

ANGELIQUE HAAK

**HET
VERKEERDE
MEISJE**

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 © 2022 Angelique Haak

Omslagontwerp: Margo Togni

Omslagbeeld: © Robert Jones / Arcangel Images

Auteursfoto: © Hannah Rosalie Photography

Zetwerk: Mat-Zet B.V.

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

ISBN 978 94 027 1937 6

ISBN 978 94 027 7656 0 (e-book)

NUR 330

Eerste druk oktober 2025

Dit verhaal is eerder verschenen in 2022 bij uitgeverij De Crime Compagnie.

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 de uitgever worden hierbij niet beperkt. HarperCollins maakt tevens gebruik van de rechten onder Artikel 4(3) van de Digital Single Market Directive 2019/79 en het uitvoeren van tekst- en datamining op deze publicatie is niet toegestaan.

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 gelijkenis met bestaande personen berust op toeval.

1. AMELIE

De vrouwen die het kunnen navertellen, de zogeheten geluksvogels, hoor je achteraf altijd zeggen: 'Ik vóelde dat er die dag iets niet in orde was. Al vanaf het moment dat ik opstond, wíst ik dat het helemaal fout zou gaan.'

Bijvoorbeeld omdat het schilderijtje van hun dode oma uit het niets omviel, of simpelweg omdat ze een unheimisch gevoel hadden over wat de dag zou brengen. Een alarmbel die afging, lang voordat die man in de metro iets te vaak hun kant op keek, of op weg naar huis te dicht achter hen liep.

Maar soms blijken alarmbellen zinloos en gebeurtenissen onvermijdelijk. Als het eerste dominosteentje omvalt – of het schilderijtje van die dode oma – zet dat de rest in gang en is het verdere verloop onafwendbaar.

Voor mij was er geen alarmbel. Aan niets voelde ik dat er iets vreselijks stond te gebeuren.

Ik was, zoals ze dat zeggen, op de verkeerde tijd op de verkeerde plaats. Zo zou ik dat voorheen zelf ook gezegd kunnen hebben. Nu vind ik werkelijk álles aan dat zinnetje verkeerd. Ik was op de juiste tijd op de juiste plaats! Ik moest daar zijn om op tijd op mijn werk te komen en het was de route die ik altijd nam. Ik hóorde daar te zijn!

En nu ben ik hier, in deze stikdonkere ruimte. Op een plek waar het koud is, waar het naar een mix van rottende eieren en schimmelende bladeren ruikt, én waar ik alle gevoel van tijd en plaats kwijt ben. Nu kan ik alleen nog maar hopen dat ik zo'n geluks-

vogel ben. Dat ik hier wegkom en mijn vader, mijn vrienden en collega's ooit nog terugzie.

Verkeerde tijden en plekken bestaan niet.

Verkeerde mensen wel.

2.

Ik heb het schitterende notitieboek dat me zo aan haar doet denken vaak in mijn handen gehad, zelfs opengeslagen met mijn pen al in de aanslag, maar de pagina's bleven leeg. Ik voelde nooit de urgentie mijn levensverhaal op te schrijven. Waarom zou ik dat doen? Om begrip te krijgen voor wat ik ben? Om op een dag bestudeerd te worden door psychologen, die dan verheugd roepen: 'Zie hier, weer een geval van verkniptheid bevestigd door moeilijke jeugd en trauma's! Wij hebben gelijk!'

Want ja, die moeilijke jeugd was er. En god, ruimte genoeg voor trauma's. Maar kwamen die niet pas toen ik al grotendeels gevormd was?

Ruim zestig procent van de verbindingen in onze hersenen is al voor de geboorte aangelegd en vooral in de laatste drie maanden van een voldragen zwangerschap ontwikkelt het foetusbrein zich rap. Misschien lag het 'probleem' in het feit dat ik veel te vroeg geboren werd. Of in het feit dat mijn moeder rookte als een ketter en regelmatig straalbezopen was tijdens haar zwangerschap. Of misschien wel in beide, in combinatie met die moeilijke en mogelijk traumatische jeugd.

