
Angelique Haak

Zwarte ziel

Voor het papieren boek is papier gebruikt dat onafhankelijk is gecertificeerd door FSC®
om verantwoord bosbeheer te waarborgen.
Kijk voor meer informatie op www.harpercollins.co.uk/green.

HarperCollins is een imprint van Uitgeverij HarperCollins Holland, Amsterdam.

Copyright © 2019 Angelique Haak
Omslagontwerp: Margo Togni
Omslagbeeld: © Magdalena Russocka / Trevillion Images
Auteursfoto: © Hannah Rosalie Photography
Zetwerk: Mat-Zet B.V.

isbn 978 94 027 1956 7
isbn 978 94 027 7677 5 (e-book)
nur 330
Eerste druk in deze editie: november 2025

Dit boek is eerder verschenen bij uitgeverij De Crime Compagnie.

HarperCollins Holland is een divisie van Harlequin Enterprises ULC.
® en ™ zijn handelsmerken die eigendom zijn van en gebruikt worden door de eigenaar
van het handelsmerk en/of de licentienemer. Handelsmerken met ® zijn geregistreerd bij
het United States Patent & Trademark Office en/of in andere landen.

www.harpercollins.nl

Elk ongeoorloofd gebruik van deze publicatie om generatieve kunstmatige-intelligentie-
technologieën (AI-technologieën) te trainen is uitdrukkelijk verboden. De exclusieve
rechten van de auteur en de uitgever worden hierbij niet beperkt. HarperCollins maakt
tevens gebruik van de rechten onder Artikel 4(3) van de Digital Single Market Directive
2019/79 en het uitvoeren van tekst- en datamining op deze publicatie is niet toegestaan.

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

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

7

‘Kom nou, Sas. Het is echt niet koud!’ Mirjam wuifde vanuit het
water, waar ze tot aan haar knieën in stond.

‘Ik heb duidelijk gezegd dat ik er niet in ga, koud of niet.’ Saskia
liet de zonnebril vanuit haar haren op haar neus glijden en richtte
zich weer op het wiskundeboek dat voor haar lag.

‘Ah, toe nou?’ probeerde Mirjam nog eens.
Saskia besloot haar niet te horen. Ze was hier om een beetje te

bakken in de zon, no way dat ze die vervuilde Maas in ging. Vo-
rige week nog was er een item op tv over alle chemische stoff en die
ze tegenwoordig in rivieren aantroff en. Stoff en, geloosd door de
industrie, waarvoor zoals de verslaggever zei ‘nog geen normen
waren vastgelegd’. Nou, dan wist je het wel. Tegen de tijd dat die
normen er wel waren, was je drie keer dood en begraven of had
je op zijn minst de builenpest. Bovendien mocht je hier niet eens
zwemmen.

‘Je moet gewoon je hoofd boven water houden!’ riep Mirjam, die
van een afstand haar gedachten leek te lezen.

Saskia bleef strak naar haar boek kijken en las voor de derde keer
het stuk over de sinus, cosinus en tangens. Het had er wat haar be-
treft net zo goed in het Russisch kunnen staan, want ze begreep
er geen zak van. Ongeloofl ijk ook, dat ze nu in de zomervakantie
op haar wiskunde aan het blokken was. Alles om die onvoldoende
waar ze dit jaar bijna op was blijven zitten volgend schooljaar te
verbeteren, anders kon ze die scooter die haar pa haar beloofd had
wel vergeten.

Met een zucht klapte ze het boek dicht, ging op haar buik liggen

9

‘Het is écht een koff er, zo’n reistrolley,’ riep ze nadat ze weer was
bovengekomen. ‘Vast van een schip gevallen. Wie weet wat erin zit.
Help me nou, please? Ik maak een week lang je wiskundehuiswerk.’

Saskia schudde haar hoofd. ‘Het is vakantie, muts.’
‘Na de vakantie dan. Twee weken?’
Saskia tuurde voor zich uit zonder iets te zeggen.
‘Drie dan, mijn laatste bod!’
Saskia dacht aan de mooie roze retroscooter uit de brochure die

al maanden op haar bureau lag. ‘Trut!’ riep ze en ze liep het wa-
ter in.

‘Als jij aan het bovenste handvat trekt, duw ik aan de onderkant,’
instrueerde Mirjam even later en ze wees naar beneden. ‘Hier ligt
ie.’

