

Een beknopte geschiedenis van zeven moorden

Marlon James

Een beknopte geschiedenis
van zeven moorden

VERTAALD DOOR
ARJAAN EN THIJS VAN NIMWEGEN

Lebowski Publishers, Amsterdam 2015

De vertalers ontvingen voor deze vertaling een projectsubsidie van het Nederlands Letterenfonds

Nederlands
letterenfonds
dutch foundation
for literature

Oorspronkelijke titel: *A Brief History of Seven Killings*

Oorspronkelijk uitgegeven door: Riverhead Books, 2014

© Marlon James, 2014

© Vertaling: Arjaan en Thijs van Nimwegen, 2015

© Nederlandse uitgave: Lebowski Publishers, Amsterdam 2015

© Omslagontwerp originele uitgave: Gregg Kulick

Omslagontwerp Nederlandse uitgave: Dog and Pony Amsterdam

Omslagbeeld: © Getty Images | Rolf Nussbaumer

Auteursfoto: © Jeffrey Skemp

Typografie: Perfect Service, Schoonhoven

ISBN 978 90 488 2531 8

ISBN 978 90 488 2532 5 (e-book)

NUR 302

www.lebowskipublishers.nl

www.overamstel.com

OVERAMSTEL
uitgevers

Lebowski Publishers is een imprint van Overamstel uitgevers bv

Alle rechten voorbehouden.

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke wijze ook, zonder voorafgaande schriftelijke toestemming van de uitgever.


Voor Maurice James

Een buitengewone gentleman van een klasse apart.

Inhoud

Original Rockers	
<i>2 december 1976</i>	<i>19</i>
Ambush in the Night	
<i>3 december 1976</i>	<i>137</i>
Shadow Dancin'	
<i>15 februari 1979</i>	<i>297</i>
White Lines / Kids in America	
<i>14 augustus 1985</i>	<i>465</i>
Sound Boy Killing	
<i>22 maart 1991</i>	<i>635</i>

LIJST VAN PERSONAGES

GREATER KINGSTON VANAF 1959

Sir Arthur Jennings, voormalig politicus, overleden
De Zanger, grootste reggaester ter wereld
Peter Nasser, politicus, strateeg
Nina Burgess, ex-receptioniste, momenteel werkloos
Kim-Marie Burgess, haar zus
Ras Trent, Kim-Maries minnaar
Doctor Love / Luis Hernán Rodrigo de las Casas, CIA-adviseur
Barry Diflorio, CIA-chef kantoor Jamaica
Claire Diflorio, zijn vrouw
William Adler, voormalig CIA-agent, werkt voor eigen rekening
Alex Pierce, journalist bij Rolling Stone
Matt Lansing, filmmaker, zoon van Richard Lansing, voormalig CIA-directeur
Louis Johnson, CIA-agent
Mr. Clark, CIA-agent
Bill Bilson, journalist bij *The Jamaica Gleaner*
Sally Q, fikser, informant
Tony McFerson, politicus
Agent Watson, politieman
Agent Nevis, politieman
Agent Grant, politieman

COPENHAGEN CITY

Papa-Lo / Raymond Clarke, don van Copenhagen City, 1960-1979
Josey Wales, head enforcer, don van Copenhagen City, 1979-1991, leider van de Storm Posse
Weeper, bende-enforcer, head enforcer van de Storm Posse; Manhattan/Brooklyn
Demus, bendelid
Heckle, bendelid
Bam-Bam, bendelid
Funky Chicken, bendelid
Renton, bendelid
Leggo Beast, bendelid
Tony Pavarotti, enforcer, sluipschutter
Priest, boodschapper, informant
Junior Soul, informant / vermeend spion van Eight Lanes
De Wang Gang, bende in Wang Sang Lands, verbonden met Copenhagen City
Copper, bende-enforcer
De Chinees, bendeleider in de buurt van Copenhagen City
Treetop, bendelid
Bullman, enforcer

EIGHT LANES

Shotta Sheriff / Roland Palmer, don van Eight Lanes, 1975-1980
Funnyboy, bende-enforcer en tweede man
Buntin-Banton, co-leider en don van Eight Lanes, 1972-1975
Dishrag, co-leider en don van Eight Lanes, 1972-1975

BUITEN JAMAICA, 1976-1979

Donald Casserley, drugshandelaar, voorzitter van de Jamaica Freedom League

Richard Lansing, CIA-directeur 1973-1976

Lindon Wolfsbricker, Amerikaans ambassadeur in Joegoslavië

Admiraal Warren Tunney, CIA-directeur 1977-1981

Roger Theroux, CIA-agent

Miles Copeland, CIA-chef kantoor Caïro

Edgar Cheporov, journalist bij persbureau Novosti

Freddy Lugo, agent Alpha 66, United Revolutionary Organisations, AMBLOOD

Hernán Ricardo Lozano, agent Alpha 66, United Revolutionary Organisations, AMBLOOD

Orlando Bosch, agent Omega 7, United Revolutionary Organisations, AMBLOOD

Gael & Freddy, agenten Omega 7, United Revolutionary Organisations, AMBLOOD

Sal Resnick, journalist bij *The New York Times*

MONTEGO BAY, 1979

Kim Clarke, werkloze

Charles / Chuck, ingenieur bij Alcorp Bauxite

MIAMI EN NEW YORK, 1985-1991

Storm Posse, Jamaicaans drugssyndicaat

Ranking Dons, rivaliserend Jamaicaans drugssyndicaat

Eubie, head enforcer Storm Posse, Queens / Bronx

Pig Tails, enforcer Storm Posse, Queens / Bronx

Ren-Dog, enforcer Storm Posse, Queens / Bronx

Omar, enforcer, Storm Posse, Manhattan / Brooklyn

Romeo, drugsdealer, Storm Posse, Brooklyn
A-Plus, drugsdealer, Storm Posse, Brooklyn
Tristan Phillips, gedetineerde in Rikers, lid van Ranking Dons
John-John K, huurmoordenaar, autodief
Paco, autodief
Griselda Blanco, drugsbazin van het Medellínkartel, afdeling Miami
Baxter, enforcer voor Griselda Blanco
De Hawaiïemden, enforcers voor Griselda Blanco
Kenneth Colthirst, inwoner New York, 5th Avenue
Gaston Colthirst, zijn zoon
Gail Colthirst, zijn schoondochter
Dorcas Palmer, zorgverlener
Millicent Segree, verpleegkundige in opleiding
Miss Betsy, manager uitzendbureau God Bless
Monifah Thibodeaux, drugsverslaafde

Gonna tell the truth about it,
Honey, that's the hardest part

Bonnie Raitt, 'Tangled and Dark'


If it no go so, it go near so

Jamaicans spreekwoord

Sir Arthur George Jennings

Luister.

Dode mensen praten maar door. Misschien omdat dood niet dood is, maar gewoon nablijven op school. Je weet waar je vandaan komt, en daar blijf je altijd vandaan komen. Je weet waar je heen gaat maar het is of je er nooit aankomt, en je bent alleen maar dood. Dood. Dat klinkt als een einde, maar je hoort niet dat het een werkwoord is. Je komt mensen tegen die langer dood zijn dan jij, ze lopen maar door, nergens naartoe en je hoort ze brullen en sissen want we zijn allemaal geesten of we denken dat we geesten zijn maar we zijn allemaal alleen maar dood. Geesten die andere geesten binnenglijden. Soms glijdt een vrouw een man binnen en jankt als de herinnering aan vrijen. Ze kreunen en jammeren luidkeels maar het dringt door het raam als een gefluit of gefluister onder het bed, en dan denken kinderen dat er een monster zit. De doden liggen graag onder de levenden, om drie redenen. (1) We liggen het grootste deel van de tijd. (2) Onder een bed is net als onder het deksel van een doodkist, maar (3) er ligt een gewicht, menselijk gewicht, op dat deksel waar je in kunt glijden en dat je zwaarder kunt maken, en je luistert hoe het hart klopt terwijl je het ziet pompen en de neusgaten hoort fluiten als de longen lucht uitpersen en je bent jaloers op elke ademtocht, hoe klein ook. Ik herinner me geen doodkist.

Maar de doden praten door en soms horen de levenden het. Dat wilde ik zeggen. Als je dood bent, is spreken niets anders dan bochten omslaan en omwegen nemen en je kunt niet anders dan een tijdje ronddolen en zwerven. Dat is tenminste wat de anderen doen. Waar-mee ik wil zeggen dat de overledenen leren van de overledenen, maar dat is link. Ik kan mezelf horen beweren tegen wie het maar wil horen dat ik niet ben gevallen, ik ben van het balkon geduwd in het Sunset

Beach Hotel in Montego Bay. En ik kan niet zeggen: hou je kop, Artie Jennings, omdat ik elke ochtend als ik wakker word mijn hoofd, als een pompoen uit elkaar gespat, weer in elkaar moet zetten. En zelfs nu ik dit zeg kan ik het geluid dat ik toen maakte horen, snappen we dat, mafketels? Ik bedoel dat het hiernamaals niet zomaar een gezellige boel is, een vette party, knakker, al die coole types, zie je ze? Die snappen er geen reet van en er valt niks te doen dan wachten op de man die me vermoord heeft, maar die gaat niet dood, die wordt alleen maar steeds ouder en ruilt zijn vrouwen in voor steeds jongere, en fokt een heel nest vol achterlijke jochies en helpt het land naar de verdommenis.

Dode mensen praten altijd door en soms horen de levenden het. Soms zegt hij wat terug als ik hem betrap op het moment dat zijn ogen beginnen de trillen in zijn slaap, dan praat hij tot zijn vrouw hem een klap geeft. Maar liever luister ik naar wie al langer dood zijn. Ik zie mannen met opengescheurde broeken en bebloede jassen en die praten, maar er komt bloed uit hun mond en heremijntijd, die slavenopstand was zo'n afschuwelijke toestand en aan die koningin hebben we donders veel gehad sinds de West-Indische Compagnie zo sukkelig begon in te zakken vergeleken met de Oost-Indische Compagnie, en waarom ploffen er zoveel negers ziekelijk neer om te slapen waar het ze uitkomt en ik mag een boon zijn als ik niet de linkerkant van mijn gezicht ben kwijtgeraakt. Dood zijn betekent dat je doorhebt dat dood niet weg is, je zit in de platheid van het dodenland. De tijd stopt niet. Je ziet hem bewegen, maar jij staat stil, als een schilderij met een Mona Lisa-grijns. In deze ruimte is een driehonderd jaar oude doorgesneden keel hetzelfde als een wiegendood na twee minuten.

