

Proloog

Tegen de tijd dat ze de tienerleeftijd bereikte, begreep ze dat de handelingen van haar vader niet strookte met de algehele opvatting en zeker niet met haar algehele opvatting. Het was vooral de schaamte voor wat ze al die jaren had toegelaten en voor liefde had aangezien. Het beoedelde haar levensblijheid meer en meer, dus ze besloot er een punt achter te zetten.

Met niemand sprak ze over deze jaren, zelfs niet met haar moeder. Waarom moest zij het rustige leven van haar ouders ontwrichten en misschien was zij er zelf ook schuldig aan? Dit was iets dat ze zelf moest oplossen.

‘Pa, tot hier en niet verder.’

‘Mond houden, straks hoort je moeder je.’

Ze was te laat, hij zette zijn voet tussen de deur.

‘Als ik nu ga gillen, hoort ma het zeker. Wil je dat soms?’

Hij droop af.

De volgende dag kocht ze bij de doe het zelf winkel een deurgrendel en kon ze zelf beslissen voor wie ze wel en niet de deur open deed.

‘Wat doe je? Laat me erin. We kunnen er toch over praten?’

Ze beantwoordde zijn gefluister niet. De volgende nacht morrelde hij alleen wat aan de deur alsof hij na een avond stappen de klink niet kon vinden. Het was zijn laatste poging en overdag kwam het onderwerp niet ter sprake, daar was teveel daglicht voor.

Op achttienjarige leeftijd ging ze het huis uit en een flat in het centrum van Aldershot werd haar nieuwe domein. De jaren van incest leken een hoofdstuk uit een boek dat ze ooit had gelezen en ze belandden steeds meer op de laatste bladzijde van haar herinneringen.

Na de dood van haar moeder trok ze toch weer bij hem in. Ze zegde de huur op van de flat en nestelde zich, met haar schaarse bezittingen, in het grote alleenstaande huis. Ze blies nieuw leven in haar oude kamer, ze kocht nieuwe meubelen, sausde de muren, mat nieuwe gordijnen aan en zo werd het haar kleine paradijs. Geld speelde geen rol, want het pensioen van haar vader was groot genoeg om een elftal te onderhouden. Hij miste moeder en was zo’n zielig hoopje, dat hij haar hulp wel kon gebruiken.

Achteraf gezien was het niet zo’n heel goed idee. Maar wat moest ze dan? Haar carrière die zo goed op gang was gekomen, was in een keer de grond ingeboord door een bedrijfsongeval. Ze kreeg na een periode van

revalidatie werk aangeboden op de administratie. Dit betekende een basisloon zonder onregelmatigheidstoelage en zonder spanning. Ze nam ontslag en rolde in een job die veel raakvlakken had met het werk dat ze voor haar ongeval deed. Het verdiende goed, maar haar lichaam weigerde te vaak dienst.

Ze was opgegroeid tot een appetijtelijke jonge vrouw en menig hoofd draaide als zij in het oog kwam. Haar vrouwelijke vormen en uitstaling werd niet alleen door de buitenwereld gezien, maar ook haar vader wond het op.

Vader kookte elke avond een heerlijke maaltijd die als ze thuiskwam, dampend op tafel stond. In het begin misten ze moeder vreselijk en werd het als ze 's avonds voor de open haard zaten het gesprek van de avond. Er was vooral acceptatie omdat moeder geen vreselijke pijnen meer leed, die de slopende ziekte had voortgebracht. Ze huilden samen, ze lachten samen en haalden alleen de leuke herinneringen op. Over het andere verleden werd niet gesproken, zelfs in de kantlijn niet.

Ze nam ontslag bij haar werkgever en genoot van het leven. De vrienden die ze mee naar huis nam, genoten mee. Dagen zaten ze aan het zwembad met vader als de gezellige entertainer. Iedereen hield van hem. Een vader waar je trots op kon zijn.

Het tij veranderde toen vader zijn melancholische buien terugkreeg.

‘Heb je weer gehuild?’

Hij zat op zijn stoel in het schemer. De tassen kleding die na een dagje shoppen aan haar armen hingen liet ze midden in de kamer op de grond vallen. Ze liep op hem af, maar hij draaide zijn gezicht de andere kant op, waardoor zij naast hem neerknielde en zijn hand pakte.