Hoe het ook zij, de uitkomst is wat het is en voor het eerst voel ik wél die urgentie om mijn verhaal op te schrijven. Ik wil duidelijk maken dat dit... dat ik niet het gevolg ben van mijn vaders gedrag, van de afwezigheid van mijn moeder en al die andere zaken die instanties zo graag aangrijpen. Ik ben de schuld van de maatschappij die zijn kop in het zand steekt. Die niet wil zien wat allang zichtbaar is, omdat het ingaat tegen alles wat ze willen zien.

De wetenschap heeft jaren geleden al aangetoond dat het brein van moordenaars, psychopaten en pathologische leugenaars anders in elkaar steekt dan dat van 'normale' mensen. Er zijn complete naslagwerken te vinden over afwijkende limbische systemen, overactieve amygdala's en haperende prefrontale cortexen. Allerlei aantoonbare signalen dat er 'iets' met iemand aan de hand is.

Je kunt stellen dat een hoop leed in de wereld voorkomen kan worden met een hersenscan in een vroeg stadium in een mensenleven. Tenminste, als mensen daarvoor open zouden staan.

De mensheid wil in al haar naïviteit blijven geloven dat ieder kind dat geboren wordt puur en onbezoedeld is. Een onbeschreven bladzijde, met alle mogelijkheden en kansen om tot een vredelievend mens op te groeien.

Geen enkele ouder wil aan de wieg te horen krijgen dat zijn of haar kroost geboren is met een 'killerbrein' en gedoemd is anderen zonder enige vorm van empathie de vreselijkste dingen aan te doen, ondanks alle inspanningen hun hartenliefje het beste van het beste te geven.

Nee, dat is niet wat die naïevelingen willen horen. Die willen geloven dat er voor elk probleem in hun wereld een oplossing is. Dat met de juiste dosis liefde, aandacht en zorg ieder kind een kans heeft net zo 'normaal' als zij te worden.

Ik denk dat dat bullshit is en hun normaal-zijn gelijkstaat aan middelmatigheid.

Kijkend naar de enige foto die ik van mij en mijn vader samen heb, besef ik dat het milieu waarin ik opgroeide voor mij alles was wat ik me wenste. Ik hield grenzeloos veel van mijn vader, keek tegen hem op, wilde worden zoals hij.

En daarom zal ik je mijn verhaal vertellen. Ik wil dat het bewaard blijft. Ik wil je laten zien wat ik al vroeg van de beste leerde te zijn: een onvervalste pathologische leugenaar met een waar killerbrein. Allesbehalve middelmatig.

3. AMELIE

Voor de zoveelste keer ga ik in mijn versufte toestand mijn gangen na. Was er iets wat ik over het hoofd gezien had?

Net als elke maandag had ik om vijf over zeven de voordeur achter me dichtgetrokken en mijn fiets onder het afdak vandaan gehaald. Bij het opstappen constateerde ik – voor de zoveelste keer – dat mijn achterband nodig opgepompt moest worden. Was dat mijn signaal, mijn alarmbel? Was het anders gelopen als ik die paar minuten de tijd had genomen om mijn routine te doorbreken, en ik net iets later bij het station was gearriveerd? Had ik, als ik niet zo vreselijk moe was geweest van al het gedoe met Vince de afgelopen tijd, en als ik niet zo suf was van de oxazepam die ik daardoor de laatste weken slikte, dan misschien wél gemerkt dat er iemand achter me opdook?

In het stikdonker krabbel ik overeind. Alles lijkt nog donkerder te worden door de zwarte vlekken die voor mijn ogen dansen. Dan neem ik mijn muts af en bevoel mijn hoofd met twee handen. Er lijkt geen bloed te zijn, wel een enorm ei dat pijnlijk aanvoelt als ik erop druk. Was ik met iets op mijn hoofd geslagen? Ik zet de muts voorzichtig weer op en trek de deken die ik voel wat over me heen. Ik heb het vreselijk koud. En ook prikken mijn polsen pijnlijk. Als ik mijn vingers voorzichtig over de huid laat glijden, voel ik striemen en schaafwonden. Van touw of zoiets?

Mijn god! Het voelen van de striemen, het fysieke bewijs van wat er aan de hand is, zorgt ervoor dat ik naar adem hap. Plotse-ling trekt de mist in mijn hoofd op en dringt ten volste tot me

door wat er aan de hand is. Het station. Er waren armen om me heen geweest toen ik mijn fiets op slot zette. Een hand over mijn mond, een klap op mijn hoofd en daarna gehobbel in een donkere ruimte. Was ik buiten bewustzijn geweest? Vervoerd in een auto? Een busje? Ontvoerd?

