

**MARIT
VANSTRÖM**

**LOT
GENO
TEN**

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 © 2025 Martyn van Beek

Omslagontwerp: Villa Grafica

Omslagbeeld: © Shutterstock

Zetwerk: ZetSpiegel B.V., Best

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

ISBN 978 94 027 1796 9

ISBN 978 94 027 7496 2 (e-book)

NUR 330

Eerste druk juli 2025

Deze uitgave kwam mede tot stand door bemiddeling van Het kantoor van Remco, literair agent te Amsterdam.

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 gelijkenis met bestaande personen berust op toeval.

Rijnmond Nieuws, 5 oktober

Nieuw onderzoek naar de dood van strafrechtadvocaat Emiel Zwart heeft geleid tot nieuwe inzichten over de betrokkenheid van de Amsterdammer bij een vermissing van een gezin in de jaren negentig. Tot dusver werd aangenomen dat de man een onschuldig slachtoffer was van een moordenaar die het gemunt had op voormalige leden van de studentenvereniging Minerva, maar volgens justitie blijkt er toch meer aan de hand.

Officier van justitie Coen Waalstra wil nog niet in detail treden, maar

geeft wel aan dat er voldoende reden is voor uitgebreider onderzoek naar de advocaat.

Ondertussen blijft het onduidelijk hoe het gaat met criminologe Jackie Laurijssen, de enige overlevende van het auto-ongeluk op Goeree-Overflakkee. Bronnen zeggen dat ze is ontslagen uit het ziekenhuis en thuis revalideert. De vraag of ze ooit volledig zal herstellen kan nog niet beantwoord worden. Haar familie weigert ieder commentaar.

PROLOG

WOENSDAG, 11.51 UUR

Op haar tijdslijn stond een video die was gemaakt in de woonkamer. Als je het beeld stilzette op het moment dat je goed naar buiten kon kijken, dan zag je een pleintje. Een speeltoestel stond recht voor het rijtjeshuis op een grasveld, met aan de overzijde een soort van doorgaande weg. De man drukte op een paar knoppen en uit de printer rolde een foto op A3-formaat van het beeld. Deze hing hij met twee ronde magneten op het grote whiteboard.

Rustig liep hij iets naar achteren, waarna hij tevreden knikte. De vrouw bracht iedere dag haar twee kinderen naar de basisschool die haar langs een Albert Heijn voerde. Dat had hij gezien op een video van een paar dagen daarvoor, toen ze klaagde over de regen en het feit dat ze geen auto meer had. Ernaast hing een foto die was gemaakt op de sportschool, waar ze iedere maandagavond een bericht over online zette. Helaas was er geen naam in beeld, maar hij zag wel dat op mooie zomeravonden de sportactiviteiten op een buitenterrein plaatsvonden.

En dan was er nog het strand. De vrouw liet geen moment onbenut om te vertellen hoe fijn het was om op fietsafstand van het strand te wonen. Er waren korte video's van een paar maanden geleden waar ze naast haar twee kinderen fietste. Hoe ver ging je met een klein kind op deze manier op pad? Hij gokte op maximaal drie kilometer en dat betekende dat ze echt dicht bij zee woonden. Hij keek naar de lijst met supermarkten met het blauw-witte logo en streepte alle vestigingen weg die verder dan vijf kilometer van de kust zaten. Er bleven nu zeven

plaatsen over en het zou fijn zijn als hij deze lijst kon terugbrengen tot twee of drie voordat hij op Google Maps zou gaan zoeken naar de speeltuin en de doorgaande weg.

De belangrijkste hint vond hij op een andere website. De vrouw had een account op een website waar ze restaurants beoordeelde en het viel meteen op dat bijna alle plekken die ze bezocht in Zeeland waren. Dat kon geen toeval zijn. Hij liep naar het bord, pakte een zwarte stiften en schreef: Cadzand.