Als je niet in de gaten houdt hoe je slaapt, dan vind je jezelf zoals de levenden je vonden. Ik lig daar op de grond, mijn hoofd een uiteengespatte pompoen, mijn rechterbeen verdraaid achter mijn rug en mijn armen in bochten die armen niet horen te hebben en van bovenaf, vanaf het balkon, lijk ik op een dode spin. Ik ben daarboven en hierbeneden en vanaf daarboven zie ik mezelf zoals mijn moordenaar me zag. De doden beleven een beweging, een daad, een kreet opnieuw, en ze zijn er gewoon weer, de trein blijft maar doorrijden tot hij uit de rails loopt, de richel van die flat, vijftien verdiepingen hoog, de koffer-

bak die geen lucht meer kreeg. Lijven van *rudeboys* barsten uit elkaar als doorgeprikte ballonnen, zesenvijftig kogels.

Niemand valt zo, als hij niet geduwd wordt. Dat weet ik. En ik weet hoe het voelt en hoe het eruitziet, een lichaam dat valt en met de lucht worstelt op zijn weg omlaag, het graait naar brokken niks, en smeekt dat even, even maar, christusjesus, snotterend stuk idioot, even maar die lucht ergens houvast biedt. En je stort neer in een greppel, anderhalve meter diep of op een vloer van marmertegels vijf meter onder je, je worstelt door als de vloer op je afkomt en je ramt, omdat hij het zat is om nog op bloed te wachten. En we zijn dood maar we worden wakker, ik als verpletterde spin, hij als verbrande kakkerlak. Ik herinner me geen doodkist.

Luister.

Levenden wachten af, ze zien wel, omdat ze zichzelf wijsmaken dat ze de tijd hebben. Doden zien wel en wachten af. Ik heb mijn zondagschooljuf eens gevraagd: als de hemel de plek van het eeuwige leven is, en de hel het tegenovergestelde van de hemel, wat is de hel dan? Een plek voor vieze rooie jongetjes zoals jij, zei ze. Ze leeft nog, ik zoek haar wel op in het Eventide bejaardenhuis waar ze te oud en te stom wordt, haar eigen naam niet meer weet en zo zacht en schor praat dat niemand kan horen dat ze bang is als het donker wordt, omdat dan de ratten komen azen op haar goede been. Ik zie wel meer. Kijk maar goed genoeg, of misschien gewoon naar links, en dan zie je een land dat net zo is als toen ik er wegging. Het verandert nooit, altijd als ik met mensen ben, zijn ze precies zo als ik ze heb achtergelaten, ouder worden maakt niks uit. De man die de vader van een natie was, meer mijn vader dan mijn eigen vader, die huilde als een verse weduwe toen hij hoorde dat ik dood was. Je weet nooit dat dromen van mensen met jou samenhangen tot je er niet meer bent en er niks anders te doen is dan toezien hoe ze zelf doodgaan op een andere manier, langzaam, ledemaat na ledemaat, orgaan na orgaan. Hartziekten, suikerziekte, trage, dodelijke ziekten met traag klinkende namen. Dat is het lichaam dat ongeduldig de dood in glijdt, deel voor deel. Hij zal meemaken dat ze hem tot nationale held uitroepen en als hij sterft zal hij de enige zijn die vindt dat hij gefaald heeft. Dat gebeurt er als je hoop en dromen

aan één persoon ophangt. Dan wordt hij niets meer dan een literair trucje.

Dit is een verhaal over een paar moorden, van jongens die niks betekenden voor een wereld die nog steeds door draait, maar als ze me passeren wasemen ze stuk voor stuk de zoetige stank uit van de man die mij vermoord heeft.

De eerste gilt zijn amandelen eruit, maar de gil komt tot stilstand voor de poort van zijn tanden, want ze hebben hem gekneveld en de gil smaakt naar braaksel en steen. En iemand heeft zijn handen vastgebonden op zijn rug, maar het is of ze loszitten omdat alle huid ervanaf geschuurd is en het bloed smeert het touw. Hij schopt met beide benen, want het rechter is aan het linker vastgebonden, hij schopt de modder op, anderhalve meter hoog, hoger nog en hij kan niet opstaan want het regent modder en aarde en stof wordt stof en stenen. Een steen dreunt op zijn neus en een andere ramt zijn oog en dat barst open en hij schreeuwt, maar zijn kreet stijgt op tot boven in zijn mond en zakt dan weg alsof hij terugvloeit, en de modder is een vloed die blijft opkomen en hij kan zijn tenen niet zien. Dan wordt hij wakker en hij is nog steeds dood en hij wil me niet zeggen hoe hij heet.

Original Rockers

2 december 1976

Bam-Bam

Ik weet, ik was veertien. Weet ik. Ik weet ook dat te veel mensen te veel praten, vooral de Amerikaan die nooit z'n kop houdt en alleen maar kan lachen als hij het even over jou heeft, en het klinkt maf dat voor hem jouw naam net is als mensen die je niet kent, Allende Loemoemba, die naam die klinkt als een land waar Kunta Kinte vandaan kwam. De Amerikaan stopt zijn ogen meestal achter een zonnebril alsof hij een prediker is die uit Amerika komt om met zwarte mensen te praten. Hij en de Cubaan, die komen soms samen, soms alleen, en als de ene praat, houdt de ander altijd z'n mond. De Cubaan kloot niet met wapens, want wapens moet je altijd gebruiken, zegt hij.

En ik weet, ik sliep op een brits en ik weet, mijn moeder was een hoer en mijn vader was die laatste goeie man in de getto. En ik weet, wij zaten dagen lang te kijken naar jouw grote huis aan Hope Road, en toen een keer kwam jij met ons praten alsof jij Jezus was en wij Iskariot en jij knikken, of je wou zeggen: ga door met je dinges en doe wat je doen moet. Maar ik weet niet meer of ik jou zag of dat iemand zei dat hij jou zag zodat ik denk dat ik jou ook zag, dat je van de achterveranda kwam lopen en een stuk broodvrucht at, en zij duikt zomaar op alsof ze buiten iets belangrijks te doen had zo laat in de nacht en schrikt, schrikt zo dat jij geen kleren aanhebt, dan grijpt ze naar je fruit want zij wil het eten, ook al willen Rasta's geen sloerievrouwen en jullie gaan aan het nachtrutzooien en ik pak 'm beet en ga ook aan het rotzooien omdat ik het zag of hoorde en dan schrijf jij er een nummer over. Die knul uit Concrete Jungle op diezelfde groene wijvenscooter komt vier dagen langs om acht uur 's morgens en vier uur 's middags om de bruine envelop te halen tot de nieuwe bewakers hem gaan wegsturen. Van die dinges weten wij ook.

In Eight Lanes en in Copenhagen City kun je enkel toekijken. Een

zijen stem op de radio zegt dat misdaad en geweld het land overnemen en we moeten maar afwachten of het ooit zal veranderen, maar hier in Eight Lanes kunnen we alleen maar afwachten. En ik zie die strontwater door de straten stromen en ik wacht. En ik zie mijn moeder het doen met twee mannen voor ieder twintig dollar, en nog een die vijftwintig betaalt om erin te mogen blijven en hem er niet uit te trekken en ik wacht. En ik zie dat mijn vader haar zo strontzat wordt dat hij haar als een hond afranselt. En ik zie hoe het zinken dak roest tot het bruin is en dan slaat de regen er gaten in als kaas van overzee, en ik zie zeven mensen in één kamer en één ervan zwanger en mensen die maar door blijven neuken omdat ze zo arm zijn dat ze geen geld hebben om zich te schamen en ik wacht. En het kamertje wordt maar kleiner, en er komen nog meer zusbroerneefjes van buiten, de stad wordt almaar groter en geen plaats meer voor een *rub-a-dub* of spul gebruiken en geen hete kip, en ook al is die er wel, die is toch te duur en die meisje wordt neergestoken omdat ze weten dat ze elke dinsdag geld voor de schoollunch krijgt en de jongens zoals ik worden ouder en gaan niet erg veel naar school en kunnen geen ABC lezen maar Coca-Cola kennen ze wel en ze willen in een studio een nummer opnemen en hits zingen en als de sodemieter de getto uit, maar Copenhagen City en Eight Lanes zijn allebei te groot en elke keer als je aan de rand bent, schuift de rand weer verder op als een schaduw tot de hele wereld een getto is en jij wacht af.

Ik zie jij hebt trek en jij wacht en jij weet dat je geluk moet hebben, scharrelt rond de studio en Desmond Dekker zegt tegen de baas: geef hem een kans, en hij geeft jou een kans want hij hoort de honger al in je stem voor hij je heeft horen zingen. Jij neemt een nummer op, maar geen hit, toen al te mooi voor de getto, want de tijd is voorbij dat mooiheid het voor iedereen makkelijk maakte. We zien je pezen en meer lullen dan je voorstelt en we willen je op je bek zien gaan. En we weten dat toch niemand denkt dat jij een rudeboy bent, want je ziet eruit als een gluiperd. En als je aftaait naar Delaware en terugkomt, wil je ska gaan zingen, maar ska is al vertrokken uit de getto en in de buitenwijken gaan wonen. Ska is overzee gevlogen om de blanken te laten zien dat het net zoiets is als de twist. Misschien iets voor de Syri-

ers en de Libanezen om trots op te zijn, maar als wij ze in de krant zien staan met een stewardess zijn wij niet trots maar valt onze bek open. Je maakt nog een song, en die wordt een hit. Maar met één hit kom je die getto niet uit als je platen opneemt voor een vampier. Met één hit kun je Skeeter Davis worden of die vent die die Gunfighter Ballads zingt.

