

CHRIS CARTER

**DE
BELLER**

Vertaling Erik de Vries

HarperCollins

Voor het papieren boek is papier gebruikt dat onafhankelijk is gecertificeerd door FSC® om verantwoord bosbeheer te waarborgen.

Kijk voor meer informatie op www.harpercollins.co.uk/green.

HarperCollins is een imprint van Uitgeverij HarperCollins Holland, Amsterdam.

Copyright © 2017 Chris Carter

Oorspronkelijke titel: *The Caller*

Copyright Nederlandse vertaling: © 2025 HarperCollins Holland

Vertaling: Erik de Vries

Omslagontwerp: Pinta Grafische Producties

Omslagbeeld: © Claudia Holzforster / Arcangel Images

Foto auteur: © Neil Spence Photography

Zetwerk: Mat-Zet B.V.

Druk: ScandBook UAB, Lithuania, met gebruik van 100% groene stroom

ISBN 978 94 027 1795 2

ISBN 978 94 027 7499 3 (e-book)

NUR 330

Eerste druk juli 2025

Originele uitgave verschenen bij Simon & Schuster UK Ltd., Londen.

The right of Chris Carter to be identified as author of this work has been asserted in accordance with sections 77 and 78 of the Copyright, Designs and Patents Act, 1988.

HarperCollins Holland is een divisie van Harlequin Enterprises ULC.

* en ™ zijn handelsmerken die eigendom zijn van en gebruikt worden door de eigenaar van het handelsmerk en/of de licentienemer. Handelsmerken met * zijn geregistreerd bij het United States Patent & Trademark Office en/of in andere landen.

www.harpercollins.nl

Elk ongeoorloofd gebruik van deze publicatie om generatieve kunstmatige-intelligentietechnologieën (AI-technologieën) te trainen is uitdrukkelijk verboden. De exclusieve rechten van de auteur en uitgever worden hierbij niet beperkt.

Niets uit deze uitgave mag openbaar worden gemaakt door middel van druk, fotokopie, internet of op welke andere wijze dan ook zonder voorafgaande schriftelijke toestemming van de uitgever. Het e-book is beveiligd met zichtbare en onzichtbare watermerken en mag niet worden gekopieerd en/of verspreid.

Alle in dit verhaal voorkomende personen zijn ontleend aan de fantasie van de schrijver. Elke gelijkis met bestaande personen berust op toeval.

Tanya Kaitlin draaide de kraan dicht, stapte onder de douche vandaan en droogde zich langzaam af voordat ze haar favoriete zwart-witte badjas aantrok. Daarna pakte ze de bijpassende handdoek die aan een van de kleine haakjes achter de badkamerdeur hing en wikkelde die als een tulband om haar strandblonde haar. Hoewel ze slechts onder een lauwe straal had gestaan, was er bij het douchen zoveel stoom ontstaan dat de grote spiegel boven de zwarte granieten wastafel volledig beslagen was. Tanya liep naar de spiegel en maakte met haar hand een rond stukje schoon. Ze leunde naar voren en bekeek zorgvuldig haar spiegelbeeld. Het duurde maar een paar seconden voordat ze het opmerkte.

‘O nee, dat dacht ik niet,’ zei ze, terwijl ze haar gezicht draaide zodat ze beter zicht had op haar rechterwang en met beide wijsvingers een stukje huid bij haar kin straktrok. ‘Geen sprake van, meneertje puist. Ik zie je aankomen.’

Tanya onderdrukte de drang om het kleine puistje uit te knijpen. In plaats daarvan opende ze de linkerla onder de wastafel en ze begon hem te doorzoeken als een vrouw met een missie. De la zat vol flesjes, tubes en potjes met oliën, crèmes, lotions en allerhande nieuwe ‘wonderproducten’ die de laatste tijd in de vele modetijdschriften waren aangeprezen die ze gewetensvol kocht.

‘Nee, jij niet... jij ook niet...’ mompelde ze terwijl ze de spullen door haar handen liet gaan. ‘Waar is het, verdomme? Ik weet dat ik het heb.’ Ze begon iets wilder te zoeken. ‘Ah, hier.’ Ze slaakte een zucht van opluchting.

Ze pakte een kleine witte tube met een roll-onpunt uit de la. Ze had het specifieke product nog nooit gebruikt, maar in een artikel dat ze een paar dagen geleden had gelezen was het beoordeeld als een van de vijf beste wondermiddelen tegen puistjes. Niet dat Tanya een probleem had met acne. Sterker nog, ze had een ongelooflijk gladde huid voor een drieëntwintigjarige, maar ze was absoluut een voor-het-geval-dat-meisje. De hoeveelheid

schoonheidsproducten die ze de afgelopen twee jaar had gekocht 'voor het geval dat' was verbijsterend.