Saskia keek naar de grauwe Maas die haar lichaam omsloot en
gruwelde bij het idee dat ze onder water zou moeten.

‘Drie, twee, een!’ telde Mirjam en samen verdwenen ze. Saskia
hield haar ogen stijf dichtgeknepen en vond op de tast het handvat.
Ze plaatste haar voeten op de blubberige bodem en trok zo hard ze
kon. Meteen voelde ze beweging in het voorwerp komen. De druk
op haar oren was benauwend en ze zette zich af naar boven.

‘We hadden hem bijna,’ zei een hijgende Mirjam. ‘Als we nu alle-
bei aan de bovenkant trekken, komt hij los. Nog één keer.’ Mirjam
kneep haar neus alweer dicht.

‘Wacht, laat me even bijkomen,’ protesteerde Saskia.
‘Drie weken geen wiskundehuiswerk, drie hele weken…’
‘Ja, ja, oké.’ Saskia kneep nu ook haar neus dicht en telde af. Bij

drie verdwenen ze weer onder en trokken opnieuw aan het voor-
werp. Deze keer kwam het los van de bodem en schoten ze een
stukje naar achteren. Met het handvat nog in hun handen ge-
klemd, kwamen ze boven.

‘Yes!’ riep Mirjam. Watertrappelend trok ze het object uit het
water, het was inderdaad een reistrolley. Een opzichtig geval met
roze bloemen erop.

‘Zit vast alleen oudewijvenkleding in,’ mopperde Saskia. Half op

10

hun rug zwommen ze terug met de koff er tussen zich in. Zodra ze
kon staan, liet Saskia het geval aan Mirjam over.

‘Of een diamant van een oud wijf, net als in Titanic, wat denk je
daarvan?’ Mirjam sleepte de koff er het laatste stukje het strand op.

‘Jij denkt serieus dat er hier in de Maas een kostbare diamant
ligt, speciaal op jou te wachten om gevonden te worden? Only in
the movies.’ Saskia schudde haar hoofd toen ze doorhad dat Mir-
jam totaal niet naar haar luisterde. Ze liep naar haar handdoek
om zich af te drogen. Haar huid jeukte nu al. Ze draaide zich om
en zag Mirjam op haar knieën bij de koff er zitten, waar ze gecon-
centreerd aan de ritssluiting morrelde.

Als een dubbele schelp klapte Mirjam even later de bovenkant
weg. Saskia zag vanaf haar positie slechts blubberig water met
groene slierten erin. Tot zover de diamant.

Mirjam hield de koff er een beetje schuin, kiepte er wat water
uit en stoof ineens achteruit alsof een zee-egel haar gestoken had.
‘Fuck!’ Ze ploft e op haar kont in het zand.

Saskia schoot in de lach, maar viel stil toen haar vriendin ver-
stijfd naar de koff er bleef kijken. ‘Wat? Wat is er?’

Mirjam antwoordde niet, zat als een zombie voor zich uit te sta-
ren en ondanks de hitte kwamen de haartjes op Saskia’s armen
overeind. Ze liet haar handdoek in het zand vallen en haastte zich
naar haar vriendin.

‘Mir?’
Mirjam beet op haar lip en Saskia zag dat ze over haar hele

 lichaam trilde. Ze nam nog een paar passen en boog zich nu zelf
over de koff er. Ze tilde de dichtgevallen klep op en keek recht in de
glazige ogen, die haar vanuit een aangevreten gezicht aanstaar-
den.

11

Zaterdag

Gekriebel op haar wang haalde haar uit haar slaap. Automatisch
bracht Jennifer haar hand naar haar gezicht. In plaats van de ver-
wachte staart van haar kat, vond ze Ricardo’s vingers en opende
ze haar ogen.

‘Goedemorgen.’ Zijn begroeting werd vergezeld door een bre-
de glimlach.

Jennifer kreunde en draaide zich op haar zij. ‘Kon je me niet
wat langer laten slapen?’ Ze liet toe dat Ricardo zijn hand ver-
plaatste van haar wang naar haar hals en daarna nog wat lager.

‘Ik wilde niet nog langer hoeven toekijken hoe je daar zo mooi
ligt te zijn. Ik wil ervan genieten.’ Hij liet zich tegen haar aan rol-
len, begroef zijn gezicht in haar nek en begon haar te zoenen.