Een flard van een wit busje schiet aan me voorbij, maar feit is dat ik geen idee heb wie mij overviel en hoe ik hier – waar? – terecht ben gekomen. Mijn god! Mijn god! Mijn god!

Vergelding! Dat woord schiet als een stroomstoot door mijn lijf en zorgt ervoor dat de gedachtestroom opnieuw op gang komt. Is dit de vergelding voor al die jaren geleden? Mijn verdiende loon?

Ik zie het harde bestraffende gezicht van mijn moeder voor me en een pijnlijke steek trekt door mijn maag- en hartstreek. *Nee, Amelie! Zo moet je niet denken. Anouk kwam zelf achter je aan, je was nog een kind en...*

Ik sluit mijn ogen en adem diep door tot het schuldgevoel wegdrijft.

Mijn collega's. Zouden ze me gemist hebben toen mijn bureau leeg bleef? Ik denk het niet. Er zijn regelmatig weken waarin ik thuiswerk en niet naar kantoor ga. Niemand zou meteen alarm slaan.

Mijn fiets dan, is die bij het station achtergebleven? Ik weet niet meer of ik hem al op slot had gezet, en eigenlijk ook niet of dat iets uitmaakt. Het was gewoon een fiets, niets meer, niets minder.

Ik druk mijn rug tegen de muur en sla mijn armen om mijn benen. Het maakt niet uit waar mijn fiets is en of mijn collega's hun wenkbrauwen wel of niet optrekken over mijn lege bureau. Lianne mist me sowieso als ik niet op de hockeytraining verschijn, die heb ik werkelijk nog nooit overgeslagen zonder haar op de hoogte te stellen. Mijn beste vriendin kent me na al die jaren goed genoeg om te weten dat...

'Nee!' roep ik hardop als ik opeens iets besef.

Zaterdagavond. Lianne kwam gelijk naar me toe nadat ik haar

vertelde over de heftige confrontatie die ik de dag ervoor met Vince had. Er was wijn geweest. Veel wijn. Ik weet nog dat ik haar mijn haar showde. Mijn goudblonde lokken waar Vince zo verzot op was, die de kapper eerder die dag op mijn verzoek in de tint walnootbruin verfde. Ik zei vol trots tegen haar dat dat pas het begin was, en dat ik er ernstig over dacht om er na alle ellende met Vince een weekje tussenuit te gaan, of misschien wel twee. Alleen! Ik had nog voldoende vakantiedagen en vrij nemen van mijn werk was geen enkel probleem. Zou ze nu denken dat ik...

Mijn god! Het besef raakt me als een mokerslag. Als Lianne inderdaad aannam dat ik mijn voornemen om ertussenuit te gaan had doorgezet, en op het werk ondernamen ze ook geen actie, dan zou pas vrijdag mijn vader zich afvragen waar ik was als ik niet in de galerie verscheen. NIEMAND zou me missen!

4.

Alles, ieder verhaal, begint bij een moeder, toch? Zonder moeders geen nieuw leven. Ze zijn de bron van ons bestaan. De basis. De sleutel tot alles. Vandaar dat ze ook zo vaak de bron van alle ellende zijn in een mensenleven. Die macht hebben ze; in mijn geval lag het anders.

Ik kan je niet veel vertellen over de bron van mijn bestaan. Om eerlijk te zijn heb ik geen enkele herinnering aan haar. Volgens mijn oma – een enorme heks – was mijn moeder een dronken slet en was het maar beter dat ze op een dag vertrok met een andere vent. Er bleven geen spullen van haar achter, geen kleding, geen prullaria. Slechts één foto, die ik op een dag tussen de vieze boekjes van mijn vader vond.

Dus laten we starten bij dat vertrek, dat ik altijd al een vreemd verhaal vond. Later werd dat voor mij de bevestiging dat je altijd op je intuïtie moet vertrouwen.

Ik was drie toen ze wegging, zo heb ik me laten vertellen. Ik weet – van die ene foto – dat ze een jonge vrouw met prachtig blond haar was, die met een intens trieste blik de camera in keek. Tot zover mijn moeder; ik zei al dat het niet veel was.