Tanya schroefde de dop los, bekeek zichzelf nogmaals in de spiegel en zette voorzichtig de roll-onpunt op het kleine puistje op haar kin dat op het punt stond door te breken.

'Zo is het, meneertje puist, weg met jou,' zei ze triomfantelijk. 'En nu opdonderen. Nog voor het weekend, graag.'

Tanya wilde net haar lichaam en gezicht gaan insmeren toen ze een geluid uit haar slaapkamer hoorde, of in elk geval meende te horen. Ze opende de badkamerdeur, schoof haar tulband iets naar achteren om haar rechteroor vrij te maken, stak haar hoofd naar buiten en bleef even luisteren. De eigenzinnige melodie die ze hoorde, vertelde haar dat ze een videogesprekverzoek van een van haar drie beste vrienden kreeg.

'Ik kom al... ik kom al,' zei Tanya, terwijl ze haastig de badkamer uit liep en haar slaapkamer betrad. Haar smartphone lag op haar nachtkastje te trillen. Hij bewoog ongelijkmatig heen en weer, alsof hij zelf danste op de melodie. Ze pakte hem op en keek op het scherm – een inkomend videogesprek van haar beste vriendin, Karen Ward. Het was 22.39 uur.

Ze hield de telefoon voor haar gezicht en nam op. Karen en zij voerden vaak videogesprekken.

'Hé, babe,' zei ze terwijl ze op de rand van haar bed ging zitten. 'Ik moest net een puist op mijn kin aanpakken, kun je dat geloven?'

Toen het beeld op haar telefoonscherm verscheen, fronste Tanya. In plaats van het volledige gezicht van haar beste vriendin te zien, zoals bij elk ander videogesprek dat ze ooit hadden gevoerd, zag Tanya alleen een close-up van Karens diepbloauwe ogen, niets meer. En ze stonden vol met tranen.

'Karen, is alles goed?'

Karen antwoordde niet.

'Babe, wat is er aan de hand?' Deze keer was Tanya's stem doordrenkt van bezorgdheid.

Eindelijk begon het beeld langzaam uit te zoomen, en terwijl dat gebeurde, voelde Tanya hoe de angst haar als een te kleine jas omsloot.

Karens blonde haar leek doorweekt van het zweet. Het plakte aan haar klamme voorhoofd en de zijkanten van haar gezicht als vochtig papier. Zwarte tranen hadden haar make-up laten uitlopen, die nu in donkere strepen over haar wangen was uitgesmeerd.

Tanya bracht haar telefoon dichterbij haar gezicht. ‘Karen, wat is er in godsnaam aan de hand? Gaat het wel goed met je?’

Opnieuw geen antwoord, maar naarmate het beeld verder uitzoomde, begreep Tanya eindelijk de reden daarvan. Een dikke leren prop was strak om Karens mond gebonden, zo strak dat het haar gezicht had vervormd en in de mondhoeken sneed. Bloed droop al van haar kin.

‘Wat is dit in hemelsnaam?’ fluisterde Tanya met een trillende stem. ‘Karen, is dit een stomme grap?’

‘Ik vrees dat Karen op dit moment niet kan praten.’

De stem die Tanya door de kleine luidsprekers van haar smartphone hoorde, was op de een of andere manier digitaal vervormd. Hij was een paar octaven lager gemaakt, waardoor hij angstaanjagend diep klonk. Te diep om nog voor een menselijke stem te kunnen doorgaan. Er zat ook een vertraging op, waardoor hij onregelmatig sleepte. Het resultaat was een stem die perfect paste bij een demon uit een Hollywoodfilm. Tanya kon niet horen of het een mannen- of vrouwenstem was.

‘Wat...’ Ze keek opnieuw fronsend naar het scherm. Ze zag niemand. ‘Met wie spreek ik?’

‘Wie ik ben, is niet belangrijk,’ antwoordde de demonische stem monotoon. ‘Wat belangrijk is, is dat je goed luistert, Tanya, en dat je niet ophangt. Jij kunt mij niet zien, maar ik kan jou wel zien. Als je ophangt, zullen de gevolgen ernstig zijn... voor Karen... en voor jou.’

Tanya schudde haar hoofd, alsof ze een nare droom wilde verdrijven.

‘Wat?’

Haar verwarring maakte plaats voor ongeloof.