Nu ging het snel. Er waren drie sportscholen in Cadzand-Dorp en al bij de eerste poging herkende hij het buitenterrein. Op de website van de gemeente was een lijst met speelplaatsen te vinden en hij zocht ze allemaal op Google Maps op. Dit keer had hij zes pogingen nodig en tevreden schreef hij de straatnaam op het witte bord. Het pleintje, de doorgaande weg en de rode glijbaan: het paste allemaal precies. Nu kwam het aan op precisiewerk en hij schakelde over naar Google Street-view. Na vijf minuten had hij op twee schermen een identiek beeld staan. Op de linker monitor stond een vergroting van de video waarin de speeltuin te zien was en op de rechter dezelfde speeltuin in een gelijke hoek. Nu kon hij de exacte locatie bepalen, wat overeenkwam met nummer 17 in de Van Gendtstraat. Tevreden ging hij achterover zitten en staarde naar het resultaat van zijn werk.

Lieve Melanie, ik heb je gevonden.

HOOFDSTUK 1

WOENSDAG, 13.32 UUR

Joszef parkeerde schuin voor het rijtjeshuis en zette de motor uit. Hij bleef een paar minuten zitten en observeerde het pand. De voortuin zag er keurig onderhouden uit, net als het schilderwerk van de kozijnen, en voor de deur stond een nieuw model rolstoelauto. Hij zuchtte, knikte naar een buurman die voorbijliep en die nieuwsgierig naar binnen keek en besloot om de confrontatie niet langer uit de weg te gaan. In zijn hoofd ging een knop om, zijn hand trok aan de hendel van het portier en hij opende de deur. Meteen zag hij een beweging bij de gordijnen, als teken dat iemand hem aan had zien komen en nu ongeduldig stond te wachten tot hij bij de voordeur zou verschijnen. Joszef sloot zijn auto af en stak de straat over. Hij opende het lage hekje en sloot het weer achter hem. Het was niet nodig om op de voordeurbel te drukken, want de heer des huizes stond al in de deuropening te wachten.

‘Joszef, wat fijn dat je kon komen.’

Hij wist dat de man het woord ‘eindelijk’ had willen gebruiken, maar dit was vast verboden door zijn vrouw. ‘Willem, hoe gaat het met je?’

De man gaf een stevige handdruk. ‘Naar omstandigheden redelijk. Kom verder, Ans heeft de koffie al klaar.’

Joszef hing zijn jas op en volgde Willem door een smalle gang naar de keuken. Daar hing het aroma van verse koffie in de lucht. ‘Ans, goed om je te zien.’ Dit keer volgde er een korte omhelzing en drie kussen.

‘Dag Joszef. Zwart was het, toch?’

Hij knikte. ‘Andries wil dat ik minder met suiker.’ Een knipoog. ‘Je

hebt gezien hoe groot en sterk hij is, dus ik zal het maar moeten accepteren.’

Ans lachte hartelijk en Willem grinnikte ongemakkelijk.

Jozef ging zitten aan de kleine keukentafel. ‘Het spijt me, het is echt veel te lang geleden.’

Ans pakte kort zijn hand vast. ‘Het is niet erg. Je bent er nu.’

‘Ik bedoel, met alle verhoren en politieonderzoeken. Het is goed dat dit deel nu echt is afgerond.’

Willem ging tegenover hem zitten. ‘Daar zijn wij ook heel blij mee.’

‘Hoe gaat het nu met haar?’ Hij voelde de spanning in de kleine ruimte ineens toenemen.

Ans zette drie mokken koffie op tafel. ‘We zijn vanmorgen bij de revalidatie geweest. Terwijl ze haar oefeningen deed, hebben we met haar behandelend arts gesproken.’ Ze pakte een trommel met koekjes uit een keukenkast en trok het deksel eraf. ‘Iedereen blijft maar zeggen hoeveel geluk we hebben gehad.’

‘Alleen voelt dat niet zo,’ zei Willem.

Ans nam plaats op de stoel naast haar man. ‘Slechts vijftien procent van de patiënten met een hersenaneurysma bereikt levend het ziekenhuis. Daarvan komt de helft te overlijden binnen vierentwintig uur en van degenen die het uiteindelijk overleven, is vijftig procent blijvend ernstig gehandicapt. Bij al deze kansberekeningen zit Jackie aan de goede kant van de medaille.’