‘Kom op pa, ik kook wel. Is het ma, mis je haar?’

Hij knikte en legde zijn hoofd op haar schouder. Rustig zaten zo naar de steeds donker wordende lucht te kijken. Hij kustte haar op haar mond. Als door een wesp gestoken trok ze haar hand weg, die hij op zijn schoot getrokken had. Ze schrok van de beweging in zijn broek. Vader lachte schaapachtig en wilde iets zeggen.

‘Sorry pa. Er moet iets op tafel komen.’

Na het eten leek de lucht weer geklaard en ze twijfelde of het geen verbeelding was geweest. De avond verliep als iedere andere avond als ze samen met hem thuis was. Moe van het shoppen en de forse inname van alcohol, besloot ze vroeg haar bed op te zoeken.

‘Welterusten.’

Een kus op zijn voorhoofd.

‘Ik kijk de film nog af en dan ga ik ook.’

Het was donker, dus het moest nog nacht zijn. Ze voelde hem tegen haar aan.

‘Pa, wat doe je?’

Zijn zware onregelmatige ademhaling was zijn antwoord.

‘Pa?’

‘Ik heb je nodig. Je begrijpt het toch wel?’

Hij begon met zijn hand haar naakte borst te kneden en een ogenblik lag ze aan bed genageld. Het volgende moment stond ze in de badkamer met de deur op slot. Ze wist dat hij aan de andere kant van de deur stond.

‘Pa, ga naar bed. Wat is er verdomme met je aan de hand? Ik ben je dochter en ik ben bang voor je. Ga weg, alsjeblieft ga naar bed. Dit kan niet.’

Zijn slaapkamerdeur sloeg dicht. Zonder geluid opende ze de deur van de badkamer en loerde door de kier. Het licht in zijn kamer brandde. Ze sloop de donkere gang door en schuifelde de trap af. In de sleutelkast vond ze de sleutel van zijn slaapkamer en behoedzaam liep ze terug, maar halverwege de trap ging zijn deur open. Had hij haar gehoord? Op haar tenen vluchtte ze naar beneden. Waar kon ze naar toe? Het grote huis had zoveel verborgen schuilplaatsen en binnen een paar seconden kwam hij de trap af stormen. Paniek overheerste. De dichtstbijzijnde vluchthaven was de wijnkelder. Hijgend bleef ze op de bovenste trede tegen de deur geleund zitten.

‘Waar ben je meisje? Het zal niet meer voorkomen. Geloof me, kom tevoorschijn. Ik weet dat je hier ergens moet zijn.’

Gelukkig dacht hij er niet aan de kelder te inspecteren. Het moet zeker een uur geweest zijn, voordat ze de kelder uit durfde te kruipen. Het was stil in huis. Geluidloos klom ze de trap op en bleef voor zijn slaapkamerdeur staan. In het licht van de badkamer stak ze de sleutel in het slot.

‘Papa?’

Er kwam geen geluid uit de kamer. Misschien fluisterde ze te zacht.

‘Papa? Ben je wakker?’

Alsof de spieren in haar rug door een onbekend verschijnsel werden strak getrokken schoot ze omhoog. Zijn hand broeide op haar schouder en daar was ook zijn andere hand. Hij draaide haar om, maar met onbekende kracht, schudde ze zich los.

‘Blijf van me af.’

‘Ik wilde je niet...Ik was mezelf niet.’

‘Ik ben je kleine meisje niet meer. Toen was het ook al verkeerd, dat weet je.’

Hij trok haar mee zijn kamer in. Onder protest wilde ze de kamer uitrennen, maar ze kwam niet ver. Hij was sterker.

‘Rustig, ik wil met je praten. Kom ga even zitten.’

Vader kwam naast haar zitten op de rand van het bed en sloeg zijn arm om haar heen. De op de loer liggende paniek zocht een uitweg. Ze keek om zich heen. Vader praatte aan een stuk door, maar ze verstond hem niet. Ze zag de vaas die moeder zo mooi vond en die hij daarom op zijn nachtkast had staan. Met een zwaai raakte ze hem tegen zijn slaap. Hij hield op met praten en keek haar een paar seconden aan. Zonder nog iets te zeggen viel hij achterover op het bed. Zou hij bewusteloos zijn of had zij hem doodgeslagen? Ze deed het licht aan. Hij ademde nog. Met twee treden tegelijk rende ze de trap af en haalde uit de keukenlade een klos bindtouw. Vader lag bewegingloos. Ze pakte hem bij zijn benen en schoof hem in de lengterichting van het bed. Eerst bond ze zijn armen aan de spijlen en daarna bond ze zijn benen aan elkaar.