Toen het beeld op Tanya’s scherm verder uitzoomde, zag ze dat Karen met een dik touw aan een eetkamerstoel was vastgebonden. Tanya kneep haar ogen samen. Ze herkende de stoel en de grote poster aan de muur achter Karen. De beelden werden uitgezonden vanuit Karens eigen woonkamer.

Tanya pauzeerde en dacht heel even over de situatie na. Toen kantelde ze haar hoofd sceptisch. Dit moet een grap zijn, dacht ze. En toen drong het tot haar door.

‘Pete, ben jij dat? Is dat jouw stomme duivelsstem?’ Tanya’s toon werd iets vaster. ‘Zitten jullie me in de zeik te nemen?’ Ze maakte de om haar hoofd gewikkelde handdoek los waardoor haar natte haar op haar schouders viel.

Geen antwoord.

‘Haha, jongens. Kom op, Pete, Karen, kappen nou. Dit is niet grappig, hoor. Het is eigenlijk best eng. Ik deed het zowat in mijn broek.’

Nog steeds geen antwoord.

‘Kom op, jongens. Kappen of ik hang op.’

‘Dat zou ik niet doen als ik jou was,’ antwoordde de duivelse stem eindelijk, met dezelfde monotone stem als daarvoor. ‘Ik weet niet wie Pete is, maar misschien moet ik dat eens uitzoeken. Wie weet wordt hij wel de volgende op mijn lijst.’

Tanya zag nog steeds niemand anders op haar scherm behalve Karen. De persoon aan wie de demonische stem toebehoorde was waarschijnlijk degene die alles filmde, hoewel de telefoon vermoedelijk op een statief stond, aangezien het beeld opmerkelijk stabiel was voor een apparaat dat bedoeld was om in je hand te houden.

Dit is gestoord, dacht ze, terwijl ze haar blik op de ogen van haar beste vriendin gefixeerd hield.

Op het scherm haalde Karen diep adem. Het leek alsof de lucht in dikke klonten door haar neus werd opgezogen, want haar hele hoofd schokte van de inspanning. Nieuwe tranen welden op in haar ogen, die langs haar wangen liepen en nog meer donkere strepen trokken.

Tanya kende Karen goed genoeg om te weten dat die tranen niet nep waren. Wat er ook aan de hand was, ze wist nu dat het geen grap was.

‘Hoewel ik dolgraag verder zou willen kletsen,’ ging de demonische stem verder, ‘is de factor tijd hier van essentieel belang, Tanya. Althans, voor jouw vriendin, Karen. Dus laat me je uitleggen hoe dit in zijn werk gaat.’

Tanya verstijfde.

‘Ik heb een weddenschap afgesloten.’

Tanya wist niet zeker of ze het goed had verstaan. ‘Wat? Een weddenschap?’

‘Dat klopt,’ zei de demon bevestigend. ‘Ik heb een weddenschap met Karen afgesloten. Als ik verlies, wordt ze vrijgelaten en zullen jullie nooit meer iets van me horen. Dat beloof ik.’

Er viel een opzettelijk lange stilte.

‘Maar als ik win...’ De persoon aan de andere kant van de lijn liet die woorden dreigend in de lucht hangen.

Tanya schudde zuchtend haar hoofd. ‘Ik... Ik begrijp het niet.’

‘Het is een heel eenvoudig spel, Tanya. Ik noem het, geloof het of niet, twee vragen.’

‘Hè?’

‘Het enige wat je hoeft te doen is het goede antwoord geven op twee vragen,’ legde de onmenselijke stem uit. ‘Ik stel ze een voor een. Je mag me per vraag zoveel antwoorden geven als je wilt, maar we kunnen pas doorgaan naar de volgende vraag of het spel beëindigen, als het de tweede vraag betreft, als het antwoord goed is. Als je meer dan vijf seconden nodig hebt om te antwoorden, reken ik het antwoord fout. Om je vriendin Karen vrij te krijgen heb ik enkel twee correcte antwoorden nodig.’ Het bleef een fractie van een seconde stil. ‘Ik weet het, ik weet het. Het klinkt niet echt als een spannend spel, toch? Maar... dat zul je nog wel zien.’

‘Vragen? Wat voor vragen?’

‘Maak je geen zorgen. Ze hebben allemaal rechtstreeks met jou te maken. Dat zul je wel merken.’

Tanya haalde diep adem voordat ze weer kon praten. ‘En wat gebeurt er als ik een fout antwoord geef?’

Karen schudde na Tanya’s vraag heel lichtjes haar hoofd. Haar ogen werden groot van angst en schrik.