‘Sommigen zullen dat inderdaad geluk noemen.’ Jozef blies in de hete koffie.

‘Dat klopt. Alleen hebben wij de ene dag een gezonde dochter en daarna een kind dat zonder onze hulp niet meer kan functioneren.’ Ans nam een slok zonder te blazen. ‘Het is maar hoe je het bekijkt.’

‘Niet dat we willen dat ze het ongeluk niet had overleefd,’ zei Willem. ‘We hadden nooit dat probleem in haar hoofd willen hebben.’ Hij staarde naar zijn mok.

‘Ik begrijp het.’ Jozef dronk van zijn koffie en keek de twee beurtelings aan. ‘Het is lastig om te accepteren.’

Ans zette haar mok weer op tafel. ‘De onderkoeling was de voornaamste reden dat ze het kon overleven. Ze heeft minuten in ijskoud water gelegen en haar lichaamstemperatuur was behoorlijk gezakt. Omdat de ambulancemedewerkers dachten dat ze een hersenbeschadiging kon hebben, namen ze de beslissing om haar niet op te warmen. Toen ze in het ziekenhuis kwam, is er meteen een scan van haar hoofd gemaakt en daar zagen ze het probleem. Een deel van haar schedel is verwijderd om het bloed weg te zuigen en ze hebben de ader weten te repareren. Desondanks is wel een aanzienlijk deel van de hersenen beschadigd, en het is nu afwachten in hoeverre het lichaam zich kan herstellen.’

‘Maar ze doet al iets van therapie?’

‘Haar cognitieve en mentale vaardigheden tonen verbetering. Ze kan praten, maar weet niet altijd de juiste woorden te vinden. Lopen gaat erg lastig en de fijne coördinatie ontbreekt ook nog. Ze ligt bijna de hele dag op bed en kan een computer bedienen met haar vinger en hoofdbewegingen. Wij begrijpen er niets van, maar ze is razendsnel met dat apparaat.’

‘Ze is een sterke vrouw. Heb vertrouwen.’

‘Dat doen we ook. Goed dat je er bent. Ga haar maar gedag zeggen,’ zei Ans. ‘Ze weet dat je komt.’

‘Er staat een bed in de woonkamer.’ Willem knikte naar de dichte deur. ‘Misschien slaapt ze, roep ons dan maar.’

Jozef keek naar de dichte deur en voelde een soort weerstand groeien in zijn buik. Niet omdat hij haar niet wilde zien, maar omdat hij de realiteit niet onder ogen wilde komen. Hij was bang dat hij zou schrikken. Nu kon hij nog hopen dat alles goed zou komen. Dat was misschien wel voorgoed voorbij als hij geconfronteerd werd met de harde waarheid.

‘Ga maar, het is goed.’ Ans raakte weer zijn hand aan.

Jozef knikte, schoof zijn stoel naar achteren en haalde diep adem. Wegrennen was geen optie meer. Dat had hij trouwens nog nooit gedaan.

HOOFDSTUK 2

WOENSDAG, 13.47 UUR

Ze had alles meegekregen. De kille analyse van de ambulancemedewerkers, de diagnose van de artsen op de eerstehulp post en de minimale kansen die haar werden toegedicht. Al vanaf het eerste moment leek het wel alsof ze een toerist was in haar eigen lichaam. Tijdelijk gestationeerd in een andere omgeving, en die was niet fraai. Daarna was ze vooral gaan slapen, maar ook dan hoorde ze alles wat in een brede straal om haar heen gebeurde. Het was een nieuw soort bewustzijn, iets wat ze niet eerder had meegemaakt. Opgesloten in een lichaam dat vreemd aanvoelde en haast niet te besturen was. Meer een passagier die maar moet zien wat de eindbestemming is. Heel langzaam leerde ze weer hoe ze controle over het voertuig kreeg. Eerst een pink, daarna een teen en toen zowaar een hele hand. Met de motoriek kwam ook haar spraak weer terug. Eerst enkele letters, daarna korte woorden en tegenwoordig al een hele zin. Het enige wat ze niet begreep, was dat haar gedachten niet altijd overeenkwamen met de woorden die ze sprak. Ze kon aan een fiets denken en dan had ze het over iets heel anders. Dat waren de echt kwetsbare momenten, want je moest altijd op je eigen brein kunnen vertrouwen.