‘Meisje, wat doe je? Maak me los.’

Ze was al bij de deur en keek niet om.

‘Morgenvroeg vertrek ik en dan laat ik jou hier rotten. Zie zelf maar los te komen, viezerik.’

De bevrijdende klik van het slot en nu had zij het heft in handen. Uren lang zat ze op de trap tot slaap de overhand kreeg en ze met een rode moet op haar gezicht, veroorzaakt door de ijzeren trapstijl, met een schok wakker schrok. Even was haar oriëntatie aan de haal, maar al snel haalde de werkelijkheid in.

Hoofdstuk 1

Met haar ogen volgt ze de regendruppels op de schuifpui. Elke druppel zoekt zijn eigen weg over het glas alsof ze bang zijn ingehaald te worden door een ander en met schijnbewegingen proberen ze het te voorkomen.

Ze haat deze dagen, want het dwingt haar in huis te blijven. Zeker na afgelopen nacht heeft ze behoefte aan ruimte en zuurstof. Regen is als een allergie voor haar, net als hooikoorts, maar dan anders. Het beïnvloedt haar stemming en ze wordt er depressief van. Een bui is niet erg, want die trekt over, maar nu regent het alsof er een sproeier is opgezet en niemand weet hoe deze moet worden dichtgedraaid.

Met een kop dampende thee zit ze op de sofa en ziet de druppels opspatten in het zwembad. Daar is een zwembad niet voor. Het liefst zit ze in de tuinstoel waar nu de druppels zich krampachtig vasthouden aan het geraamte, zodat de wind geen grip op ze heeft. De geluiden die van boven komen, negeert ze. Het is zijn tijd nog niet, hij kan wachten.

Haar verstand tempert de reflex om meteen het huis te verlaten en haar vader vastgebonden op het bed achter te laten waardoor haar dreigement waarheid wordt. Waar moet ze heen, waar moet ze van leven en waar moet ze slapen? Het geld van vader maakt haar leven net iets te aangenaam. Maar ja, hoe moet het hier verder?

‘Meisje, ben je daar nog? Maak me los en laten we praten.’

De handen tegen haar oren helpen niet.

‘Ik weet dat je thuis bent. Verdomme, verdomme, verdomme, kom hier.’

De thee brandt naar binnen. Ze weet dat ze een beslissing moet nemen of ze hem nog een kans geeft of dat ze hem laat liggen? Maar hoe lang? Ze kan hem moeilijk dood laten gaan en straks komt Mary schoonmaken. Dat is ze bijna vergeten, Mary. Ze moet haar bellen, want op dit moment is het niet handig om de schoonmaakster te laten komen. Wat zal ze tegen haar zeggen, dat hij plotseling een paar dagen weg is, dat hij ziek is of dat ze allebei een last minute naar Schotland hebben genomen? Hoe laat is het? Over een half uur is ze hier en ze is altijd stipt op tijd.

Mary klinkt gehaast. Ze staat al met haar jas aan en binnen een minuut of twintig is ze er.

‘Nee, hoeft niet. Blijf lekker thuis. Het is onze schuld, dus je krijgt het gewoon uitbetaald. Ja, het geld voor vrijdag ook, want dan zijn we nog niet terug. Oh, regent het bij jullie? Hier in Glasgow schijnt de zon. Nou fijn

toch, dan hoef je niet door dat hondenweer heen. Dank je, ja we gaan ervan genieten. Dag Mary.'

Alsof vader aanvoelt dat de geluiden die hij produceert het gesprek niet mogen overheersen, begint hij zich opnieuw te roeren nadat ze de verbinding verbreekt. Ze loopt de trap op en opent zijn slaapkamerdeur.

'Luister...'

Hij moet zich losgewrikt hebben en door de verrassing heeft hij een voorsprong. Ineens is hij daar en grijpt haar van achter rond haar middel. Ze trapt naar achteren, maar raakt hem niet. Ze kan geen kant op en zijn omhelzing doet pijn.

'Papa, laat me los. Ok, we praten er over.'

'Begin maar, ik luister.'