Ik heb me er een poosje rot over gevoeld dat ik geen herinneringen aan haar heb – iets wat me niet snel overkomt – maar ik weet nu dat het, gezien mijn leeftijd toen ze vertrok, niet zo gek is. Er is bewezen dat er bij peuters nog volop aan de hippocampus (het gedeelte van het brein dat verantwoordelijk is voor het opslaan van herinneringen) gesleuteld wordt. Niet alles is af als je ter wereld

komt en veel mensen denken wel herinneringen te hebben aan die tijd, maar die zijn slechts gecreëerd en ingegeven door foto's en verhalen van familieleden.

Mijn eerste herinneringen zijn van de periode na mijn moeders vertrek. Wat logisch is, want naar het schijnt sla je nare herinneringen beter op. En die begonnen pas goed toen mijn moeder weg was en mijn oma voor mij ging 'zorgen'.

We woonden met zijn drieën op de woonboerderij die mijn opa begin jaren zestig zelf bouwde. Het huis waar mijn vader en zijn tweelingzusje kort na hun intrek geboren werden. Het huis waar mijn vaders zusje op vijftienjarige leeftijd zelfmoord pleegde door zichzelf te verhangen. Ik had mijn vader er één keer in een dronken bui met oma over horen ruziën, verder was het onderwerp een no-go.

Nadat ook mijn opa overleed, nog voordat ik überhaupt bestond, liet mijn oma mijn vader bij de notaris een contract tekenen. Zij schonk hem het blote eigendom van de boerderij, op voorwaarde dat mijn vader tot haar dood de vaste lasten droeg en het onderhoud aan de boerderij op zich nam. Addertje onder het gras: zij verbleef kosteloos in het bijgebouw aan de rand van het erf, tot ze te oud en te seniel was om nog zelfstandig te wonen. Ze kon toen nog niet vermoeden dat ze het stadium van bingoavonden en luiers volpiesen in het verzorgingstehuis nooit zou halen.

Nare herinneringen. Daarvoor moet ik je eerst iets meer over mijn vader vertellen, en dan vooral over het feit dat hij veel werkte. Dat werd een probleem voor mij.

Nog altijd, ook nu ik allang volwassen ben, gaat er een golf van gelukzaligheid door me heen als ik het geluid van een brullende motor hoor. Het doet me aan hem denken. Aan hoe zijn Harley klonk als hij na zijn werkdag het erf op reed, gevolgd door het knerpende grind onder zijn motorlaarzen. Dat was voor mij het signaal om te laten vallen waar ik mee bezig was, het erf op te rennen en hem in zijn armen te vliegen.

Hij droeg me naar binnen, hing zijn reflecterende politiejas aan de kapstok, trok zijn laarzen uit en nam mij op zijn schoot. Mijn oma maakte met een zuur gezicht zijn eten voor hem klaar en zodra dat gedaan was, was het geluukmomentje weer voorbij. De heks joeg mij de keuken uit, zodat ze mijn vader uitgebreid uit de doeken kon doen welke klusjes er nog allemaal gedaan moesten worden in en rond het huis, hoe moe ze was van wat dat 'rotkind' – ik dus – weer allemaal had uitgevreten, en vooral hoe dankbaar hij mocht zijn dat zij op me paste terwijl hij aan het werk was.

Het punt was dat ze helemaal niet op me paste wanneer mijn vader er niet was, want het mens was liever lui dan moe. Als ik uit school kwam – ik werd met een busje gehaald en gebracht, zelfs dat hoefde ze niet te doen – lag ze stevast op de bank naar een of andere talkshow te kijken. 'Maak zelf even een boterham klaar, oma moet rusten vandaag.'

Nee, ik had geen oma die spelletjes met me deed, tussen de middag pannenkoeken voor me bakte en me voor het slapengaan verhaaltjes voorlas. Ik had een oma die mijn oor venijnig omdraaide als ik niet snel genoeg stopte met huilen wanneer ik gevallen was, die me een pak rammel verkocht als ik een keer een van haar vele huisregels vergat, en die me als ze me lastig vond gerust een paar uur in de kelder opsloot, met het licht uit.