Jackie draaide haar hoofd in de richting van de keukendeur. Ze had het gesprek volledig kunnen volgen en had de aarzeling in de stem van Jozef gehoord. De deur ging open en hij keek naar binnen.

‘Hé, je bent wakker.’

Ze voelde een prettige warmte over haar heen vallen. ‘Ja.’

Jozef liep naar het bed, pakte een stoel en ging naast haar zitten. ‘Hoe gaat het met je?’

‘Moe, altijd. Hoofd wakker, rest moe.’

‘Als je wilt slapen, dan laat ik je met rust, hoor.’

Ze schudde haar hoofd, althans, dat dacht ze. ‘Blij jou te zien. Gaat goed met jou?’

Hij knikte met de blik van een vriendelijke oom. ‘Zeker als ik zie dat jij vooruitgaat. De laatste keer dat ik je zag, was in het ziekenhuis. Ik wilde langskomen in het revalidatiecentrum, maar dat mocht niet. Alleen directe familie, en aangezien ik met pensioen ben kan ik niet meer met mijn politiepas zwaaien om mijn zin te krijgen.’

‘Zal wennen zijn?’

Jozef haalde zijn schouders op. ‘Het is niet anders. De afgelopen maanden ben ik vooral bezig geweest met het huis en de tuin. Andries is heel blij met me en met al het werk dat is gedaan. Ik moest je trouwens een knuffel geven van hem.’

‘Dat is lief. Fijn dat alles goed gaat.’

Jozef staaarde naar de drie monitoren die om het bed heen stonden. ‘Jij hoeft geen televisieserie te missen hier.’

‘Internet, onderzoek, website.’

Hij trok zijn wenkbrauwen op.

Ze zocht in haar hoofd naar de juiste woorden bij de beelden. ‘Volgende week komt website online. Over criminaliteit en onopgeloste zaken. Geld verdienen met advertenties. Goede zaak.’

Jozef boog naar het middelste scherm.

Jackie tilde haar hand op en vond de speciale muis. Samen met haar blik kon ze de speciale computer aansturen, veel sneller dan de normale variant. Een paar tellen later liet ze de welkomspagina van haar nieuwe website zien. ‘Mooi?’

‘Ik ben onder de indruk. Hoe kom je hierbij?’

‘Aanbod van oud-lid Minerva. Wilde helpen met geld verdienen. Nu wat te doen, veel onderzoek op internet.’ Ze gaapte.

‘Een goedmakertje?’ Hij grijnsde breeduit. ‘Moest je in ruil daarvoor je mond houden?’

‘Nee, Minerva-zaak aparte pagina.’ Ze liet het aan hem zien.

Jozef boog nog verder naar voren en begon te lezen.

Ze keek hem aan en voelde trots. De man die dit voor haar geregeld had, was de eigenaar van een groot multimediabedrijf en een reünist van de Leidse studentenvereniging. Hij had de infrastructuur en zijn commerciële mensen beschikbaar gesteld voor dit project en er bleek een ruime interesse voor te zijn. Jackie had bekeken wie er allemaal wilden adverteren op de website en had geconstateerd dat de meeste bedrijven geleid werden door mensen uit het Leidse netwerk. Wat dat betreft, deed iedereen zijn of haar uiterste best om het inderdaad met haar goed te maken.

‘Het ziet er fantastisch uit. Ik hoop dat je er goed aan kunt verdienen.’

‘Jij ook.’

‘Wat bedoel je?’

Jackie probeerde iets overeind te gaan zitten. ‘Goed salaris voor onderzoek. Jij werkt buiten, ik schrijf artikel.’

Hij fronste zijn wenkbrauwen. ‘Bied je me nu een baan aan?’

‘Ja, samenwerken is goed. Zelf uren indelen en geen baas.’

Jozef bulderde van het lachen. ‘Jawel, dat ben jij dan.’

‘Nee, samen.’

