk opgericht voor normale politietaken (verkeerspolitie, waterpolitie, brandweer en motorpolitie). Tijdens de bezetting beter bekend (vanwege de kleur van de uniformen) onder de naam 'Grüne Polizei'. De Ordnungspolizei werd berucht door haar meedogenloze optreden tijdens razzia's.


     SD


    Sicherheitsdienst. Duitse Geheime Dienst, die ook dankbaar gebruik maakte van Nederlandse handlangers.


    De SD stond in dienst van het hoofd van de SS, Himmler, en bespioneerde ook de Gestapo, de


    politie en alle nazi's, van hoog tot laag.


     Politiestandrecht


    Uitzonderingstoestand, waarbij de politie iemand na zijn arrestatie meteen kon berechten. Het vonnis werd dan onmiddellijk daarna voltrokken.


     Distributie


    Systeem waarbij allerlei goederen (voornamelijk voedsel, kleding en brandstof) zo eerlijk mogelijk onder de bevolking werden verdeeld. Ieder gezin kreeg daarvoor bonnen die regelmatig op de distributiekantoren werden uitgereikt.


    Om de talloze onderduikers voedsel en dus bonnen te verschaffen overviel het verzet distributiekantoren of bonnendrukkerij en.


     Dolle Dinsdag


    Dinsdag, 5 september 1944. De dag waarop geruchten gingen dat de geallieerden (Amerikanen, Engelsen en Canadezen) in een razend tempo met hun opmars naar het noorden bezig waren om Nederland te bevrijden.


    Veel Duitsers en NSB-ers raakten in paniek en vluchtten naar het oosten.


    ~~~


cover.jpeg
OORLOG
ZONDER VRIENDEN

et Hrtman

i T

N !