Toen deze jongen uit z'n moeder donderde, gaf ze het op. In de kerk zeggen ze dat er in ieder z'n leven een leegte is in de vorm van God, maar gettomensen kunnen een leegte alleen maar vullen met leegte. 1972 is heel anders dan 1962 en de mensen fluisteren nog steeds want ze kunnen niet roepen dat toen Artie Jennings plotseling doodging, dat hij toen de droom heeft meegenomen. Droom waarover zou ik niet weten. Mensen zijn stom. De droom is niet weg, mensen herkennen een nachtmerrie niet eens als ze er middenin zitten. Er kwamen meer mensen naar de getto omdat Delroy Wilson zong 'Better Must Come' en de man die minister-president zou worden zong het ook. *Better Must Come*. Mannen die eruitzien als blanken, maar gettopraten als *naiggers* als ze los gaan, en die zingen dan 'Better Must Come'. Vrouwen in kleren als de koningin, die niks met de getto hadden tot het in Kingston losbarste en die zingen 'Better Must Come'.

Maar voor *better* komt eerst het slechtste.

We zien wel en wachten af. Twee mannen komen met wapens naar de getto. Een van ze laat me zien hoe je ze gebruikt. Maar lang daarvoor vermoordden gettomensen elkaar al. Met wat we maar konden vinden: stok, machete, mes, ijspriet, limonadefles. Moorden om eten. Moorden om geld. Soms wordt iemand vermoord omdat hij naar een ander kijkt op een manier die hem niet aanstaat. En voor moorden is geen reden nodig. Dit is getto. Nadenken is voor rijkelui. Wij hebben gekte. Gekte loopt een nette straat naar het centrum in en ziet een vrouw in de laatste mode en wil op haar af en haar tas pakken al weet hij dat we niet echt die tas of dat geld willen, maar het gillen als ze ziet hoe je voor haar opgeverfde smoel opduikt en dat blij je zo van haar mond kunt slaan en de pret uit haar ogen stompen en haar zomaar daar vermoorden en verkrachten voor- of nadat jij haar vermoordt, want dat is wat rudeboys als wij doen met fatsoenlijke vrouwen zoals zij. Gekte waardoor je een man in een pak achterna loopt in King

Street waar arme mensen nooit komen en je ziet dat hij een broodje weggooit, kip, dat ruik je, en jij vraagt je af hoe mensen zo rijk kunnen zijn dat ze kip gebruiken om tussen stom brood te stoppen en je komt langs de afval en je ziet het, nog in de verpakking en nog vers, niet vies van de andere afval en er zit nog geen vlieg op en jij denkt: zal ik? En je denkt: ja en je denkt: je moet, alleen maar om te weten hoe kip zonder bot smaakt. Maar je zegt nee, je bent niet gek en de gekte in je is niet de gekte van gekken maar kwaaië gekte, omdat jij weet dat die man het weggooit omdat hij wil dat jij dat ziet. En jij besluit: rudeboy gaat op een keer met een mes op pad en de volgende keer spring ik op hem af en steek die *sufferah* recht in zijn borst.

Maar hij weet dat een knul als ik niet lang in het centrum kan rondlopen voor we tegen Babylon op lopen. Politie hoeft maar te zien dat ik geen schoenen aanheb en hij zegt al: wat spoken jullie godvergeten kut-naiggers uit bij fatsoenlijke mensen en ik mag kiezen: ervandoor gaan en dan gaat hij achter me aan door een van de stegen die door de stad lopen zodat hij me kan neerschieten als niemand het ziet. Genoeg kogels in zijn magazijn dus eentje moet wel raak zijn. Of blijven staan en in elkaar geslagen worden voor de fatsoenlijke mensen, dat hij met zijn wapenstok zwaait en mijn tanden opzij eruit slaat en mijn slaap kraakt zodat ik met dat ene oor nooit meer goed kan horen en dat hij zegt: laat dat een lesje voor je zijn dat je je nooit meer met je gore stinkende gettolijf in het centrum waagt. En ik zie ze en ik wacht af.

Maar dan kom je terug al weet niemand wanneer je bent vertrokken. Vrouwen willen weten waarom je bent teruggekomen als je in Amerika altijd lekkere spullen kunt krijgen als Uncle Ben's rijst. Wij vragen ons af of je erheen ging om hits te zingen. Sommigen van ons houden je in de gaten als je door de getto schuift als een klein visje in een grote rivier. Ik ken jouw spelletje nu, maar toen zag ik dat niet, hoe je aanpakte met die ene harde jongen en die andere Rasta met zijn grote bek, en met die ene gangster en die andere rudeboy en zelfs met mijn vader, zodat iedereen je goed genoeg kent om je te mogen maar niet genoeg dat ze eraan denken je aan te nemen. Je zingt over van alles, als het maar een hit wordt, zelfs over dingen die jij alleen weet en waar verder niemand wat om geeft. 'And I Love Her', omdat Prince

Buster een cover heeft gemaakt van 'You Won't See Me', en er een hit mee had. Je gebruikt wat je pakken kunt, zelfs een deuntje dat niet van jou is en je zingt het hard en je blijft zingen om jezelf de getto uit te zingen. In 1971 was je al op tv. In 1971 schoot ik voor het eerst. Ik was tien. En gettoleven betekent niks. Een jongen vermoorden is niks, ik weet nog de laatste keer dat mijn vader me wou redden. Hij was naar huis gerend vanaf de fabriek, dat weet ik omdat mijn gezicht tot zijn borst kwam toen we daar stonden en hij stond te hijgen als een hond. De rest van de avond op knieën en tenen in huis. Spelletje, zei hij, te hard en te snel. Wie het eerst opstaat heeft verloren, zei hij. Dus ik sta op want ik ben tien en ik ben groot en ik baal van het spelletje maar hij gaat schreeuwen en grijpt me en stompt me tegen mijn borst. En ik hijgen en puffen en blazen, zo hard dat ik wil janken en ik haat hem maar dan schiet de eerste langs alsof iemand met een steen gooit, en hij stuit tegen de muur. En dan de volgende en de volgende. En dan ratelen ze dwars over de muur *pap-pap-pap-pap-pap-pap* behalve de laatste kogel, die raakt met een klap een pan en toen zes, zeven, tien, twintig stuks in de muur, *tsjuktsjuktsjuktsjuktsjuktsjuk*. En hij grijpt me beet en wil mijn oren bedekken maar hij knijpt zo hard dat hij niet doorheeft dat hij in mijn oog priemt. En ik hoor de kogels en *pap-pap-pap-pap-pap-pap* en *woesjboem* en ik voel de vloer schudden. En vrouwen gillen en mannen gillen en jongens gillen, alsof het leven afgelopen is en je hoort hoe het gillen verdrinkt in het bloed dat uit de strot naar de mond stuwt, gorgelen, verstikken. En hij duwt me omhoog en verstikt mijn geschreeuw en ik wil hem in zijn hand bijten dus ik bijt in zijn hand want die drukt ook over mijn neus en alsjeblief pa, maak me niet dood, maar hij schudt en ik weet niet of het de dood is die schudt, en de grond schudt weer en voeten, overal voeten, mannen die langs rennen en maar rennen en lachen en schreeuwen en roepen dat de mannen van Eight Lanes allemaal dood moeten. En pa drukt me plat tegen de grond en bedekt me met zijn lijf, maar hij is zo zwaar en mijn neus doet pijn en hij ruikt naar een automotor en zijn knie of zoiets port in mijn rug en de vloer smaakt bitter en ik weet dat dat de rode vloerwas is en ik wil dat hij van me af gaat en ik haat hem en alles klinkt alsof het in sokken is gewikkeld. En als hij eindelijk van me af

gaat schreeuwen de mensen buiten nog, maar geen *popopopopopop* of *woesjboem* meer, maar hij huilt en ik haat hem.

Twee dagen later komt mijn moeder terug, ze lacht want ze weet dat haar nieuwe jurk het enige mooie is in die hele *r'asscloth* getto en hij ziet haar omdat hij niet naar zijn werk was want niemand durft op straat te komen, en hij gaat achter haar aan en hij pakt haar en hij zegt *bombocloth* gore slettebak, ik ruik de stank van eikelkaas van een ander aan je. Hij grijpt haar bij haar haar en stompt haar in haar buik en ze gilt dat hij geen vent is want hij kan niet eens een vlo naaien, en hij zegt: o, dus jij wou genaaid worden? En hij zegt: ik moet maar eens een pik zoeken groot genoeg voor jou, en hij grijpt haar bij haar haar en sleurt haar de kamer in, en ik zie het van onder die laken waar hij me heeft verstoppt voor als de gangsters 's nachts zouden komen en hij pakt een bezemsteel en hij ranselt haar af van boven en onder en van voor en achter en zij maar gillen tot ze piept en kreunt en hij zegt: jij wilt een grote pik, dan krijg je een grote pik, vuile *pussycloth* kuthoer en hij pakt de bezemsteel en schopt haar benen uit elkaar. Hij trapt haar het huis uit en gooit haar kleren achter haar aan en ik denk dat ik mijn moeder voor het laatst zie, maar de volgende dag komt ze terug, helemaal in het verband net als die mummie uit die film die je voor dertig cent in de Rialto Cinema kon zien en ze heeft drie andere mannen bij zich.