Hij ging achterover zitten en staaarde haar een paar seconden aan. ‘Ik weet niet of dit een goed idee is,’ zei hij ten slotte. ‘De afgelopen jaren zijn meerdere misdaadjournalisten en bloggers vermoord door wat ze gepubliceerd hebben. Laten we daar nou ver weg van blijven.’

‘Nee, geen maffia of georganiseerde misdaad.’ Ze had drie keer nodig om het wordt georganiseerd goed uit te spreken. ‘Alleen kleine zaken. Vermissing, ontvoering, overval.’

Hij bleef bedenkelijk kijken. ‘Ik weet het niet. Dit wil ik met Andries bespreken.’

‘Snap ik. Bel mij, videobellen. Altijd hier.’ Ze liet een wrange glimlach zien.

Jozef kwam overeind. ‘Dat weet ik, meisje. Ik ben blij dat je stappen zet. Misschien gaat het niet snel genoeg voor je, maar voor mij ben je net een raceauto. Concentreer je op het herstel, werken kan altijd nog.’ Hij kneep kort in haar hand.

‘Lief.’ Ze keek hem na.

‘Tot snel, ik bel je.’ Hij verdween weer door de deur.

Jackie sloot haar ogen en hoorde al snel de stemmen in de kleine keuken. Ze had haar ouders weten te overtuigen van deze carrièrestap, maar ze hadden erop gestaan dat ze ervaren begeleiding zou krijgen. Jozef Daalderop was de perfecte chaperon, een bovengemiddeld ervaren speurneus én iemand die ook een nieuwe kans hoorde te krijgen. Haar vader voerde nu het hoogste woord en aan de reactie van Jozef te horen was er weinig wat hij ertegen in kon brengen. Dat kwam wel goed.

Haar extreem scherpe gehoor was nieuw en nog volop in ontwikkeling. Als ze haar ogen sloot, kon ze zelfs de burenhoren praten in hun eigen woonkamer. Het voordeel was dat ze zich er ook weer eenvoudig voor af kon sluiten. Zo had ze opeens nog meer talenten die er eerst niet waren geweest. Haar brein bleef haar constant verbazen, en ze zag dingen die anderen nooit konden observeren, waarnemen of analyseren. Dat gaf haar een enorm voordeel. Ze wist al voor welke zaak ze deze capaciteiten als eerste wilde inzetten.

HOOFDSTUK 3

WOENSDAG, 14.11 UUR

De camera stond op een speciaal statief, waar een ronde ring met fel wit licht aan bevestigd was. Ze had ervoor gezorgd dat de eettafel goed in beeld kwam, net als de achtertuin, die recent door een plaatselijk hoveniersbedrijf goed onder handen was genomen. Op de tafel stond een doos, geschonken door een wereldberoemd cosmeticabedrijf, en er lag een stanleymes naast. Alles was gereed voor de opname en in haar hoofd herhaalde ze nog eens de tekst die ze die ochtend onder de douche had ingestudeerd. Melanie drukte op de rode knop, liep naar de tafel en ging op de juiste plek staan. Ze haalde diep adem, toverde een glimlach op haar gezicht en telde drie seconden af.

‘Hallo allemaal, heel erg leuk dat je weer kijkt. Vandaag gaan we iets heel tofs doen, want ik heb een pakket ontvangen van Rituals.’ Ze wees met een triomfantelijke blik naar de bruine doos. ‘Laten we deze samen eens gaan uitpakken.’ Met het stanleymes sneed ze de tape door en ze vouwde het karton open. ‘En in deze doos zit als eerste...’ Weer een glimlach. ‘Nóg een doos.’ Melanie haalde een zilverkleurig pakket tevoorschijn en zette dat prominent in beeld. ‘Ik ben echt benieuwd wat hier in zit.’ Ze keek een paar tellen in de camera en liep naar het statief om de opname te beëindigen.

Ze bekeek het eerste deel en was redelijk tevreden. Het was goed genoeg om het niet opnieuw te hoeven doen, maar de groene coniferen in de achtertuin waren helaas net niet goed in beeld gekomen. Melanie verschoof het statief een centimeter naar links, bekeek het scherm

en duwde het een paar millimeter terug. Nu was het plaatje perfect. Ze positioneerde de zilveren doos in het midden, startte de opname en liep weer terug naar haar plek.