'Laat me dan los. Zo gaat dat toch niet.'

Vader duwt haar dichter naar het bed.

'Zullen we de rollen omdraaien? Dan bedaar je wel.'

Zijn grip verslapt als hij het touw probeert te pakken. Ze grijpt haar kans en rukt zich los. Alsof ze wordt gelanceerd, komt ze op het bed terecht. De sprong van vader is te laat en hij belandt naast haar. Tegelijk staan ze naast het bed. Ze kijkt rond en ziet haar mogelijke uitweg. De stenen voet van de schemerlamp raakt vader op de plek van zijn hoofd die al gekwetst is. Hij kijkt haar aan en maakt aanstalten iets te zeggen, maar er komen geen woorden over zijn lippen. Een straaltje bloed sijpelt vanuit zijn mondhoek. Even raakt zijn rechterhand haar schouder, waarna hij zijn evenwicht verliest. Vader maait om zich heen in een poging ergens steun te vinden. Hij zakt door zijn knieën en valt voorover op de grond. Doodstil blijft hij liggen. Ook zij beweegt niet en staat als aan de grond genageld, nog steeds met het wapen in haar hand.

'Papa?' Ze brengt haar handen naar haar mond. De schemerlamp valt aan stukken. 'Papa, zeg iets.' Ze valt op haar knieën en neemt zijn hoofd in haar handen. 'Papa, kijk me aan.'

Zijn ogen zijn als de glazen knikkers waarmee ze vroeger vele potjes won. Ze weet dat het niet zal helpen en toch schudt ze hem door elkaar alsof hij te laat wakker is voor een afspraak. Tranen gaan hun eigen weg en ze kan het gillen niet onderdrukken.

'Papa, nee. Papa alsjeblijft, je kan niet dood zijn. Zeg het, laat me niet in de steek. Dit heb ik niet gewild.'

Ze rent de kamer uit en doet de deur op slot.

Hoofdstuk 2

Elke zondagavond maakt Yulie Chan deel uit van Crime Team, een programma van de BBC waarin ze oude en lopende strafzaken in de hoedanigheid van misdaadverslaggever onder de loep neemt. Vanavond gaat ze verder in op een moord uit 1998. Uit de archiefstukken blijkt, dat de bewijzen aan de hand waarvan de verdachte levenslang heeft gekregen toch niet zo sluitend zijn. Dat kan betekenen dat Ray Reeves al die jaren onschuldig vast zit.

Het moordonderzoek rammelde toen aan alle kanten, zonder dat iemand op het idee kwam de gebeurtenissen te checken met de bewijzen die voorhanden waren. Het bleek meer een zaak te zijn geweest van aannames dan van feiten.

Sinds zijn aanhouding blijft Ray ontkennen dat hij ook maar iets met de moord te maken heeft. Sterker nog, op het moment van de moord was hij tweehonderd kilometer verderop. De ex vrouw heeft Yulie laten inzien dat er inderdaad vreemde beslissingen zijn genomen in het onderzoek en vanavond toont Yulie aan dat heropenen van de zaak geen verspilde moeite is.

Aan het eind van de uitzending wordt ze door de beveiliging van het BBC gebouw tegengehouden op haar weg naar de auto. Familie en vrienden van de vermoorde man maken hun opwachting. De angst dat degene die hun echtgenoot, neef of vriend vermoord heeft de rest van zijn leven vrijuit gaat, veroorzaakt hevige emoties. Vanuit de veilige omgeving van de portiersloge hoort Yulie wat deze mensen van haar denken en wat ze met haar van plan zijn. Het tiental blokkeert de uitgang en roept leuzen die zelfs een radicaal te ver gaan. Onder politiebegeleiding kan ze na bijna een uur haar weg vervolgen.

Ondanks de lege snelweg op de late zondagavond kost het haar iedere keer zo'n twee uur van Londen naar haar bungalow in The New Forest. De reis is de moeite waard, want iemand moet toch een oogje in het zeil houden om gerechtelijke dwalingen te constateren en op te lossen. Niet geheel bijkomstig is dat ze er een aardige duist aan overhoudt, het is tenslotte haar broodwinning.

Ver na middernacht sluit Yulie het hek achter zich.

Harry komt kwispelend op haar af als ze de voordeur opent. Zijn lichaam draait alle kanten op en Yulie begroet hem.