Met z'n drieën grijpen ze mijn vader, maar mijn vader vecht terug, hij vecht als een vent, hij deelt stompen uit als John Wayne in een film, zoals een echte man hoort te vechten. Maar hij is alleen en zij zijn met drie man en algauw vier man. En de vierde komt pas binnen als mijn vader als een tomaat in elkaar is geslagen en hij zegt: ik heet Funnyboy, ik word de volgende don, maar hoe heet jij? Hoe heet jij? Ik vraag of je je naam weet, mietje? En mijn moeder lachen, maar het klinkt als een gepiep en Funnyboy zegt: jij denkt dat je wat bent omdat je op de fabriek werkt? Ik zorg dat jij op de fabriek kunt werken en ik kan het je weer afpakken, mietje. Weet je hoe jij heet, mietje? Jij heet informant. En hij zegt dat iedereen weg moet. En hij zegt: weet je waarom ze me Funnyboy noemen? Omdat ik geen geintjes maak. Zelfs in het donker is Funnyboy lichter dan bijna iedereen, maar zijn

huid is altijd rood, alsof het bloed vlak onder de huid stroomt, of als blanken die te lang in de zon zitten en zijn ogen zijn grijs als van een kat. En Funnyboy zegt tegen mijn vader dat hij eraan gaat, nu meteen, maar als hij hem laat klaarkomen dan kan hij leven als die leeuw in *Born Free*, maar dan moet hij wel weg uit de getto. En hij zegt: alleen dan blijf je leven en hij zegt nog andere dingen, maar hij ritst zijn broek open en haalt hem eruit en hij zegt: wil je blijven leven? Wil je blijven leven? En mijn vader wil blijven leven en mijn vader spuugt en Funnyboy houdt het pistool vlak bij mijn vader z'n oor. En hij vertelt mijn vader dat hij de stad uit kan gaan en dat hij zijn kinderen mee kan nemen, en als hij kinderen zegt schud ik mijn hoofd maar niemand weet dat ik onder dat laken zit. En hij zegt: wil je blijven leven? Wil je blijven leven? Telkens en telkens weer als een zeurend meisje en hij wrijft over mijn vader z'n lippen met die ding van hem en mijn vader doet zijn mond open en Funnyboy zegt: als je mijn eikel eraf bijt, schiet ik je in je nek, dan kun je zelf horen hoe je doodgaat, en hij stopt hem in mijn vader z'n mond en Funnyboy zegt: je kan net zo goed likken want je pijpt als een dooie vis. En hij kreunt en kreunt en kreunt en neukt mijn vader z'n hoofd, trekt hem er dan uit en houdt mijn vaders hoofd stil en schiet. *Pap*. Niet als *pow* in een cowboyfilm en niet zoals Harry Callahan schiet, maar één harde, scherpe *pap* die de kamer doet schudden. Het bloed spat tegen de muur. Ik hap naar lucht tegelijk met het schot zodat niemand weet dat ik nog onder die laken lig. Mijn moeder komt weer binnenrennen en begint te lachen en mijn vader te trappen en Funnyboy loopt op haar af en schiet haar in haar gezicht. Ze valt pal over me heen dus als hij zegt: zoek dat jong, kijken ze overal behalve onder mijn moeder. Funnyboy zegt: weet je dat die kleine flikker zei dat hij me zou afzuigen als een pijpartiest en me laten klaarkomen als ik hem niet afmaak? Die gore viezerik zit de hele tijd aan mijn paal. Stel je even voor, zegt hij tegen die mannen die naar me zoeken, maar mijn moeder ligt boven op me met haar vingers tegen mijn gezicht en ik zit in een kooi en kijk tussen haar vingers door en ik huil niet, en Funnyboy gaat maar door over dat hij wel wist dat mijn vader een flikker was, hij moest wel een flikker zijn, daarom was zijn vrouw zo'n hoer, want hoe moest ze anders iets in haar kut

krijgen en hij zegt: bek dicht hierover tegen Shotta Sheriff.

Stilte in die huis. Ik duw mijn moeder van me af en ben blij dat het donker is maar ik kan niet weg omdat ze me dan kunnen pakken, dus ik wacht af. Ik wacht en mijn vader ligt op de vloer bij de deur en hij staat op en komt naar me toe en zegt: taal is het beste vak op school, want ook als je als loodgieter gaat werken, geeft niemand je een klus als je getto praat, en goed praten, daar gaat het om, meer dan een vak leren. En dat een man moet leren koken, ook al is dat vrouwenwerk, en hij lult maar en lult maar, hij lult te veel zoals hij altijd te veel lult en soms lult hij zo hard dat ik denk dat hij wil dat de burens zijn lesjes ook horen, maar nee, hij ligt nog op de grond en zegt dat ik moet wegwezen, nu wegwezen, want ze komen zo terug om zijn Clarks-schoenen van zijn voeten te trekken en alles wat iets waard is in huis mee te nemen en ze gaan het huis slopen op zoek naar geld ook al heeft hij al zijn geld op de bank gezet. Hij ligt daar bij de deur. Ik trek de Clarks uit maar ik zie zijn hoofd en moet kotsen. De Clarks zijn te groot en ik *klapklapklap* naar de achterkant van het huis waar buiten alleen oude spoorrails en struiken zijn en ik struikel over die hoer van een moeder van me die schokt alsof ze nog leeft maar dat doet ze niet. Ik klim op de vensterbank en spring. De Clarks zijn te groot om in te rennen, dus ik trek ze uit en hol door struiken en gebroken flessen en natte troep en droge troep en vuur dat nog brandt en langs de dode spoorweg Eight Lanes uit en ik hol en hol en verstop me in de macka-struiken tot de hemel oranje kleurt en dan roze en dan grijs en dan dooft de zon en komt de dikke maan op. Als ik drie trucks langs zie rijden met allemaal mannen erin ren ik tot ik bij de Garbagelands ben, kilometers lang niks dan afval en troep en vullis. Alleen maar dingen die mensen uit de buurt weggooien, vuilnis opgestapeld in heuvels en dalen en duinen als een woestijn en overal brandjes en ik blijf hollen en stop pas als ik de getto weer zie en een weg afgesloten door een vrachtwagen, en ik ren onder de vrachtwagen door en blijf hollen en mannen schreeuwen en vrouwen schreeuwen en de huizen zien er anders uit, dichter bij elkaar, en ik ren maar, en er komt een man naar buiten met een machinegeweer maar vrouwen schreeuwen: het is maar een jochie en hij bloedt en iemand laat me struikelen en ik val en begin hard te brullen,

en twee mannen komen op me af en de ene richt een wapen op me en ik piep zoals mijn vader in zijn slaap doet, en de man met het wapen komt op me af en roept: waar kom jij vandaan? Je stinkt als een van die flikkers uit Eight Lanes en de andere man zegt: dat is nog maar een *pickney* en hij zit onder het bloed en de andere zegt: ben je neergeschoten, jongen? Ik kan niks zeggen, alleen: Clarks zijn goede schoenen, Clarks zijn goede... en de man met het geweer doet klik en iemand schreeuwt dat die eikel van een Josey Wales alleen maar wil schieten en dat je niet alles oplost met bam-bam, en die twee mannen lopen van me weg maar een heleboel komen erbij, ook vrouwen. Dan maken ze een doorgang, net zoals Mozes de Rode Zee spleet en hij loopt naar me toe en blijft staan.

Maakt Shotta Sheriff nou zijn eigen mensen af? Weet hij niet dat gezonde mannen schaars zijn? zegt hij. Vast geboortebeperving Eight Lanes-stijl. Iedereen lachen. Ik zeg: ma en pa, en kan niks meer zeggen maar hij knikt en snapt het. Wil jij hem nou vermoorden? zegt hij en ik wil zeggen: voor mijn vader maar niet voor mijn moeder, maar ik kan alleen maar j-j-j-j-j zeggen en ik knik heftig alsof ik geraakt ben en niet kan praten. Duurt niet lang, zegt hij, duurt niet lang, en hij roept er een vrouw bij en ze wil me omhoog helpen maar ik pak mijn Clarks en de man lacht. Het is een grote man en hij draagt een wit gaatjeshemd dat glimt in het straatlicht en zijn gezicht verlicht, het grootste deel verstopt achter zijn baard maar niet zijn ogen, die zijn groot en geven bijna ook licht en hij grijnst zo breed dat je haast niet ziet hoe dik zijn lippen zijn, of als hij niet meer grijnst en zijn wangen zakken, dat zijn baard zijn gezicht tot een scherpe v snijdt en zijn ogen staren je kil aan. De man zegt: laat ze maar weten dat het geen gettohonden zijn die hier in Copenhagen City wonen, dan kijkt hij me aan alsof hij kan praten zonder wat te zeggen en ik weet dat hij iets ziet wat hij kan gebruiken. Hij zegt: geef die jongen wat kokosmelk en de vrouw zegt: ja, Papa-Lo.

Vanaf toen woon ik in Copenhagen City en ik hou Eight Lanes in de gaten en wacht het moment af. En ik zie mannen in Copenhagen City met alleen maar een mes, dan een cowboyrevolver, dan een M16, dan een geweer zo zwaar dat ze het haast niet kunnen tillen en ik word

twaalf jaar of dat denk ik tenminste, want Papa-Lo noemt de dag dat hij me vond mijn verjaardag, en hij geeft me ook een pistool en noemt me Bam-Bam. En ik ga naar de Garbagelands met andere jongens en ik leer schieten, maar ik schrik van de terugslag en ze lachen en noemen me een *pussyhole* en ik zeg: dat zei ik nog tegen je moeder toen ik haar vannacht naaide, en ze lachen en een andere man, die man die Josey Wales heet, stopt het pistool in mijn hand en laat me zien hoe ik moet richten. Ik groei op in Copenhagen City en ik zie hoe er andere wapens komen en ik weet dat ze niet van Papa-Lo komen. Ze komen van de twee mannen die de wapens naar de getto brengen en die ene man die me liet zien hoe je ermee schiet.

Wij, de Syriër, de Amerikaan en Doctor Love, in de keet bij de zee.

Barry Diflorio

Buiten hangt er maar één bord, maar het is zo groot dat je zelfs van binnen de gele bochten van het logo kunt zien, die van het dak uitsteken. Het is zo enorm dat het op een dag wel omlaag moet komen vallen, waarschijnlijk net als er een jochie naar binnen komt rennen omdat de school vroeg uit is. Dus dat jochie, hè, die rent net over de drempel als dat grote logo begint te kraken, hij hoort het niet eens omdat z'n maagje zo hard rammelt, en terwijl hij de deur probeert open te trekken komt dat hele geval omlaag donderen. De geest van die arme knul gaat vloeken als een ketter als hij doorkrijgt wat 'm de das heeft omgedaan: *KingBurger: Home of the Whamperer*.

Een McDonalds is er ook, verderop aan Half Way Tree Road. Het logo is blauw en de mensen die er werken zweren dat meneer McDonald achter in de zaak zit. Maar ik zit bij KingBurger, Home of the Whamperer. Van Burger King heeft niemand ooit gehoord. Binnen zijn de stoelen van geel plastic, de tafels zijn van rood polyester en het menu lijkt op van die bioscoopletters met BINNENKORT. Om drie uur 's middags zit het hier nooit vol, en daarom kom ik hier ook, natuurlijk. Een hoop mensen bij elkaar, daar krijg ik de zenuwen van; er hoeft maar dát te gebeuren en een groep wordt een bende. Ik vraag me af of er daarom traliehekken aan de buitenkant zitten. Sinds januari ben ik in Jamaica.