‘Het eerste wat ik zie, is een tube.’ Ze haalde de tube uit de doos en hield die kort voor de camera. ‘Een gezichtscreme.’ Melanie schroefde de dop los en snoof de geur op. ‘Die ruikt heel erg lekker. Honing en bloemen. Het is de nieuwe lijn van Rituals en daar had ik al goede verhalen over gehoord. Deze ga ik zeker uitproberen en ik zal je snel vertellen hoe die bevalt.’ Ze legde de tube opzij en acteerde een verrast gezicht. ‘O, dit is gaaf.’ Ze pakte een donkerrode lipstick uit de doos. ‘Die is echt altijd uitverkocht als ik hem wil kopen. Dit is de nieuwe kleur Vintage Amber. Kijk eens hoe gaaf deze kleur is.’ Ze smeerde een dunne laag op haar hand en hield die triomfantelijk voor de camera. ‘Wat een toffe kleur.’

Dat was het einde van take twee en zo nam ze er nog acht op. Op het laatst bekeek ze alle opnamen nog een keer en ze besloot de zesde een keer over te doen, want op dat moment was er een donkere wolk voor de zon geschoven en dat zorgde voor een onderbelichte video. Daarna volgde een uur van montage achter haar computer. Alle opnamen werden aan elkaar gekoppeld en de uiteindelijke video duurde drie minuten en twintig seconden. Dat was kort genoeg om de kijkers geboeid te houden en lang genoeg om alles te vertellen wat nodig was. Natuurlijk had ze deze doos niet voor niets gekregen. Het bedrijf betaalde haar vijfhonderd euro voor dit filmpje en ze mocht de inhoud houden. Uiteindelijk zou ongeveer een derde van haar honderdveertigduizend volgers het hele filmpje bekijken en meer dan de helft zou de losse berichten lezen die ze in de komende dagen als vervolg zou plaatsen op haar socialmedia-accounts. Dit zou nog eens vijfhonderd euro per bericht opleveren, plus een bonus van tien procent voor iedere online verkoop die het bedrijf zou registreren als doorverwijzing vanuit haar account. Dat was niet slecht verdiend voor een middagje werk. Melanie keek op de klok en zag dat ze nog tien minuten had. Ze opende haar drie accounts en zette de video online. Geroutineerd

gebruikte ze een beeld om haar volgers op haar laatste bericht te wijzen en zette dat ook online. Vrijwel direct begon de teller met kijkers op te lopen, stroomden de hartjes en opgestoken duimen binnen en zag ze al enthousiaste reacties onder het bericht verschijnen. Maar goed, die las ze later wel, nu moest ze eerst haar jongens ophalen.

Melanie pakte haar jas, liep naar de schuur en duwde haar bakfiets de brandgang in. Een paar tellen later was ze onderweg naar Voetbalvereniging Cadzand, waarvan het terrein onderdeel was van het Roompot Vakantiepark. Ze verheugde zich al op het gesprek dat ze over twee weken had met de marketingafdeling van het bedrijf. Als ze reclame mocht maken voor de bungalows, dan had ze echt een bijzondere opdrachtgever. Waarschijnlijk mocht ze dan een paar dagen een huisje met de kinderen bewonen, in ruil voor een videorecensie en een paar losse berichten. Zo sprokkelde ze haar inkomen bij elkaar, dat ondertussen bij elkaar opgeteld het dubbele was van haar laatste dienstverband bij de kapsalon. Melanie had haar droom waargemaakt en daar was ze ontzettend trots op.

Het leek wel alsof iedereen op de wereld haar dit succes gunde.