'Ben je blij omdat ik er ben of omdat je een koekje krijg?'

Hij springt tegen haar op alsof hij wil bewijzen dat het laatste het geval is.

Ze kijkt in de spiegel en het bevalt haar wat ze ziet. Elke zondagnacht kijkt ze bij thuiskomst met plezier naar haar eigen gezicht. Wat knap toch dat de visagisten hun werk zo kunstig doen, het zijn ware kunstenaars. Morgenochtend staat ze zelf weer een uur voor de spiegel en het resultaat wat ze er dan uithaalt, haalt het voor de helft niet bij wat zij in een kwartier voor elkaar krijgen.

‘Kom, je zal hoge nood hebben. Sorry dat ik zo laat ben, ik heb het ook liever anders.’

Harry rent de nacht in. Door het zwakke schijnsel van licht uit de verte ziet ze zijn witte voeten en borst af en toe oplichten. De hond is baldadig na een middag en avond te zijn opgesloten in huis.

Het licht in het bijgebouw is uit en de verbouwde schuur ziet er uit als een donker blok. Sinds een paar maanden is de woning verlaten als ze in de nacht van zondag naar maandag thuiskomt.

Een paar dagen per week was dit het onderkomen van Libby als onderzoeken dit vereisten. Vaak werd het erg laat en kon ze blijven slapen. Op zondag bleef ze vaak bij Harry, zodat hij vanaf de middag niet alleen in huis zat zonder te worden uitgelaten. Het nieuws kwam hard aan toen Libby met de mededeling kwam dat ze met het werk bij Yulie ging stoppen. Het werk werd te zwaar en ze ging weer in het ouderlijk huis wonen, want daar was ze nodig. Hierna heeft Yulie weinig contact met haar gehad.

Sporadisch spreken ze elkaar door de telefoon en worden er flinke plannen gesmeed om ergens te gaan eten of even de kroeg in te duiken, maar even zoveel keren worden deze afspraken afgezegd.

Yulie kent Libby van een vroegere zaak. De cottage, waar Yulie in die tijd woonde werd onder politiebewaking gesteld en Libby was haar oppasser. Libby raakte zwaar gewond en kwam hier buiten ieders verwachting bovenop, maar voor politiewerk was ze niet meer geschikt. Voor Yulie was haar kennis en inzicht op het gebied van de criminaliteit cruciaal en ze mist haar inbreng nog iedere dag.

Yulie ploft neer in haar lievelingsstoel en voelt hoe de slok cider als een ontspanningsoefening zijn werk doet. Ze is uitgeput, maar heeft geen slaap. Donderdag is de deadline voor haar bijdrage in *The Voice of England*, een landelijk dagblad, waarin ze iedere eerste zaterdag van de maand een pagina vult. Daar gaan veel uren in zitten en Yulie overweegt hier nog even tijd aan te besteden, maar ziet de onzin hiervan snel in.

Ze start haar laptop op en besluit voor het slapen nog even haar e-mail

door te racen. Buiten de cold-case-zaak lopen er meer verzoeken van slachtoffers van criminele activiteiten, die het niet eens zijn met het politiewerk of de afloop hiervan. Momenteel is ze verwickeld in vier van deze aangelegenheden, maar het kunnen er wel een veertigtal zijn als het aan de e-mailschrijvers ligt. Niet alles wordt door haar bestempeld als serieuze dwalingen of foute inschattingen. Hoe vaak komt het voor, dat iemand denkt onterecht behandeld te zijn?

Haar vinger drukt ritmisch de deletetoets in. Yulie is ervan afgestapt elke e-mail te belonen met een antwoord, want de tijd die hierin gaat zitten loopt danig uit de hand.

‘Hé, wat is dit?’

Na aandachtig lezen wint de deletetoets het.

‘Oei. Dat is erg.’

Toch redt deze het ook niet.

‘Kom nou, we zijn geen datingbureau.’

Na een klein half uur blijven er drie e-mails over. Eén verdwijnt in de map ‘onopgeloste moord’. De andere twee verplaatst ze naar de map ‘interessant’ en de afzenders krijgen een standaard e-mail als antwoord.