‘Dat is een heel goede vraag, Tanya,’ antwoordde de stem. ‘Ik krijg de indruk dat je een slimme vrouw bent. Dat is een goed teken.’

Het viel even stil, alsof de verbinding was weggefallen. Dit kwam door de toonhoogteverlager en de tijdvertraging die de beller gebruikte.

‘Wat ik je kan vertellen, is dat je dat maar beter niet kunt doen als je het beste met Karen voorhebt.’

Plotseling begon Tanya zwaarder te ademen. Ze wilde niet meedoen aan dit spel. En ze hoefde dat ook niet. Het enige wat ze hoefde te doen was ophangen.

‘Als je nu ophangt,’ zei de persoon aan de andere kant van de lijn, alsof hij Tanya’s gedachten kon lezen, ‘gaat Karen dood en kom ik daarna achter jou aan. Als je uit beeld verdwijnt en ik je niet meer door je telefooncamera kan zien, gaat Karen dood en kom ik daarna achter jou aan. Als je de politie probeert te bellen, gaat Karen dood en kom ik daarna achter jou aan. Maar ik kan je verzekeren dat dat een nutteloze actie zou zijn, Tanya. Het zou hun bijna tien minuten kosten om hier te komen. Het zou mij slechts één minuut kosten om het hart van je vriendin uit haar borstkas te rukken en het voor hen op tafel achter te laten. Tegen de tijd dat ze hier zijn is het bloed in haar aderen nog warm.’

Na die woorden liepen bij zowel Karen als Tanya de koude angstril-

lingen over de rug. Karen begon onmiddellijk te schreeuwen achter haar leren prop en wiegde hysterisch heen en weer terwijl ze tevergeefs aan haar boeien rukte.

‘Wie ben je?’ vroeg Tanya met brekende stem. ‘Waarom doe je Karen dit aan?’

‘Ik denk dat je je maar beter kunt concentreren op het huidige probleem, Tanya. Denk aan Karen.’

Toen zag Tanya iets bewegen op het scherm. Een volledig in het zwart geklede gestalte had zich pal achter de stoel gepositioneerd waaraan haar beste vriendin was vastgebonden, maar Tanya kon niet voorbij het bovenlichaam van de persoon kijken.

‘Jezus, wat is dit voor zieke grap?’ schreeuwde ze tegen haar telefoon, terwijl ze nu zelf tegen de tranen vocht.

‘Nee, Tanya,’ antwoordde de demon. ‘Dit is geen grap. Dit is zo echt als maar kan. Zullen we beginnen?’

‘Nee, wacht...’ zei Tanya smekend. Haar hart sloeg nu twee keer zo snel als een paar minuten geleden.

Maar de persoon met de demonische stem luisterde niet meer. ‘Eerste vraag, Tanya. Hoeveel Facebook-vrienden heb je?’

‘Wat?’ De verwarring was van Tanya’s gezicht af te lezen.

‘Hoeveel Facebook-vrienden heb je?’ herhaalde de stem, een fractie trager dit keer.

Oké, dit moet wel een grap zijn, dacht Tanya. Wat voor stomme vraag is dat? Is dit serieus bedoeld?

‘Vijf seconden, Tanya.’

Tanya’s verbaasde blik zocht Karens gezicht. Er was niets dan angst.

De kwaadaardige stem begon af te tellen. ‘Vier... drie... twee...’

Tanya hoefde nauwelijks na te denken. Ze had vlak voordat ze onder de douche sprong haar profiel nog bekeken. ‘Elfhonderddrieëndertig,’ antwoordde ze uiteindelijk.

Stilte.

De lucht in Tanya’s slaapkamer leek zich te vullen met dichte rook.

Eindelijk begon de persoon achter Karens stoel te applaudiseren.

‘Dat is helemaal goed, Tanya. Je hebt een uitstekend geheugen. En met dat antwoord is je vriendin één stap dichterbij de vrijheid gekomen. Het enige wat je nu nog te doen staat is nog één vraag correct beantwoorden en dan is dit allemaal voorbij.’

Er viel weer een opzettelijk lange stilte.

Onbewust hield Tanya haar adem in.

‘Aangezien Karen je beste vriendin is, zou deze volgende vraag een eitje voor je moeten zijn.’

Tanya wachtte.

‘Wat is Karens mobiele nummer?’

Tanya’s wenkbrauwen fronsten van twijfel. ‘Haar nummer?’

Dit keer herhaalde de demon de vraag niet. Hij begon meteen af te tellen. ‘Vijf... vier... drie...’

‘Maar... ik ken het niet uit mijn hoofd.’

‘Twee...’