HOOFDSTUK 4

WOENSDAG, 18.34 UUR

Op woensdags bereidde hij altijd een Indische rijsttafel, ofwel de 'blauwe hap'. Dat was een gewoonte die hij had overgenomen uit zijn tijd bij de mariniers. De naam kwam voort uit de tijd dat de jongens in het blauwe uniform terugkwamen uit het Verre Oosten en deze traditie werd tot op de dag van vandaag voortgezet binnen de krijgsmacht. Voor Jozef was het vanzelfsprekend dat hij dit na zijn diensttijd had overgenomen. Het ging zelfs zo ver dat hij op vakantie in Mallorca op de woensdagavond met Andries op zoek was gegaan naar een Indonesisch restaurant. Zijn man deed daar niet moeilijk over, want die had zelf eigenaardigheden genoeg in het huishouden geïntroduceerd.

Jozef had de rendang liever nog even wat langer willen laten stoven, maar daar was geen tijd meer voor. Hij hoorde de zware motor van de belachelijk grote auto van Andries en een paar tellen later zwaaide de voordeur open. Snel schonk hij twee glazen Indonesisch Bintang-bier in en zette deze op tafel. Zodra Andries de keuken binnenstapte, was het plaatje compleet.

'Zo, dat ziet er geweldig uit en het ruikt hier ontzettend lekker.'

Jozef stapte naar voren en gaf zijn man een zoen. 'Dag mannetje, hoe was je dag?'

Andries ging zitten, hief het glas en nam een slok. 'Prima, een normale dag op kantoor. Ik ben benieuwder naar jouw ontmoeting met Jackie. Hoe gaat het met haar?'

‘Ik moet je een knuffel geven.’ Jozef begon de dampende pannen op tafel te zetten. ‘Pas op, dit is heet.’

‘Arme meid.’

‘Weet je, ik zag er ontzettend tegen op, maar het viel echt mee. Die vrouw is zo sterk. Waar anderen alleen ongeluk en pech zien, is zij alweer bezig met de volgende stap. Ze heeft een plan.’

Andries pakte een stukje kroepoek. ‘Maar hoe is het met haar gezondheid?’

‘Haar hersenen hebben schade opgelopen, dat is wel duidelijk. Ze heeft motorische problemen, en ook cognitieve. Sommige woorden kan ze niet vinden en dat maakt haar onzeker. Je ziet dat ze er moeite mee heeft, maar tegelijk dat ze aan het vechten is. Volgens haar ouders kan ze nog flinke stappen vooruitzetten.’

‘Dat zou mooi zijn.’ Andries deponeerde een klodder sambal op zijn bord.

Jozef zette de laatste schaal op tafel, deed zijn schort af en ging tegenover zijn man zitten. ‘Het was echt goed om haar te zien.’

‘Je zei net dat ze een plan heeft.’

Jozef knikte beheerst.

Andries schepte basmatirijst op zijn bord. ‘Waar jij het niet mee eens bent?’

‘O, zeker wel. Het is goed dat ze een doel heeft en dit past heel goed bij haar.’

‘Wat dan?’

‘Ze gaat een website bijhouden over onopgeloste zaken. Vermissingen, ontvoeringen, moord en roof. Dat is geregeld door een reünist van Minerva, die op die manier het collectieve schuldgevoel af wil kopen.’

‘Of haar wil helpen?’

Jozef nam een slok van zijn bier. ‘Misschien ziet hij het als een lucratieve belegging. Er zijn veel adverteerders geïnteresseerd, waardoor er ruimte is om goede salarissen te betalen.’

Andries kauwde op een stukje gestoofd rundvlees en knikte goedkeurend. ‘Je hebt jezelf weer overtroffen.’

‘Dank je.’

‘Je zei salarissen. Wat bedoel je daarmee?’

Jozef pakte een stapeltje papier van de stoel naast hem en gaf ze aan Andries. ‘Dit zat twee uur geleden in mijn mailbox.’

Zijn man veegde zijn handen af aan het tafelkleed en pakte de documenten aan. Na een halve minuut gaf hij ze weer terug. ‘Dat is veel geld.’

‘Valt wel mee.’

‘Het is hetzelfde salaris als bij de politie en het biedt veel voordelen.’

Jozef legde zijn bestek neer. ‘Jij vindt dat ik het moet doen?’

‘Wel dat je het moet overwegen. Ze wil dat jij haar onderzoeker bent en dat is je op het lijf geschreven. Geen avond-, nacht- en weekenddiensten meer. Vrij met feestdagen en je kunt redelijk autonoom werken. Klinkt als een droombaan.’