Achter de caissière hangt een bord waarop staat dat je burger gratis is, als hij na vijftien minuten niet klaar is. Twee dagen terug wees ik na zestien minuten op mijn horloge, en ze zei dat dat alleen op cheeseburgers sloeg. Gisteren, toen mijn cheeseburger over tijd was, zei ze dat het alleen op kipburgers sloeg. Die arme meid houdt geen burgers meer over om de schuld te geven. Maar niemand komt hier. Een van die dingen waar ik een grafhekel aan heb bij mijn mede-Amerikanen:

zodra ze naar het buitenland zijn gevlogen, gaan ze meteen op zoek naar alles wat maar Amerikaans is, al is het maar het eten in kutcafeteria's. Sally, die hier al zit sinds Johnson president was, heeft nog nooit aki met zoute vis gegeten, ook al ben ik de twee miljoenste die zegt: schat, het is net roerei maar dan beter. Mijn kinderen zijn er gek op. Mijn vrouw wou dat ze Manwich hadden, of Ragú, of op z'n minst Hamburger Helper, maar denk maar niet dat je dat in de supermarkt kunt krijgen. Denk maar niet dat je wat dan ook kunt krijgen.

De eerste keer dat ik *jerk chicken* at, was toen er op de kruising van Constant Spring Road en een andere straat een gast naar mijn auto toe kwam die schreeuwde: 'Boss, heb je wel 's jerk chicken gegeten?' nog voordat ik die afgebroken kruk kon vinden om het raampje dicht te draaien. Hij was lang en mager, wit hemd, enorme afro, glimmende tanden en glimmende spieren, veel te veel spieren voor één knul maar die man, die jongen eigenlijk, rook naar *lontai* dus kwam ik de auto uit en liep met hem mee, terug naar zijn winkeltje, een houten schuurtje, door een zinken dak bij elkaar gehouden en blauw, groen, geel, oranje en rood gestreept. Die man greep het grootste godvergeten kapmes dat ik van mijn leven gezien had en sneed een stuk van een kippenpoot af alsof het warme boter was. Hij stak het me toe en toen ik wilde gaan eten sloot hij zijn ogen en schudde van nee. Gewoon, vastberaden, kalm en definitief. Voor ik iets kon zeggen wees hij naar een enorme pot, nog maar een beetje doorschijnend, alsof hij daar al een tijd stond. Kijk, als ik iets ben dan is het avontuurlijk, mijn vrouw noemt het geschift. Het was een enorme glazen pot vol gemalen pepersaus. Ik doopte de kip erin en slikte het hele stuk in één keer door. Ken je die scene uit Roadrunner waarin de bom van Wile E. Coyote afgaat vlak nadat hij hem doorgeslikt heeft, dat er rook uit zijn oren en neus komt? Of die eikel die voor het eerst in een sushi-bar is en denkt: zeker weten dat ik een theelepeltje wasabi kan doorslikken? Dat was ik. Volgens mij wist die man niet hoe rood blanken kunnen worden. Ik knipperde tegen de tranen en zat minstens een minuut te hikken. Er had iemand suiker en benzine in mijn mond gespoten, een lucifer afgestreken en *woef*. Kutgodverdegodver-die-klote-zooi-is-godverdomme-levensbloed! bracht ik hoestend uit.

Ik heb de caissière van KingBurger gevraagd of ze weleens over een jerk-burger hebben nagedacht. Getto-eten? zei ze spottend, zoals Jamaicaanse vrouwen dat doen, deed haar ogen dicht, stak haar kin omhoog en wendde zich af. Ik ben hier bijna elke dag en die meid doet altijd hetzelfde. Ze zegt: kan ik u helpen? Een cheeseburger. Wilt u er limonade of een milkshake bij? Nee, alleen D&G druivenfris. Anders nog iets? Nee. Een Whamperer is net een Whopper, op de smaak na dan. Zelfs de sla zou beter z'n best kunnen doen, zo nat en bitter op die burger die ik elke dag voor de lol bestel, alleen maar zodat ik tegen mijn kinderen kan zeggen, weet je wat ik vandaag gegeten heb? Papa heeft een Whamperer gegeten, dan denken ze dat hun pa stottert.

De zon houdt het voor gezien en het wordt avond. Maar dit land heeft een goede disco nodig. De enige reden dat ik niet gek word is dat ik om de drie tot vijf jaar van land wissel. Al komt niemand helemaal bij zijn volle verstand bij de Company vandaan. Ik heb heel wat gestoorde flauwekul gehoord van mijn voormalige kantoorchef, voordat hij enorme last van zijn geweten kreeg. Zijn zoon is hier, ingevlogen met vlucht DC301 uit New York. Hij is hier nu drie dagen en hij heeft geen idee dat ik weet dat hij hier is. Hij kent me verder niet of zo, kinderdag op het werk was nou niet bepaald een idee waar zijn vader mee kwam. Het is zeker geen geheim waarom hij hier is, maar als de zoon van het voormalig hoofd van de Company plotseling in Jamaica opduikt, dan begin je je zelfs als je erbij hoort af te vragen of je iets gemist hebt. Het gerucht ging dat hij films maakt, of dat hij een van die rijkelui-kindjes is met genoeg geld om een eigen camera te kopen. Hij kwam met een stel fotografen en filmmensen voor dat Vredesconcert van die reggaegast die iedereen tegenwoordig zo geweldig vindt. Het schijnt heel belangrijk te zijn, en al ben ik hier pas sinds januari, zelfs ik weet dat dit land vrede nodig heeft, hoe dan ook. Die gast in de stoel van de minister-president zal er niet voor zorgen, maar goed. Die grote reggaegast treedt dus op, op een concert dat is georganiseerd door de partij van de minister-president, en daarom is die grote reggaegast bijna iemand van belang. Op de ambassade kwam het nieuws dat Roberta Flack wordt ingevlogen en dat Mick Jagger en Keith Richards al hier zijn. De Rolling Stones, godverdomme.

Nee, ik luister niet naar die grote reggaegast. Reggae is monotoon en saai en de drummer moet wel de sufste baan op aarde hebben, op de caissière van de KingBurger na dan. Geef mij maar ska, geef mij maar Desmond Dekker. Gisteren nog vroeg ik de caissière van de KingBurger of ze 'Obla di Obla Da' leuk vond, en ze keek me aan alsof ik haar vroeg wat een beetje goeie geit in IJsland kost. Weet ik niet, zei ze. Ik zei: waar luister je dan naar? Wat spelen ze bij jamsessies? Big Youth en de Mighty Diamonds, zei ze. Ik zei ja, de Mighty Diamonds en Big Youth zijn cool hoor, maar zijn die godverdomme weleens in een Beatle-song genoemd, zoals Desmond Dekker? Ze zei: let u alstublieft een beetje op uw taal meneer, dit is een keurige zaak.

Hoe zet je een ongeluk in elkaar? Niemand in de Company is onmisbaar, maar ik vraag me soms af waarom ze het niet door iemand anders laten doen. In Montevideo hoefde ik tenminste mijn handen niet vuil te maken. Allemachtig, wat een zootje werd dat. Maar ik vind het prettig, een baan waar ik niet over kan praten. Maakt het makkelijker om andere dingen geheim te houden. Mijn vrouw heeft eindelijk geaccepteerd dat er, zo lang we getrouwd zijn, bepaalde dingen zullen zijn die ze nooit te weten zal komen en daar moest ze aan wennen, net zoals al onze vrouwen eraan moeten wennen. Dat ze van elke vier feiten er twee kent. Dat ze maar van de helft van de reisjes weet. Van één van elke vijf doden. Ik geloof niet dat ze precies weet wat ik doe. Daar hou ik het deze week tenminste op. Ik ben in Jamaica en het gaat haast helemaal als gepland. Een lijpe manier om te zeggen dat alles zo makkelijk en volgens het boekje gaat dat het eigenlijk geweldig saai is om hier te werken. Helemaal geen verrassing, de Jamaicanen reageren precies zoals je zou verwachten. Misschien vinden sommigen dat wel verfrissend, of gewoon een opluchting.

Ik had het over die gast met de jerk chicken, dat was in mei en ik was niet in die buurt omdat ik opeens het echte Jamaica wilde beleven. Ik was een man aan het volgen, vier auto's voor me uit. Iemand van groot belang die door een chauffeur was opgehaald bij het Constant Spring Hotel. Ik dacht eerst dat ik hierheen was gehaald om hem te schaduwen, tot ik erachter kwam dat hij mij schaduwde. Hij werkte eerst voor de Company, tot ook hij terminaal last kreeg van zijn ge-

weten. Dat krijg je als je hogerop blijft rekruteren onder gesjeesde Ivy League-types, studentenmietjes, Amerikaanse Kim Philby's die uit de kast willen, of tenminste uit de kou. Tegen de tijd dat ik ontdekte dat hij in Jamaica was had hij al door dat ik hier was. Ik ben niet bepaald undercover – daar is het te laat voor. Maar niettemin kon ik het niet hebben dat die man met zijn babbel voor een zootje zorgde dat ik vervolgens op kon gaan ruimen. Jammer dat ik geen toestemming had voor de volgende stap. De Koude Oorlog is nog niet eens voorbij en ik heb er al heimwee naar.

Bill Adler vertrok in 1969 bij de Company en hij was er erg bitter over. Misschien was hij gewoon een ontevreden linkse rooie, maar daar heb je er nog steeds heel wat van bij de Company. Soms zijn de goeden het ergste, de middelmatigen zijn gewoon ambtenaren die goed zijn in afluistertechniek. Maar de goeden worden uiteindelijk zoals hij, of zoals ik. En hij was soms heel erg goed. Nadat hij klaar was met Ecuador, een klus van vier jaar die hij – mag ik toch wel zeggen – met *brille* had geklaard, hoefde ik alleen maar het losse puin te ruimen. Ik zou hem natuurlijk veel liever herinneren aan die heerlijke rotzooi in Tlatelolco. De baas noemde me vernieuwend, maar ik volgde gewoon de aanwijzingen van Adler. Microfoons in het plafond, zoals hij in Montevideo had gedaan. Hoe dan ook, in 1969 ging hij bij de CIA weg met ongehooflijke last van zijn geweten en sindsdien heeft hij voortdurend voor problemen gezorgd en levens in gevaar gebracht. Vorig jaar klapte hij uit de school, niks heel belangrijks maar er kwamen explosies voorbij. We wisten dat het eraan zat te komen maar lieten het gebeuren, we dachten: nou ja, misschien zorgt die verouderde info voor een dwaalspoor, helpt het ons in het veld, waar het echte werk gebeurt. Blijkt dat zijn info praktisch eerste klas was, en waarom zou dat ook niet zo zijn, als je erover nadenkt. Hij noemde ook namen. Namen binnen de Company. Hogerop heeft het niet gelezen, maar Miles Copeland wel, nog zo'n zeikerig mietje die vroeger op de tent in Caïro zat. Van hem moest het hele Londense kantoor gereorganiseerd worden. Toen werd Richard Welch in Athene vermoord door 17 November, een tweederangs terroristische groep waar we nog geen vrijwilliger op hadden willen zetten. Zijn vrouw en zijn chauffeur werden ook vermoord.