Een verstikkende brok sloot Tanya’s keel af.

‘Eén...’

‘Dit is belachelijk,’ zei Tanya zenuwachtig giechelend. ‘Geef me een seconde en ik zoek haar nummer voor je op.’

‘Ik heb je er vijf gegeven, en die vijf seconden zijn om. Je hebt me geen antwoord gegeven.’

Dit keer had de demonische stem een andere ondertoon. Een toon die Tanya niet goed kon plaatsen maar die, wat het ook was, haar hart vulde met onversneden angst.

‘Je wilde weten wat er gebeurde als je een fout antwoord gaf... kijk zelf maar.’

De roodharige vrouw viel rechercheur Robert Hunter van de divisie Roofovervallen en Moord van de LAPD direct op toen hij de vierentwintig uur per dag geopende leeszaal op de begane grond van het historische Powell Library-gebouw binnenliep, onderdeel van de UCLA-campus in Westwood. Ze zat deels verborgen achter een stapel in leer gebonden boeken met een koffiemok op de tafel voor haar. Ze zat in haar eentje drifstig op haar laptop te tikken. Toen Hunter op weg naar een plek in de verre hoek van de grote ruimte langs haar tafel liep, kruisten hun blikken elkaar. Hij kon er niets in ontdekken. Geen nieuwsgierigheid, geen aanmoediging, geen geflirt. Gewoon een onverschillige, nonchalante blik. Een seconde later keek ze weer naar haar computerscherm en was het moment vervlogen.

Dit was de derde keer dat Hunter haar in de bibliotheek zag. Altijd zat ze achter een stapel boeken, altijd met een koffiemok voor zich, altijd alleen.

Hunter was een verwoed lezer en daarom hield hij van de leeszaal van de Powell Library, vooral in de vroege ochtenduren als zijn slapeloosheid weer eens opspeelde.

In de VS leed een op de vijf mensen aan chronische slapeloosheid, meestal veroorzaakt door een combinatie van financiële, werk- en familiegerelateerde stress. Maar Hunter leed al lang voordat hij met de druk van een stressvolle baan te maken kreeg aan deze aandoening.

Het was allemaal begonnen vlak nadat zijn moeder haar strijd tegen kanker had verloren. Hunter was toen pas zeven jaar oud geweest. Hij zat 's nachts in zijn eentje op zijn kamer en miste haar, te verdrietig om de slaap te kunnen vatten, te bang om zijn ogen te sluiten, te trots om te huilen. De nachtmerries die volgden op de dood van zijn moeder waren zo verwoestend dat zijn brein uit zelfverdediging al het mogelijke deed om hem wakker te houden. Slapen werd zowel een luxe als een kwelling. Om zijn brein tijdens die eindeloze slapeloze nachten bezig te houden las Hunter boeken.

Hij verslond ze alsof ze hem kracht gaven. Ze werden zijn toevluchtsoord. Zijn fort. Een veilige plek waar de afschuwelijke nachtmerries hem niet konden bereiken.

In de loop der jaren waren Hunters slapeloosheid en nachtmerries aanzienlijk afgenomen. Maar slechts een paar weken nadat hij was gepromoveerd op de analyse van crimineel gedrag en psychobiologie was zijn wereld voor de tweede keer in elkaar gestort. Zijn vader, die nooit hertrouwd was en op dat moment als beveiliging werkte bij een filiaal van de Bank of America in het centrum van Los Angeles, was tijdens een mislukte overval neergeschoten. Terwijl zijn vader twaalf weken in een ziekenhuiskamer in coma lag, week Hunter niet van zijn zijde. Hij las verhalen voor, vertelde moppen, hield urenlang zijn hand vast. Maar opnieuw bleken liefde en hoop niet afdoende. Toen zijn vader uiteindelijk overleed, kwamen Hunters slapeloosheid en nachtmerries in volle hevigheid terug en ze waren sindsdien nooit meer weggegaan. Op een goede nacht pakte Hunter waarschijnlijk drie, misschien vier uur slaap. Deze nacht was niet een van die goede nachten.

Hunter kwam bij de laatste tafel aan het einde van de zaal en keek op zijn horloge: 0.48 uur. Zoals altijd was het er ondanks het tijdstip relatief druk, de hele nacht door was het een komen en gaan van studenten.