‘Het zou betekenen dat ik verantwoording moet afleggen aan de vrouw die niet zo lang geleden nog mijn stagiaire was.’

Andries schoot in de lach. ‘Is dat het? Je eergevoel zit in de weg?’

Jozef beet een stukje kip met pindasaus van een houten stokje. ‘Nee, het klopt gewoon niet.’

‘Volgens mij kom je in dienst van het mediabedrijf en zijn jullie beiden medewerker. Mag ik eerlijk zijn?’

Jozef knikte met tegenzin.

‘Je bent nu bijna een jaar thuis.’

‘Negen maanden.’

‘Ook goed. Je hebt een prima afvloeieregeling gekregen, je pensioengat is aangevuld en met alleen mijn inkomsten hebben we het al heel goed. Onze droom was om na onze zestigste verjaardagen naar Zweden te verhuizen en daar een klein hotel te beginnen. Daar hebben we het nog steeds over en komende zomer gaan we zelfs kijken naar enkele locaties. Alleen duurt dat nog een paar jaar, want ik wil niet eerder stoppen. Wat ga je doen tot die tijd? De politie is geen optie meer, je wilt zelf geen privédetective worden en de beveiliging vind je saai. Je zou een consultant kunnen worden, maar dan ben je altijd op zoek

naar opdrachten en dan moet je misschien het hele land door. Nu krijg je de kans om zaken te onderzoeken, loop je weinig tot geen risico en zijn we eindelijk in het weekend samen om onze plannen verder uit te diepen. Ik vind het een ontzettend goed idee, mede door het gebrek aan een alternatief.

Jozef zweeg een seconde of tien. ‘Ik heb toegezegd op gesprek te gaan bij de gevangenis.’

‘En dan? Heb je echt zin om met gedetineerden te werken? Kom op, dat is niets voor jou.’

Jozef kwam overeind, pakte een nieuwe fles bier uit de koelkast, opende deze en schonk beide glazen bij. ‘Waarom is het altijd zo lastig om naar advies te luisteren dat het tegenovergestelde is van wat je zelf denkt?’

‘Omdat ik nog steeds geen zinnig argument heb gehoord om het niet te doen.’

Jozef ging weer zitten. ‘We doen nu net alsof ze mijn beste vriendin is, een partner die ik al jaren ken. Dat is grote onzin. Ik heb een paar dagen met haar samengewerkt. In die periode heeft ze haar medische conditie geheimgehouden voor me, waardoor ik haar in situaties heb gebracht die achteraf levensbedreigend bleken te zijn. Ze heeft de zaak opgelost, ten koste van haar eigen gezondheid. Feit blijft dat ik haar nauwelijks ken. Wat is dit voor een basis om nu met elkaar te gaan samenwerken, terwijl ze zelf nog in de kreukels ligt door haar vorige avontuur met mij.’

‘Dat is een zinnig argument.’ Andries nam een paar happen van de rijst en de rendang. ‘Verplaats jezelf eens in haar. Op de dag dat ze van de dokter hoorde dat ze een zwakke ader in haar hersenen had, betrok jij haar bij een onderzoek waar ze al jaren van droomde. Een jonge vrouw, zonder levenservaring en nog niet in staat om zulke ingrijpende gebeurtenissen snel en adequaat te verwerken. Jij hebt jouw gezondheidsproblemen ook maanden verzwegen voor de baas.’

‘Mijn hoofd stond niet op ontploffen.’

‘Dat van haar wel en het is helaas ook gebeurd. Nu is ze bezig met de

toekomst en denkt ze dat jij de aangewezen persoon bent om haar te helpen. Daar heeft ze helemaal gelijk in. Jullie hebben een band en gunnen elkaar een nieuwe start. Je kunt het altijd proberen, wat heb je te verliezen?’

‘Laat me er een nachtje over slapen.’

Andries hief zijn glas. ‘Op nieuwe kansen.’

Jozef kon een grijns niet onderdrukken toen hij zijn glas tegen het andere stootte.