Zoals elke maandagochtend slaapt Yulie uit. Na de televisie-uitzending heeft ze dat nodig. Ze is net klaar met een eenvoudige brunch van yoghurt, muesli en rozijnenbrood. Harry is eraan gewend, alsof hij aanvoelt dat het maandag is en weet dat het uitlaatrondje even op zich moet wachten. Hij ligt op zijn kussen en houdt de bewegingen van zijn bazin nauwlettend in de gaten.

Als Yulie in haar sportkleding de kamer binnenkomt, springt hij op.

‘Kom, ga mee uit.’

Het is een opmerking die overbodig is en hij is eerder bij de deur dan Yulie. De hardlooprondje is bij hem bekend. Terwijl Yulie netjes tussen de paden loopt, scharrelt hij het struikgewas af op zoek naar luchtjes die in het kreupelhout zijn blijven hangen. Zodra hij in de gaten heeft dat Yulie op een redelijke afstand is, sprint hij achter haar aan en komt pas weer tot stilstand als hij haar is gepasseerd. Zo gaat het de hele weg tot Yulie halverwege het traject een paar minuten rust neemt.

‘Harry, drink wat.’

De hond treuzelt naar de drinkbeker en met nieuwe energie hervatten ze de run. Het voordeel van de maandagochtend is, dat er weinig wandelaars en fietsers op pad zijn, want vooral de weekenden kan het erg toeristisch zijn.

De stilte wordt verwoest door een auto die met te hoge snelheid het pad op rijdt en Yulie kan op tijd opzij springen. Haar voet zakt weg in de zachte berm en ze valt tussen een haag van brandnetels, waaruit ze snel opklautert. Een scheurende pijn in haar enkel leidt haar af en verhindert dat ze het nummerbord in zich op neemt.

‘Idioot, hier mag je niet rijden.’

De bestuurder steekt zijn middelvinger omhoog en lijkt zijn snelheid nog meer te verhogen. Yulie buigt zich voorover en masseert haar enkel. De klap en de onmenselijke schreeuw doet haar opkijken en ze ziet Harry met een wijde boog door de lucht vliegen.

‘Harry.’

De pijnlijke enkel belemmert niet dat ze naar de plek rent waar Harry is neergekomen. De hond jankt zacht, alsof hij niet teveel paniek wil veroorzaken en kwispelt zelfs als Yulie hem aanraakt.

‘Rustig maar, het is voorbij. Laat eens kijken, ik zal voorzichtig zijn.’

Ze tilt de hond op en zet hem op zijn poten. De verwondingen lijken, op het eerste gezicht, mee te vallen. Er sijpelt wel bloed tussen zijn tenen op de grond, maar zover ze als leek kan voelen is er niets gebroken of kapot gereden. Ze laat hem los en loopt om hem heen. Hij trilt alsof er een beving binnenin zijn lichaam plaatsvindt. Zijn staart verschuilt zich tussen zijn achterpoten en zijn grote ogen volgen haar. Yulie gaat voor hem zitten en legt haar hoofd tegen zijn kop.

‘Nou, kom hier. Het valt op het eerste gezicht allemaal mee. We gaan naar huis. Misschien kunnen we er achter komen welk monster dit geweest is.’

De maandagochtend blijkt nu een nadeel te zijn. Ze realiseert zich dat er niemand is die hen te hulp kan schieten. Het komt nu heel goed uit als iemand ze met een auto naar de bungalow kan brengen en de gsm ligt thuis. Op haar hardlooprondes neemt ze deze niet mee. Een uurtje zonder buitenwereld is vrijheid, maar nu heeft ze er spijt van, want het is toch nog een half uur lopen vanaf deze plek naar huis.

Gelukkig valt de schade achteraf reuze mee. Harry dartelt al weer naast haar en de enkel is niet zo erg geblesseerd als ze eerst dacht. De bulen op haar benen veroorzaken meer last en vooral jeuk.

Enthousiast rent Harry de laatste bocht om, waarna de bungalow in zicht komt. Hij weet dat er thuis een bak eten en drinken te wachten staat en van vreugde begint hij te blaffen. Het blijkt geen vreugde te zijn. Harry komt terugrennen, nog steeds blaffend en grommend. Hij huppelt om Yulie heen, alsof hij haar tot haast wil manen.

‘Wat is er? Ja, we zijn bijna thuis. Ga maar vast. Rennen.’

Even blijft hij stil staan, zijn kop schuin. Dan rent hij de hoek weer om onder luid geblaf.