Toen hij ging zitten, zorgde hij ervoor dat hij de gehele zaal kon overzien en hij sloeg het boek open dat hij bij zich had. Nadat hij ongeveer een kwartier had gelezen, besloot hij dat hij wel een kop koffie kon gebruiken. De dichtstbijzijnde automaten stonden net buiten de leeszaal, bij de liften. Toen Hunter opnieuw door de bibliotheekzaal liep, ving hij weer een glimp op van de roodharige vrouw. Hoewel ze haar blik snel weer op haar laptop richtte, was het niet snel genoeg. Ze had opnieuw naar hem gekeken, maar hoewel ze betrapt was, bleek uit haar lichaamstaal geen enkel teken van schaamte. Integendeel, ze straalde zelfvertrouwen uit.

De gloednieuwe koffiemachine verstreekte vijftien verschillende soorten koffie, waarvan negen met een smaakje. De extravagantste, voorzien van slagroom, karamelsaus en chocoladesprinkles, werd geserveerd in een beker van ruim een halve liter. De prijs: 9,95 dollar. Daar moest Hunter om glimlachen. Studentenprijzen en -hoeveelheden hadden sinds zijn studententijd een hoge vlucht genomen.

‘Die zou ik maar overslaan, tenzij je van mierzoete koffie houdt.’

Hunter werd verrast door dit advies, afkomstig van iemand die een paar

stappen achter hem stond. Toen hij zich omdraaide, stond hij oog in oog met de roodharige vrouw.

Haar schoonheid was even duidelijk als intrigerend. Haar felrode haar, dat net over haar schouders viel, was van nature golvend, met een pony die elegant op haar voorhoofd krulde en iets naar rechts viel, in een charmante *victory roll* – pin-upstijl. Ze droeg een ouderwetse zwarte kattenogbril die perfect bij haar hartvormige gezicht paste en subtiel haar groene ogen accentueerde. Vlak onder haar onderlip had ze een labretpiercing met een fijne zwarte steen. Haar neusschot was ook gepiercet met een delicate zilveren ring. Ze was gekleed in een zwart-rode jarenvijftigrockabillyjurk, die haar armen volledig bloot liet. Beide waren van schouder tot pols bedekt met kleurrijke tatoeages. Haar Mary Jane-schoenen kleurden perfect bij haar jurk.

‘De optie die je overwoog,’ zei ze ter verduidelijking, met haar lege koffiemok naar de automaat wijzend. ‘De Caramel Frappuccino Deluxe? Die is echt onwijs zoet. Dus tenzij dat je ding is, zou ik die niet nemen.’

Hunter had niet eens door dat hij de opties zo minutieus had doorgenomen.

‘Ik zou zeggen dat hij niet alleen onwijs zoet is,’ antwoordde hij terwijl hij snel over zijn schouder gluurde. ‘Tien dollar voor een kop koffie?’

Haar lippen plooiden zich in een instemmende glimlach die zowel charmant was als verlegenheid uitstraalde.

‘Ik heb je hier eerder in de bibliotheek gezien,’ zei ze, afstappend van het onderwerp ‘zoete en dure koffie’. ‘Ben je een student hier op UCLA?’

Hunter monsterde de vrouw die voor hem stond nog eens goed. Qua leeftijd was ze lastig in te schatten. Ze straalde de trots en autoriteit uit van een staatshoofd, maar haar delicate gelaatstrekken konden zo van een studente zijn die met haar eindschrijftie bezig was. Haar stem, zacht met een meisjesachtige intonatie, gecombineerd met genoeg zelfverzekerdheid om de vastberadenste inschattingen te ondermijnen, bood ook al weinig aanknopingspunten.

‘Nee,’ antwoordde Hunter, die de humor van haar vraag wel inzag. Hij wist dat hij allang niet meer op een student leek. ‘Mijn studententijd ligt al lang achter me. Ik...’ Zijn ogen gleden langs haar heen naar de leeszaal. ‘Ik kom hier gewoon graag... Ik houd van de rust van deze plek.’

Zijn antwoord bracht een nieuwe glimlach op de lippen van de vrouw.

‘Ik denk dat ik snap wat je bedoelt,’ zei ze, terwijl ze zich omdraaide

waardoor haar blik die van Hunter volgde, die voorbij de deuren de grote leeszaal in keek, van de geblokte houten vloer naar de donkere mahoniehouten tafels, en uiteindelijk naar de grote gotische ramen. 'En,' voegde ze eraan toe, 'ik houd ook van de geur van deze plek.'

Hunter keek haar vragend aan.

Ze kantelde haar hoofd licht opzij terwijl ze zich nader verklaarde. 'Ik heb altijd gedacht dat als kennis een geur zou hebben het zo zou ruiken, denk je niet? Een combinatie van papier, zowel oud als nieuw, leer, mahonie...' Een korte pauze gevolgd door een schouderophalen. 'Te dure koffie en de muffe zweetlucht van studenten.'