En waarom vertelde je dat dan niet aan je pa, als die zo geweldig was? hoor ik je denken. Nou, dat zal ik je zeggen. Mijn oma maakte me zeer duidelijk wat voor een last ik was voor mijn vader, nu mijn moeder weg was. En ook dat als zij niet op me paste, jeugdzorg me weg zou halen van de boerderij en ik naar een pleeggezin moest. Ik had op dat moment nog geen idee wat jeugdzorg of een pleeggezin was, maar de manier waarop ze het zei maakte me wel duidelijk dat het niet iets plezierigs was. En hoewel ik pa niet veel zag en hij zelfs als hij thuis was weinig tijd voor me had, wilde ik allesbehalve weg van de boerderij om naar een onplezierig pleeggezin te gaan.

De simpele realiteit was dat pa en mijn oma elkaar nodig hadden.

Mijn vader was verzot op de boerderij die zijn vader vanaf de grond had opgebouwd en wilde deze koste wat het kost behouden. Mijn oma kon op haar beurt niet zonder het geld, de spierkracht en handigheid van mijn vader om de boel op orde te houden. Ze hadden elkaar nodig, en waren tegelijkertijd als twee vechtende kemphanen.

Het was niet dat ik mijn vader nooit probeerde te vertellen dat oma gemeen tegen me was, maar ik kon niet tegen de verdrietige blik in zijn ogen als ik erover begon. 'Ik weet hoe ze is,' zei hij dan, waarbij ik beseftte dat ze hem vroeger misschien ook zo behandeld had. Vervolgens zuchtte hij diep en zei dat hij er alles aan deed om het op te lossen, al had ik geen idee wat hij daarmee bedoelde. Een nieuwe moeder uit de hoge hoed toveren? Ik wist best dat hij regelmatig vrouwen mee naar huis nam, maar de vele gezichten die ik voorbij zag komen bleven nooit lang genoeg om een nieuwe moeder te worden.

Ik was dol op fantasieverhalen, en op een van de zeldzame avonden dat pa thuis was en me naar bed bracht, vroeg ik hem om me voor te lezen uit het dikke sprookjesboek dat oma me een paar jaar eerder voor mijn verjaardag had gegeven. (Dit is best ironisch, dat begrijp je later wel.) Ik koos voor Hans en Grietje, en toen pap aankwam bij het gedeelte waar de heks Hans in een hok in de tuin opslot, begon ik te huilen. Het deed me denken aan mijn uren in de mufte kelder en tranen liepen over mijn wangen.

'Wat?' vroeg pa geïrriteerd en ik antwoordde met een bibberlip dat mijn oma ook een heks was. Mijn achterste brandde nog van het pak rammel dat ze me eerder die dag had gegeven.

Met een klap sloeg mijn vader het boek dicht. 'Ga je nu weer beginnen, Robin?' Zijn ogen schoten vuur en het boek vloog op de grond om ergens in een uiterste hoek van mijn kamer te eindigen. 'Ik wéét hoe je oma is, maar ik heb je ook al honderd keer gezegd dat ik geen keus heb. We hebben oma nodig om op jou te passen zodat ik kan werken. Of wil je dat ik stop met werken en dat we helemaal geen geld meer hebben?'

Ik beet op mijn trillende lip.

‘Of wil je dat ik je alleen laat en dat de kinderbescherming je bij me weg komt halen?’

Met grote ogen keek ik naar hem op en dacht weer aan het woord ‘pleeggezin’. Moest ik hem wel vertellen van de kelder? Of kon ik beter...

‘Of wil je misschien dat ik de boerderij verkoop? Het enige wat ik nog heb van mijn vader?’

Ik lag roerloos in bed, voelde me slecht en hield mijn mond.

‘In de huidige staat krijg ik dit klotepand sowieso nooit verkocht. We zullen het ermee moeten doen als we een dak boven ons hoofd willen hebben, snap je dat?’

Het lukte me niet om te knikken.

‘Je moet harder worden. Voor nu moet je door de zure appel heen bijten en je eigen boontjes doppen als ik weg ben. Als je wat ouder bent, dan wordt het vanzelf makkelijker.’