Maar niettemin, al wist ik waar hij toe in staat was, ik had nog steeds geen idee waarom Adler hier was. Hij was geen officiële gast van de regering; dat zou een onvergeeflijke faux pas van de minister-president zijn geweest, zeker nu hij een paar maanden terug dikke maatjes met Kissinger was geworden. Maar de minister-president was zeker blij dat hij hier was. Ondertussen wacht ik op orders van boven om de bedreiging die de man vormt te neutraliseren, of om hem op z'n minst de mond te snoeren. De Jamaicaanse Raad voor de Mensenrechten heeft hem uitgenodigd, en daarmee dwongen ze me een splinternieuw dossier te beginnen, op mijn toch al overvolle bureau. Binnen een paar dagen liep die man toespraken te houden, lange toespraken over allerlei flauwekul, alsof hij Castro was of zo. Hij zei dat er mensen zoals ik samen met hem in Latijns-Amerika hadden gezeten en dat hij walgde van wat hij gezien had, vooral in Chili toen we Pinochet de macht lieten overnemen. Hij noemde mijn naam niet, maar ik wist over wie hij het had. Hij noemde ons de ruiters van de Apocalyps, we lieten elk land gedestabiliseerd achter. Dramatisch was hij wel, ja, hij had het er voortdurend over hoeveel methoden hij zelf bedacht had. En meer had de minister-president niet nodig, een fijn woord als gedestabiliseerd, met veel lettergrepen, want dat bekt zo lekker. Hij dwong ons de verdediging in, en ik ga ervoor zorgen dat dat nooit meer gebeurt. Natuurlijk luisterde enkel *Penthouse* naar wat hij zei. Godverdomme, wat wil het zeggen als het geweten van Amerika kutjes airbrusht voor z'n brood? Gasten zoals Adler, gasten die het opeens als hun missie zien om het slechte Amerika te ontmaskeren terwijl ze gewoon blanke jongens met een slecht geweten zijn die niet doorhebben wanneer ze er een einde aan moeten maken. En de Company kon maar niet besluiten of ik er voor hem een einde aan moest maken. Op een gegeven moment beweerde hij dat hij bewijs had dat de Company brand had gesticht in een huurkazerne, zoals ze het op Orange Street noemden, dat ze heel wat Cubanen in Jamaica hadden vermoord en dat ze achter de onrust onder de havenwerkers zaten. Hij zei dat hij bewijzen had dat de Company geld gaf aan de oppositiepartij, wat bespottelijk was, het zou een aanfluiting zijn geweest, wie dan ook in de derde wereld geld toe te vertrouwen. Ik vraag me af waarom we niet gewoon

een artikel naar *Mother Jones* of *Rolling Stone* of zo hebben gestuurd. Voordat de Company me duidelijke instructies had gegeven was hij al vertrokken, naar Cuba, hoorde ik van mijn contacten. Maar die kloot-hommel had zijn schade al aangericht. Hij gaf de Jamaicanen namen. Namen, godverdomme. Niet mijn naam, maar elf van de ambassa-destaf, minstens zeven stonden er met de billen bloot. Ze moesten worden teruggehaald voordat iemand erachter kwam dat ze hen onder een valse naam kenden. Door Adler moest ik weer helemaal opnieuw beginnen. Midden in september, in een jaar dat voor niemand gunstig was geweest, helemaal opnieuw, en dat zorgde al voor problemen.

Toen ik langs zijn kantoor kwam hoorde ik Louis aan de telefoon praten over een lading aan de kade waar het mis mee was gegaan. Ik controleerde wat zaken. Niemand in dit kantoor heeft een lading van wat dan ook besteld, en als ze dat wel gedaan hadden, hadden ze die zeker niet door de Jamaicaanse douane laten gaan, zodat er twee derde van gejat zou worden. We weten allebei niet meer dan wat we moeten weten, maar ik kan het niet hebben als een of andere overgelopen agent in Cuba ontdekt dat er iets verdwenen is voordat ik zelfs maar weet dat ik het kwijt hoor te zijn. Dat betekent dat zijn onbelangrijke snuffelaars nog steeds meer toegang hebben dan ik, en ik ben hier de baas, verdomme. Louis klonk weinig zenuwachtig toen hij dat allemaal aan God weet wie liep te vertellen, en ik werd het zat in zijn deuropening te staan, alsof ik op roddels uit was.

Mijn vrouw heeft me net gebeld dat ze weer door haar maraschino-kersen heen is. Serieus, de Koude Oorlog is nog niet eens voorbij, en ik heb er al heimwee naar.

Papa-Lo

Luister. Ik heb 'm gewaarschuwd weet u, edele heren. Tijd terug al heb ik 'm gewaarschuwd dat mensen die hij kende, vrienden, vijanden, voor een hoop problemen zouden zorgen. Wij kennen er allemaal wel een paar, toch? Van die lui die altijd hetzelfde blijven? Altijd wat te zeggen maar nooit een idee. Altijd hopen plannetjes, maar nooit een plan. Zo had je ze. Mijn vriend, de grootste superster van die wereld en toch had hij vrienden met de kleinste hersentjes van de getto. Ik ga geen namen noemen, maar ik waarschuw de Zanger. Ik zeg: jij hebt mensen om jou heen die jou neer gaan halen, hoor jij wat ik zeg? Werd er ziek van hem dat te zeggen. Doodziek. Maar hij lachte die lach van hem, die lach die die hele kamer vulde. Die lach die klonk of hij al een plan had.

De mensen denken dat ik alles helemaal doorheb. Dat is niet gelogen, fabelastische heren, maar Jah weet dat ik het soms niet doorheb tot het te laat is, en als jij iets te laat weet, is het beter als jij het nooit geweten hebt, zei mijn moeder altijd. Erger nog. Jij bent helemaal tegenwoordige tijd en opeens merk jij dat jij midden in die verleden tijd zit. Alsof jij pas na een jaar merkt dat iemand jou beroofd heeft.

Dus let op. Zie je? Van de oude begraafplaats in het westen, tot aan de haven in het zuiden en heel zuidwest Kingston? Ben ik de baas. Eight Lanes is van de PNP, dus die zorgen voor hun eigen zaken. Dan heb je dat stuk in het midden, daar moeten we voor vechten, en soms verliezen we. Hij woonde eerst in Trenchtown, dus sommige mensen denken dat hij voor de People's National Party werkte. Maar ik zou voor hem door het vuur gaan, en hij voor mij.

Maar die nieuwe jongens, die jongens die nooit de *rocksteady* hebben gedanst en er niks van proberen te maken, die jongens, zij werken voor niemand. Ik werk voor de Jamaica Labour Party in het groen, Shotta Sheriff houdt de boel in de gaten voor de People's National

Party in het oranje, maar die nieuwe jongens doen het voor de partij in hun achterzak. Kan ze niet eens meer bijsturen.

Begin dit jaar, toen hij op tournee was, hij had me gesmeekt mee te komen om Londen te zien (ik kon niet weg natuurlijk, ik hoef maar even te gaan slapen en de hel breekt los in de getto) laat hij de *brothers* achter in die huis. Hij is nog niet weg of die jongens halen gettogasten uit Jungle erbij, want ze hebben een groot plan. Het is echt heftastisch, als die plannen op tv, als Hannibal Heyes en Kid Currie een bank beroven en nog steeds krijgen ze die geile meid en die geeft ze het geld. Wij zorgen dat het rustig blijft, Shotta Sheriff en ik, maar als het uit de hand loopt, als iemand een schooljongetje vermoordt voor zijn lunchgeld of een vrouw verkracht die op weg was naar de kerk, dan is het meestal iemand uit Jungle of zoiets, een man die zonder hersens geboren is. Die lui spraken af met de vrienden van de Zanger, in zijn eigen huis, om plannetjes te maken.

Een week voor de Kings Sweepstakes rijden vijf man uit Jungle helemaal naar de Caymanas Race Course op een oefendag en ze wachten tot de beste jockey, die altijd alles wint, naar de parkeerplaats komt. Hij stapt naar buiten in zijn rijkleren en meteen grijpen twee mannen hem en trekken een jutezak over zijn hoofd. Zij nemen hem mee, weet ik veel waarheen, en ze doen iets, weet ik veel wat, maar die zaterdag verliest hij alle drie de races waaraan hij meedoet, drie races die hij makkelijk had kunnen winnen, ook die van die Sweepstakes. De maandag daarop stapt hij op een vlucht naar Miami en poef! Weg. Niemand weet waarheen, zelfs zijn familie niet. Geklooi met de paardenrace is zo oud als die race zelf, maar te weinig mensen verdienen te snel te veel geld. Te snel. Zelfde week dat die jockey verdwijnt, verdwijnen er ook twee mannen uit Jungle, poef! Alsof ze nooit geboren zijn, en bepaalde *brothers* moesten opeens op pelgrimstocht naar Ethiopië. Nou heb ik maximaal respect voor Rastafari, en als een man vindt dat hij naar zijn moederland moet gaan, dan moet hij dat doen. Maar opeens, zomaar, terwijl iedereen op geld zit te wachten, knijpen de *brothers* die de centen hebben ertussenuit. Niemand weet wat er met dat geld gebeurd is.