‘Hé, grote hond. Dat is hem, dat is de auto.’

Voordat ze actie kan ondernemen, stuift de auto weg. Yulie blijft staan, maar de cijfers en letters op de nummerplaat zijn van deze afstand niet te lezen. De auto is blauw metallic en het kan een Seat Ibiza zijn. Wat moet die man bij het hek, hij moet toch begrijpen dat deze beveiligd is? Waarschijnlijk staat hij op camera. Dat kan niet anders, want het lijkt erop dat hij aan het hek morrelde.

Yulie opent het hek.

‘Tets aan de hand of is het weer een loos alarm?’

Twee potige agenten stappen uit een politiebus.

‘Hi Dave, Gary. Nee, dit is zeker niet loos. We zijn net bijna dood gereden en dezelfde man probeerde vrijwel zeker hier binnen te komen. Harry, kom eens hier.’

Ze laat het geronnen bloed aan de poot van Harry zien.

‘We hebben geluk gehad, iemand had plannen met ons.’

‘Zullen we even mee naar binnen gaan om te kijken of alles goed is?’

‘Nee, dat is niet nodig. Wil je vragen of Kylie vandaag even langs kan komen? Het maakt niet uit hoe laat. Ik werk de hele dag thuis en na diensttijd is ook prima, dan kan ze mee-eten.’

Inspecteur Kylie Steward parkeert haar Harley Davidson naast de deur. Ze legt de helm op het zadel en begroet als eerste Harry.

‘Mag hij er een?’

Het is altijd dezelfde aankomst. Nu heeft ze fel gele sportschoenen onder haar spijkerbroek. De trui die ze draagt heeft de langste tijd gekend en slobbert om haar lichaam, waardoor de vetrollen verborgen zijn. Ze doet geen moeite haar haar te fatsoeneren, dat als een tulband om haar hoofd zit gedrapeerd. Yulie weet uit ervaring dat het langzaam in model zal zakken.

‘Wat eet je?’

‘Oh, niet veel bijzonders. Dim Sum, rijst en een garnalenschotel. Ik denk, dat ik er wat wok groenten bij kook. Je kent het wel.’

‘Klinkt aantrekkelijk. Dan blijf ik wel eten. Maar vertel, wat is er gebeurd? Ik hoorde iets van een auto, een aanrijding, een overval?’

‘Nou, die overval kan je weglaten.’

Yulie brengt Kylie op de hoogte.

‘Ik wil straks even de film van de beveiligingscamera met je bekijken en misschien komen we daar verder mee. Ik heb de kentekenplaat van de auto niet kunnen lezen en hoop dat de film hier meer over kan vertellen. Wat wil je drinken?’

‘Glenfiddich maar, nu ik er toch ben.’

Kylie onderzoekt het lichaam van Harry op wondjes of breuken.

‘Alles zit er nog op en aan. Alleen zijn voetzool is gehavend, maar dat bloedt ook niet meer. Gelukkig valt het mee en het is een gezonde hond, dus daar zal hij niet veel last van hebben.’

De film geeft niets weg. Het is inderdaad een Seat Ibiza, maar de cijfers en letters op de kentekenplaat zijn niet te lezen. De man is ook onherkenbaar omdat hij een bivakmuts draagt.

‘Is het wel een man? Kijk, hier kan het ook een vrouw zijn. Draai eens een stukje terug?’

Beiden volgen de bewegingen van de persoon. Even kijkt degene recht de camera in, waardoor de ogen zichtbaar zijn. Het is een fractie van een seconde en Kylie zet het beeld stil.

‘Ik neem het wel mee, dan laat ik Dennis er even naar kijken. Hij kan er meer mee dan wij.’

Na de maaltijd trommelt Kylie nerveus op haar blikje sigaren en gaat naar buiten als Yulie haar terloops aankijkt. Yulie bestudeert nogmaals de beelden en haalt er ook dit keer niets nuttigs uit.

‘De nachtdienst zal wat frequenter langsrijden. Geef die cd maar, want ik ga er weer van door. Dank voor het culinaire hoogstandje. Als ik iets weet, hoor je het.’

Yulie kijkt haar na tot ze verdwenen is en vraagt zich af wie van hen schuldig is. Zij, omdat ze vier whisky’s heeft geserveerd aan iemand die nog moet rijden of Kylie, die als politievrouw beter moet weten.