Met die woorden knipte hij mijn lampje uit en verliet de kamer. Ik voelde me stom. Ik had al geroken dat hij aardig wat van die groene blikjes leeg had gedronken voordat hij me naar bed bracht. Dat gebeurde steeds vaker de laatste tijd, en ik had moeten weten dat mijn tranen me niet verder zouden helpen. Pa had een hekel aan tranen. ‘In dit huis wordt niet gejannt, tranen brengen geen brood op de plank,’ zei hij altijd; een uitspraak die hem door zijn moeder was ingepeperd. Boos op mezelf veegde ik mijn wangen droog en knipte mijn lampje weer aan. Ik sloop uit bed, pakte het sprookjesboek van de grond en nam het mee terug naar de veilige warmte van mijn bed. Ik bladerde terug naar waar pa gebleven was en las zelf verder tot mijn ogen zwaar werden.

Die nacht droomde ik van Hans en Grietje. Hans die dapper door de zure appel heen beet ondanks het feit dat de heks hem opsloot, en Grietje die slim haar eigen boontjes dopte en wachtte tot haar kans zich voordeed.

Ja, je kunt wel zeggen dat mijn killerbrein al vanaf jonge leeftijd

aanwezig was. Want toen ik die volgende ochtend wakker werd, wist ik dat de heks in mijn 'sprookje' er op een dag ook aan zou gaan.

5. AMELIE

De gedachte dat niemand mij voorlopig mist, zorgt ervoor dat ik licht in mijn hoofd word.

Mijn ademhaling versnelt en ik hoor angstvallig de gierende geluiden die ik produceer. De druk op mijn borst neemt toe en ik besef dat ik bijna out ga. Ik knijp mijn ogen dicht en verlang hevig naar een van mijn kalmerende tabletjes.

Cogito ergo sum, klinkt de stem van Vince in mijn achterhoofd. Het zinnetje dat ik zo haat. Het zinnetje dat aankondigde dat Vince in een van zijn filosofische buien verkeerde. Zo'n bui die begon met een glas wijn in zijn hand, en die eindigde met de volgende dag minimaal één lege fles op het aanrecht en een kater van heb ik jou daar. Zo'n bui waarin hij het nodig vond ellenlang uit te weiden over al zijn verwachtingen van het leven en die, naar mate de alcoholinname toenam, steeds meer omsloeg in hoe omstandigheden en vooral anderen er de schuld van waren dat hij zijn levensdoelen nog altijd niet verwezenlijkt had. Mensen met geld hadden het makkelijk en hem zat het in het leven altijd tegen. Vervolgens trok hij zich dan minimaal een week lang terug om het liefst niets of niemand te zien, tot hij plotseling weer besloot dat het roer om moest en hij absurde plannen en energie had voor tien.

Gek genoeg brengt het gehate zinnetje me nu een beetje tot rust. Ik fluister het nog een paar keer tegen de muur van stilte om me heen. 'Cogito ergo sum.' *Ik denk, dus ik besta. Ik besta, dus ik kan hieruit komen!* Het heeft geen reet te maken met wat de filo-

soof achter deze zin er ooit mee bedoeld heeft, maar dat interesseert me niet. Ik concentreer me net zo lang op mijn ademhaling tot het drukkende gevoel op mijn borst afneemt.

Dan kom ik overeind en knijp mijn ogen wat samen in een poging iets te zien. Het lukt niet, het is echt stikdonker om me heen. Een kelder, had ik eerder gedacht door de muffe, rotte geur die hier hangt, maar is dat wel zo? Ik steek mijn hand uit en zoek naar de muur waarvan ik weet dat hij er is direct naast het bed waar ik op lig. Geen behang, houten panelen of ruw pleisterwerk, maar een compleet gladde wand. Ik klop erop en het levert een wat hol, plasticachtig geluid op. Geïsoleerd, denk ik onmiddellijk.

Al schuifelend laat ik mijn hand langs de wand glijden en volg de route die de muren me geven. Een onverwacht geluid klinkt in de stilte als ik ergens tegenaan schop. Ik verstijf en wacht af wat er gebeurt. Alles blijft stil. Ik buk voorover en bevoel het voorwerp waar ik tegenaan schopte. Een emmer?

Nee, dit meent hij niet. Ik voel al een poosje aandrang, maar echt niet dat ik op een emmer ga zitten om te plassen!

Plotseling schraapt er metaal over metaal, een sleutel draait om in een slot en een harde klik volgt. Alles baadt in het licht en een deur bovenaan een trap gaat nu open.

Mijn ademhaling versnelt weer. Het zinnetje van Vince kan me nu niet meer helpen.