Dit keer beantwoordde Hunter haar glimlach. Hij mocht haar gevoel voor humor wel.

'Ik ben Tracy,' zei ze, terwijl ze haar hand uitstak. 'Tracy Adams.'

'Robert Hunter. Aangenaam.'

Ondanks haar delicate handen was haar handdruk ferm en krachtig.

'Ga je gang,' zei Hunter, terwijl hij een stap opzij deed en knikte, eerst naar Tracy's lege koffiebeker en daarna naar de automaat. 'Na u.'

'O nee, jij was eerst,' antwoordde Tracy. 'Ik heb geen haast.'

'Het is goed, echt, ik weet toch nog niet wat ik wil,' loog Hunter. Hij dronk louter zwarte koffie zonder suiker.

'O, oké. Nou, dank je.' Tracy stapte naar de automaat, zette haar mok op de daarvoor bestemde plek, stopte wat munten in de gleuf en maakte haar keuze – gewone zwarte koffie. Zonder suiker.

'Dus hoe gaat de studie tot zover?' vroeg Hunter.

'O nee,' antwoordde Tracy terwijl ze haar mok oppakte en zich naar hem omdraaide. 'Ik ben ook geen student.'

Hunter knikte. 'Dat weet ik. Je bent een docent, toch?'

Tracy keek hem met een intense, onderzoekende blik nieuwsgierig aan, maar zijn uitdrukking verraadde niets. Dat wakkerde haar nieuwsgierigheid alleen nog maar verder aan.

'Dat klopt, maar hoe wist je dat?'

Hunter probeerde zich er met een schouderophalen van af te maken.

'O, gewoon een gokje.'

Tracy geloofde er niets van.

'Echt niet.'

Ze dacht snel aan de in leer gebonden boeken op haar tafel. Geen daarvan had een titel waaruit je iets over haar beroep zou kunnen afleiden, en

zelfs als dat wel zo was, had Hunter over een buitenaards gezichtsvermogen moeten beschikken om die vanaf zijn plek of in het voorbijgaan te kunnen lezen.

‘Dat zei je te stellig om een gok te kunnen zijn. Je wist het op de een of andere manier al. Hoe?’ Ze keek hem nu met de nodige scepsis aan.

‘Gewoon een simpele observatie,’ antwoordde Hunter, maar voordat hij zijn antwoord verder kon toelichten, voelde hij in de zak van zijn jasje zijn telefoon trillen. Hij pakte hem en keek naar het scherm. ‘Sorry,’ zei hij, terwijl hij de telefoon naar zijn oor bracht. ‘Rechercheur Hunter, afdeling Bijzondere Moordzaken.’

Tracy’s wenkbrauwen schoten omhoog. Dat had ze niet verwacht. Een paar seconden later zag ze zijn uitdrukking veranderen.

‘Oké,’ zei Hunter terwijl hij op zijn horloge keek – 1.14 uur. ‘Ik kom eraan.’ Hij beëindigde het gesprek en keek weer naar Tracy. ‘Ik vond het een genoeg kennis met je te maken. Geniet van je koffie.’

Tracy aarzelde even. ‘Je vergeet je boek,’ riep ze hem na, maar Hunter was al halverwege de trap.

De afdeling Bijzondere Moordzaken van de LAPD was een elite-afdeling binnen de divisie Roofovervallen en Moord. Ze was uitsluitend opgericht om zich bezig te houden met seriemoorden, moorden op prominente figuren en moordzaken die uitzonderlijk veel rechnercapaciteit en expertise vereisten. Vanwege Hunters achtergrond in criminele gedragspsychologie en het feit dat Los Angeles een magneet leek te zijn voor een specifiek soort sociopaten, was hij overgeplaatst naar een nog gespecialiseerdere eenheid binnen de afdeling Bijzondere Moordzaken. Alle moorden waarbij de dader extreem veel geweld en/of sadisme had gebruikt, werden door de afdeling geclassificeerd als extreem gewelddadig. Robert Hunter en zijn partner, Carlos Garcia, vormden het hart van deze eenheid.

Het adres dat Hunter had gekregen leidde hem naar Long Beach, naar een drie verdiepingen tellend terracottakleurig gebouw dat tussen een drogistij en een hoekhuis in stond. Zelfs op dat vroege tijdstip kostte het hem bijna een uur om via de snelste route de vijfenvijftig kilometer van de UCLA-campus in Westwood naar de haven te overbruggen.