Zo begon het. Vanaf dat moment trekt het huis van de Zanger de slechte *guzum* aan. Mannetjes met plannetjes in hetzelfde huis waar

muziek de pure geest moet verspreiden. Ik weet nog van toen dat de enige plek was waar iedereen, bij welke kant je ook hoorde, aan een kogel kon ontsnappen. De enige plek in Kingston waar je alleen maar door muziek getroffen werd. Maar die klootzakken besmeuren het met hun slechte vibes, nog beter dat ze gewoon op een ochtend de studio inlopen en het mengpaneel onderschijten, ik noem geen namen. Tegen de tijd dat de Zanger van zijn tournee terugkwam zat dat tuig uit Jungle hem al op te wachten. Jamaicanen hebben een keiharde plaat voor hun kop. Het rot niet dat die man op tournee was en niks van een paardenrace weet, en dat hij nog nooit wie dan ook belazerd heeft. Die lui uit Jungle zeggen, dat plan is in jouw huis bedacht dus jij bent verantwoordelijk. Dan nemen ze hem mee naar het strand bij Hellshire, zeggen dat hij wat vis moet eten.

Heeft hij mij allemaal zelf verteld. Nou is hij een man die God en de duivel zo ver kan krijgen dat ze het uitpraten – zolang ze geen van beiden een vrouw hebben. Maar die ochtend komen ze hem voor zes-zen halen, nog voor hij is gaan hardlopen en trainen en zwemmen in de rivier, want dat doet hij elke ochtend. Dat was die eerste aanwijzing. Niemand verkloot de ochtend van de Zanger, want dan komt de zon op om hem een boodschap te sturen, dan vertelt de Heilige Geest hem wat hij zingen moet, dan is hij het dichtst bij die Allerhoogste. Toch gaat hij met ze mee. Ze rijden naar het strand bij Fort Clarence, dertig kilometer van West-Kingston of zo, maar aan de overkant van de baai, je kunt het zien liggen. Heeft hij me allemaal zelf verteld. Steeds als zij praten kijken ze van hem weg, langs hem heen, naar de grond want ze willen niet dat hij hun gezicht goed ziet.

‘Jouw brothers, zij hebben een plan met ons gemaakt, *sight?* Jouw brothers zijn naar Jungle gekomen want zij wilden dat die harde jongens hun vuile werk zouden doen, *sight?* Jouw brothers hebben ons naar jouw huis gebracht om dat te regelen, *sight?*’

‘*Seen.* Maar ik wist van niks, *my youth,*’ zegt hij tegen ze.

‘*Oi!* Kan, kan me niet schelen wat jij zeggen wil, *bloodclaat,* het is onder jouw dak geregeld dus jij bent verantwoordelijk.’

‘Brothers, hoezo? Ik ben die man niet, hij is mijn broer niet, mijn zoon niet, waarom ben ik verantwoordelijk?’

‘Oei, hoor jij wat wij zeggen? Ik zeg het net... ik bedoel, ik zeg het net zeg ik, ben jij doof? Het is onder jouw dak gebeurd en die rotmijetjes zijn hem gesmeerd want ze werden inhalig, sight? Eerst gingen we langs bij die jockey en we zeiden *yow*, laat die drie races maar lopen of wij pakken jou, en die baby in die buik van jouw vrouw ook. Wij doen ons ding, die jockey doet zijn ding, iedereen doet die ding maar jouw vrienden en zijn vrienden gaan ervandoor met het geld en laten de sloebbers achter, kunnen ze arm blijven. Hoe verneukt wil je het hebben?’

‘Weet ik niet, *star*,’ zegt hij tegen de man die het meeste praatte. Kort, gedrongen, ruikt naar zaagsel. Ik weet wel over wie hij het had. Dus ze zeggen tegen hem, *yow*, dit gaat er gebeuren, weet je? We willen dat geld, sight? Dus wij laten elke dag een brother langs rijden om twee ladingen op te halen, een ’s ochtends en een ’s avonds, weet je wel?

Hij heeft mij nooit verteld hoeveel geld zij wilden, maar ik heb nog altijd mijn contacten. Die zeiden me dat die zwendel veertigduizend dollar moest opleveren. En zij hebben er nooit een cent van gezien. Ze moeten minstens tienduizend geëist hebben, waarschijnlijk meer. Dus nu willen zij elke dag geld halen tot ze vinden dat zij genoeg hebben. Hij zegt nee boss, dat is oplichtersgedoe, dat betaal ik niet. Hoe wil je dat ik dat doe? Ik betaal elke dag voor drieduizend man, voor school, voor eten. Drieduizend man.

Dan gebeurt er iets nieuws. Bijna allemaal trekken zij die wapens, midden op het strand bij Fort Clarence. Sommige van die lui zijn nog geen veertien en zij richten hun wapens op die ene man die weet wat zij doormaken. Maar die lui zijn van een nieuw soort. Zij werken anders. Iedereen, grandiozige heren, iedereen in Copenhagen City, Eight Lanes, Jungle, Rema, in het centrum en de buitenwijken weet dat jij geen wapen op die Zanger richt. Zelfs het weer wist dat dit iets nieuws was, een nieuw soort zwarte wolken die je anders nooit in die lucht ziet. De Zanger moet die wapens, zeven zijn het er, weer in die achterzakken, riemlusjes en holsters praten. Vanaf de dag daarop komt er tweemaal daags een man op een groene Vespa bij het huis langs. Elke dag.

Hij vertelt dat aan mij als ik langskom om twee joints te roken en

over de Vredesconcert te praten. Heel wat mensen die zeggen dat dat Vredesconcert geen slimme zet was. Er zijn al lui die denken dat hij de People's National Party steunt en dit gaat het nog erger maken. Sommige mensen zeggen dat zij geen respect meer voor hem hebben want Rasta's horen niet te buigen. Met die lui valt niet redelijk te praten, want zij zijn geboren zonder die stuk hersens waar de redelijkheid in zit. Dat vertel ik hem allemaal, en dat hij van mij geen problemen hoeft te verwachten. Om eerlijk te zijn, ik word oud, en ik wil dat mijn kinderen mij zo oud zien worden dat zij mij dragen moeten. Vorige week zag ik op de markt een jongetje dat zijn ouwe grootvader kwam ophalen. Hij kon niet eens goed lopen zonder een grote wandelstok en de schouder van zijn kleinzootje. Ik was zo jaloers op die zwakke ouwe vent dat ik bijna begon te huilen, daar op de markt. Ik ga terug naar huis en loop door de straat en voor het eerst valt me iets op: geen één ouwe man in de getto.

Ik zeg tegen hem, vriend, jij kent mij, jij kent Shotta Sheriff aan de andere kant van de stad, bel hem gewoon op en zeg dat hij zorgt dat die lui uit Jungle ophouden. Maar hij is slimmer dan ik, hij weet dat Shotta Sheriff hem ook niet kan helpen als lui met wapens voor zichzelf gaan werken. Vorige maand is er in de haven zomaar een lading verdwenen. Niet lang daarna hebben die freelancende harde jongens machinegeweren, M16's, M9's en Glocks, en niemand weet waar die vandaan komen. Vrouwen maken baby's, maar mannen kunnen alleen maar Frankensteins maken.

Maar als hij mij vertelt over die jongens uit Jungle, dan klinkt hij als een vader die zijn zoon iets vertelt wat hem boven die hoofd gaat. Hij wist al voor ik het zelf wist dat ik hem niet helpen kon. Maar jij moet één ding goed begrijpen. Ik hou enorm van die man. Voor de Zanger zou ik door het vuur gaan. Maar heren, dat kan ik maar één keer.

Nina Burgess

Net nadat ze me bij het hek hadden gezegd dat er niemand naar binnen mocht behalve naaste familie en de band, kwam er een man achter me aan rijden op een limoengroene scooter. Hij reed voor net toen ik eraan kwam lopen en zei niks, hij luisterde alleen naar wat de bewaker tegen me zei zonder zijn motor af te zetten, en hij reed weg zonder zelf met de bewaker te praten. Kwam hij oppikken of leveren? vroeg ik aan de bewaker, die vond dat niet grappig. Sinds ze het weten van het Vredesconcert is de beveiliging hier strakker dan bij de stoet van de minister-president. Strakker dan in een nonnenslipje, zou mijn laatste vriendje zeggen. De man bij het hek was nieuw. Ik wist van het Vredesconcert, iedereen in Jamaica wist ervan, dus ik had bewakers of politie verwacht, maar niet deze mannen die eruitzagen als de lui die je nu juist buiten wilt houden. Het ging erom spannen.

Misschien was het wel goed, want zodra de taxi me had afgezet, zei die stem vanbinnen die ik na de ochtendkoffie altijd af wil zetten: wat kom je hier eigenlijk doen, krankzinnige spillebeen? Het mooie van bussen is dat er een andere achteraan komt waarmee je meteen weg kan als je merkt dat je fout zit. Een taxi zet je alleen maar af en dan is hij weg. Ik zou wel kunnen gaan lopen, maar ik wou verdomme dat ik iets beters wist.

Havendale is wel geen Irish Town, maar het is nog steeds een buitenwijk, en al vonden we niet dat het veilig was, we vonden het er niet beroerd. Ik bedoel: het is niet de getto. Hier huilen geen baby's op straat en vrouwen worden niet verkracht en zwanger gemaakt zoals dagelijks in de getto. Ik heb de getto gezien, ik ben er met mijn vader geweest. Iedereen woont in z'n eigen Jamaica, en ik ging liever dood dan dat dit het mijne zou worden. Afgelopen week drongen er tussen elf uur 's avonds en drie uur 's nachts drie mannen mijn vaders huis

binnen. Mijn moeder is altijd op zoek naar tekenen en wonderen en voor haar was het een heel slecht teken dat ze vorige week in de krant zeiden dat gewapende mannen de Half Way Tree-grens waren overgestoken en doelen in de buitenwijken zochten. De avondklok gold nog en ook fatsoenlijke mensen in de buitenwijken moesten op een bepaalde tijd binnen zijn, zes uur, acht uur, wie zal het zeggen, of ze grepen je. Vorige maand kwam Mr. Jacobs van vier huizen verderop thuis na een nachtdienst en de politie hield hem aan, gooide hem achter in het busje en stopte hem in een cel in het Gun Court. Hij zou er nu nog zitten als pappa niet een rechter had gevonden die ze vertelde dat het totale waanzin was als we nu ook al fatsoenlijke gezagsgetrouwe burgers gingen opsluiten. Geen van die mannen zei dat Mr. Jacobs voor de politie te donker van huid was om aan te nemen dat hij een fatsoenlijke burger was, zelfs niet in zijn gabardine pak. Toen braken die gewapende mannen bij ons in. Ze stalen mijn ouders trouwring, alle beeldjes uit Holland van mijn moeder, driehonderd dollar, al haar oorhangers, ook al zei ze dat ze niks waard waren, en zijn horloge. Ze stompten mijn vader een paar keer en gaven mijn moeder een klap toen ze een van de drie vroeg of zijn moeder wel wist dat hij zondigde. Ik vroeg of een van de mannen haar had overweldigd, maar toen zei ze dat de rozen helemaal verwilderd waren en ik deed maar alsof ik het tegen iemand anders had. Pas 's morgens kwam er een politiemann, al hadden ze de hele nacht naar het bureau gebeld. Om halftien, ik was er al tijden (ze belden me pas om zes uur), en hij nam een verklaring op met een rode pen op een gele blocnote. Hij moest drie keer hardop 'delinquent' zeggen voor hij erachter was hoe je dat spelt. Toen hij vroeg: was d'r ook kwestie van een h'aanvalswapen? Kreeg ik een lachbui en mijn moeder zei dat ik me moest verontschuldigen.