Toen hij Redondo Avenue verliet en links afsloeg naar East Broadway, stuitte hij direct op de patrouillewagens. De politie van Long Beach had Broadway al deels afgezet. Garcia's metallic blauwe Honda Civic stond aan de overkant van de straat, naast een witte bus van de technische recherche.

Hunter moest bijna stapvoets rijden toen hij het afgezette gebied naderde. Het was in een stad die nauwelijks sliep geen verrassing dat er zich bij het politielint al een kleine menigte nieuwsgierige toeschouwers had verzameld. De meesten stonden met hun armen omhoog met hun telefoons of tablets te filmen alsof ze een concert bijwoonden, allemaal hopen op een glimp van het een of ander – hoe gruwelijker, hoe beter.

Toen hij eindelijk de menigte was gepasseerd, toonde Hunter zijn legitimatie aan de twee geüniformeerde agenten bij het zwart-gele lint en zette hij zijn auto naast die van zijn partner neer. Nadat hij uit zijn oude

Buick LeSabre was gestapt, strekte hij zijn één meter tachtig lange lichaam in de koude ochtendwind. Dreigende, dikke wolken hingen in de lucht, schermde de sterren af en voegden een nieuwe laag duisternis toe aan de nacht.

Hunter klikte zijn badge aan zijn riem en keek langzaam om zich heen. De politie had ongeveer honderd meter van de weg afgezet, vanaf de kruising met Newport Avenue tot Loma, de eerstvolgende straat.

Hunters eerste gedachte was dat de locatie een ruime keuze aan vluchtroutes bood, met een belangrijke snelweg op nog geen tweeënhalve kilometer afstand. Maar het maakte niet uit of de dader al dan niet over een auto had beschikt; anoniem verdwijnen via een van die wegen zou voor niemand een probleem zijn geweest.

Garcia, die bij een patrouillewagen met een agent van de politie van Long Beach stond te praten, had Hunters auto het politielint zien passeren.

‘Robert,’ riep hij terwijl hij de straat overstak.

Hunter draaide zich naar zijn partner om.

Garcia’s halflange bruine haar was samengebonden in een strakke paardenstaart. Hij droeg een donkere broek met een strak lichtblauw overhemd onder een zwart jasje. Hoewel hij er wakker uitzag en zijn outfit zo uit de stomerij leek te komen, zagen zijn ogen er vermoeid en bloeddood uit. In tegenstelling tot Hunter sliep Garcia meestal goed. Maar deze nacht was hij na slechts twee uur slaap door de LAPD uit bed gebeld.

‘Carlos,’ begroette Hunter zijn partner met een hoofdknik. ‘Sorry dat je zo vroeg bent gestoord, maat. Wat hebben we hier?’

‘Ik weet het nog niet,’ antwoordde Garcia en hij schudde subtiel zijn hoofd. ‘Ik ben hier een paar minuten voor jou aangekomen. Ik probeerde net te achterhalen wie de leidinggevende officier was toen ik jou door het lint zag komen.’

Hunters blik verplaatste zich van zijn partner naar de persoon die achter Garcia vanuit het terracottakleurige gebouw op hen afkwam.

‘Ik denk dat hij ons gevonden heeft,’ zei Hunter.

Garcia draaide zich op zijn hakken om.

‘Bent u van de speciale eenheid?’ vroeg de man met een stem die duidelijk door jarenlang roken was aangetast. Op basis van de op de bovenste mouwen van zijn jas geborduurde chevrons maakten Hunter en Garcia op dat hij bij de politie van Long Beach de rang van hoofdagent tweede klasse bekleedde. Hij was op het oog eind veertig of begin vijftig. Zijn dikke

peper-en-zoutkleurige haar was vanaf zijn hoge voorhoofd naar achteren gekamd, waardoor het kleine gekartelde litteken net boven zijn linkerwenkbrauw zichtbaar was. Hij sprak met een licht Mexicaans accent.

‘Dat klopt,’ antwoordde Hunter terwijl Garcia en hij naar voren stapten om hem te begroeten. Ze stelden zich met ferme handdrukken aan elkaar voor. De hoofdagent heette Manuel Velasquez.

‘Wat hebben we hier, hoofdagent?’ vroeg Garcia.

Hoofdagent Velasquez grinnikte bij de vraag, maar het was een nerveuze, aarzelende grinnik.

‘Ik weet niet zeker of ik het tafereel daarbinnen met woorden kan omschrijven,’ antwoordde hij, terwijl hij zich omdraaide en naar het gebouw achter hem keek. ‘Ik weet niet zeker of iemand dat kan. U kunt maar beter zelf gaan kijken.’