Dit land, dit kankereiland wordt nog onze dood. Sinds de roofoverval praat pappa niet meer. Een man wil graag het idee hebben dat hij zijn eigendommen kan beschermen, maar als er dan iemand komt en ze steelt, dan is hij geen man meer. Ik denk niet minder over hem, maar mamma heeft het er altijd over dat hij ooit een huis in Norbrook had kunnen kopen en dat hij het had afgewezen omdat hij al een goed, veilig huis had zonder hypotheek. Ik zeg niet dat hij een lafaard is. Ik

zeg niet dat hij gierig is. Maar als je te voorzichtig bent, loopt dat soms uit op een ander soort roekeloosheid. Maar dat is het ook niet. Hij is van een generatie die nooit had verwacht tot halverwege de maatschappelijke ladder te komen, dus toen hij daar eenmaal zat, was hij zo perplex dat hij niet hoger durfde te klimmen. Dat is het probleem met halverwege. Omhoog is alles en omlaag betekent alleen maar dat alle blanken op zondagavond bij jou in de straat komen feesten om het ware leven te ervaren. Halverwege ben je nergens.

Op de middelbare school liet ik hem wel stilhouden bij een bushalte, of ik bad dat het licht op rood zou springen, zodat ik uit de auto kon stappen voor hij me bij school afzette. Kimmy, die nog niet bij haar ouders langs is geweest nadat ze beroofd zijn en mijn moeder misschien wel verkracht is, heeft dat nooit gesnapt, en ze vloekte altijd als hij zei: stap jij dan ook maar uit. Pappa was natuurlijk ook geen meid van veertien op de Immaculate Conception High School voor Meisjes, die probeerde te doen of ze net zoveel geld had en net zoveel recht om als een stewardess met haar kin in de lucht rond te paraderen als al die anderen die in een Volvo aankwamen. Je kon niet aan komen rijden in een Ford Escort bij die loeders die altijd in een hinderlaag lagen bij het hek om te kijken wie in wat voor auto kwam. *Zag je dat Lisa's vader haar af kwam zetten met een soort roestbak? Mijn vriendje zegt dat het een Cortina is. Daar laat mijn pappa de werkster in rijden.* Waar ik echt razend van werd, is dat het niet zo was dat pappa geen geld had, maar hij kon nooit een goede reden bedenken om het uit te geven. Daarom lag het in zekere zin voor de hand dat hij beroofd werd, maar ook dat er niet veel te stelen viel. Dat was het enige waar hij het over had: dat het die kloothommels maar driehonderd dollar had opgeleverd.

Je kunt niet op veilig spelen als je nergens meer veilig bent. Mamma zei dat ze op een gegeven moment allebei de handen van mijn vader vasthielden, zodat ze hem een voor een in zijn ballen konden trappen alsof ze aan het voetballen waren. En dat hij weigert naar de dokter te gaan, al plast hij niet zo krachtig meer als nog geen week... Grote God, ik klink als mijn moeder. Kwestie is: als ze één keer zijn gekomen, kunnen ze best nog eens komen en wie weet doen ze dan wel iets wat erg genoeg is voor Kimmy, dat ze haar ouders verdomme opbelt als ze

berooft zijn en haar moeder misschien wel verkracht is.

Het laatste isme van de socialistische minister-president is weglopisme. Ik ben vast de enige vrouw in Jamaica die de minister-president niet heeft horen zeggen dat er dagelijks vijf vluchten naar Miami zijn voor wie weg wil. *Better Must Come? Better* zou vier jaar geleden al komen. Nu hebben we het ene isme na het andere en pappa is gek op praten over politiek. Als hij niet zit te roepen dat hij zo graag een zoon had willen hebben, omdat mannen echt bezig zijn met het lot van het land en niet met de schoonheidskoningin uithangen. Ik heb de pest aan politiek. Ik heb er de pest aan dat ik met politiek bezig moet zijn alleen maar omdat ik hier woon. En er is niks aan te doen. Als je je niet met politiek bezighoudt, houdt de politiek zich met jou bezig.

Danny kwam uit Brooklyn. Een blonde man die hierheen was gekomen om onderzoek te doen voor zijn studie landbouwwetenschap. Geen idee dat het enige wat Jamaica heeft opgeleverd aan wetenschappelijk belangwekkends een koe was. Hoe dan ook: wij hadden verkering. Hij nam me mee uit om wat te drinken in het Mayfair Hotel buiten het centrum en opeens waren er blanken, mannen, vrouwen, oud, jong, alsof God even met zijn toverstaf had gezwaaid en hupla! Blanken. Ik ben wat ze lichtgetint noemen, maar zelfs met mijn huidskleur was het een schok voor me om zoveel blanken te zien. Iemand moet gedacht hebben dat dit de noordkust was, want er zijn zoveel toeristen. Maar als er een zijn mond opendeed, rolde er dialect uit. Ik ben er vaker geweest dan ik kan zeggen, maar elke keer viel mijn bek open als ik een blanke gettotaal hoorde praten. *Ho even, ben jij dat, busha? Ho ho ho, fok me nou niet, heb jij het gemaakt?* En die hadden dan niet eens een zonnebruintje.

Danny luisterde altijd naar maffe muziek, gewoon herrie, die draaide hij soms keihard om mij te pesten. Gewoon lawaai, rock-'n-roll. The Eagles en The Rolling Stones en te veel zwarten die niet de blanke zouden moeten uithangen. Maar 's avonds draaide hij een liedje. Het is al bijna vier jaar uit, maar altijd als ik uit het raam kijk, zing ik steeds weer twee zinnestjes. *I do believe. If you don't like things you leave.* Gek, via Danny heb ik hem ontmoet. Een party die de platenmaatschappij gaf, ergens boven in de heuvels. Ik weet nog dat ik zei: daar wonen

alleen wilden en blanken, hè? Danny zei dat hij nooit had geweten dat zwarten ook racistisch konden zijn. Ik ging een glas punch halen, ik schonk het langzaam in om tijd te winnen en toen zag ik Danny staan praten met de producer. Ik was nou net wat die werknemers dachten, zo'n arrogante naigger die met Amerikanen neukt. Pal naast Danny en de platenbaas stond hij, nooit gedacht dat ik hem zou ontmoeten. Zelfs mijn moeder vond zijn laatste single goed, al had mijn vader de pest aan hem. Hij was kleiner dan ik verwacht had, en ik, hij en zijn manager waren de enige zwarten daar die niet vroegen of iemand nog wat wilde drinken. Hij stond daar als een zwarte leeuw. Waar komt die lekkere stoot vandaan, zei hij. Vijftien jaar lang opgevoed om netjes te praten en dat waren de liefste woorden die ik ooit van een man heb gehoord.

Ik heb hem niet meer gezien tot Danny al lang weer terug was en ik met mijn zus Kimmy, die nog steeds haar ouders moet bellen nu ze beroofd zijn en mijn moeder misschien wel verkracht is, meeging naar een feestje bij hem thuis. Hij was me niet vergeten. Ho even, zus van Kimmy? Waar heb jij uitgehangen? Of was jij die schone slaapster, eh? Die wacht tot een man je komt wekken? Ik was de hele tijd in tweestrijd: die ene stem die ik na de ochtendkoffie wil afzetten zei: ja, kom maar op, sexy stuk, en die andere stem die vroeg wat ik moest met die luizige Rasta. Kimmy was na een tijdje weg, ik heb haar niet zien weggaan. Ik ben gebleven, iedereen was al weg. Ik keek naar hem, mezelf en de maan toen hij buiten op de veranda stond, naakt als een nachtgeest, met een mes om een appel te schillen. Manen als een leeuw en overal spieren, glanzend in het maanlicht. Er zijn maar twee mensen die weten dat 'Midnight Ravers' over mij gaat.

Ik haat politiek. Ik haat het dat ik ervan moet weten. Pappa zegt dat hij zich door niemand zijn eigen land uit laat jagen, maar hij denkt toch dat gangsters iets te betekenen hebben. Ik wilde dat ik rijk was, ik wilde dat ik werk had en niet ontslagen was, en ik hoop dat hij zich tenminste nog die nacht herinnert, met die appel op zijn balkon. We hebben familie in Miami. Waar we volgens Michael Manley heen moesten, als we weg zouden willen. We hebben een plek om te wonen, maar pappa wil geen geld uitgeven. Verdomme, de Zanger is nu zo

beroemd dat niemand hem meer te zien krijgt, zelfs niet een vrouw die hem beter kent dan de meeste vrouwen. Eigenlijk klets ik maar wat. Dat soort stomme dingen denken vrouwen altijd. Dat je een man kent, of dat je een of ander geheim hebt ontdekt alleen maar omdat je je door hem hebt laten pakken. Jezus, ik weet nu zelfs nog minder. Hij heeft me echt niet gebeld achteraf.

Ik sta aan de overkant van de weg bij de bushalte te wachten, maar ik heb er al twee voorbij laten gaan. En nog een derde. Hij is niet de deur uit gekomen. Niet één keer, zodat ik meteen naar de overkant kan hollen en roepen: Ken je me nog? Zo lang geleden. Ik heb je hulp nodig.