‘Slijmbal!’ Jennifer rolde om waarna ze in haar ogen wreef.
‘Heb je enig idee hoeveel slaap ik het laatste jaar gemist heb?
Nysa is niet voor niets uit logeren. Kan ik eindelijk een keer uit-
slapen en dan…’ Ze stopte met praten omdat hij haar op een el-
leboog leunend geamuseerd aan lag te kijken.

‘Wat?’
‘Kijk eerst eens op de wekker voordat je verder ratelt.’
Jennifer draaide haar hoofd opzij en kreunde opnieuw.
‘Valt best mee, hè? Tien voor twaalf.’ Hij streek een pluk van

haar haar opzij. ‘Ik was even bang dat je de hele dag slapend ging
doorbrengen en dat zou zonde zijn. Zo vaak gebeurt het niet, dat
we een dag met zijn tweetjes hebben.’

‘O nee?’ vroeg ze. ‘Ik denk dat wij vaker samen zijn dan nor-
male stelletjes.’

12

‘Je zult mij ook niet horen zeggen dat wij een normaal stelletje
zijn. Wij zijn allesbehalve een normaal stelletje.’ Hij grijnsde en
boog naar voren om haar opnieuw te zoenen. Ze wendde haar
gezicht af.

‘Rustig aan, mister mintyfresh. Jij hebt duidelijk je tanden al ge-
poetst, maar ik heb een smaak in mijn mond alsof er dode vleer-
muizen in begraven zijn.’ Ze gooide haar benen buiten het bed
en stond op.

‘Even charmant als altijd,’ grinnikte hij en hij keek toe hoe ze
opstond. Hij had duidelijk geen plannen om uit bed te komen.

‘Ik heb ook echt nog een hoop te doen vandaag,’ hield ze de
boot af. ‘Ik moet nog van alles regelen voor Nysa’s verjaardag
volgend weekend. Taart, ballonnen, het vlees voor de barbecue
moet nog besteld worden bij de slager, ik…’

‘Relax, relax. Daar heb je de hele middag nog voor. Je kunt
heus nog wel even terugkomen in bed.’ Hij klopte op de lege plek
naast hem. ‘Het hoeft niet lang te duren.’ Hij keek haar plagend
aan. ‘Ahhh?’

‘Oké dan, casanova. Geef me vijf minuten.’ Ze schudde haar
hoofd en haastte zich naar de badkamer. Zittend op het toilet
zuchtte ze. Ricardo en zij zagen elkaar inmiddels alweer een paar
maanden ook buiten hun werk bij de politie om. Het benauwde
haar meer dan eens dat hij zoveel sneller leek te willen gaan dan
zij. Een paar weken geleden had hij zelfs het woord ‘samenwo-
nen’ laten vallen. Ze had snel over het onderwerp heen gepraat.

Ze beseft e dat de meeste vrouwen geen twee keer na zouden
hoeven denken als de jongere versie van David Beckham hen
vroeg om bij hem in te trekken, maar zij was nu eenmaal niet zo-
als de meeste vrouwen. Na alles wat ze had meegemaakt in haar
leven was vertrouwen een heikel punt, al haar therapie ten spijt.
En daarbij, ze had rekening te houden met haar dochtertje. Nysa
stond te allen tijde boven aan haar prioriteitenlijst.

Ze stond op, spoelde door en waste haar handen bij de wasbak.
Haar vochtige handen haalde ze een paar keer door haar bruine

13

haar dat alle kanten op piekte. Ze pakte haar tandenborstel en
keek in de spiegel. De kringen onder haar ogen, die sinds de ge-
boorte van Nysa praktisch permanent aanwezig waren, staken fel
af tegen haar bleke huid.

Soms vroeg ze zich nog steeds af wat Ricardo, die praktisch ie-
dere vrouw kon krijgen die hij maar wilde, in haar zag. Hij had
vóór haar zelfs een relatie met een fotomodel gehad. De altijd
goed geklede en perfect in vorm zijnde Carmen.

Poetsend dacht ze terug aan de tijd dat ze Ricardo had leren
kennen. Toen hij net bij het team kwam, vond ze hem een ver-
waande kwast met zijn dure schoenen en modieuze kleding.
Al snel sloeg dat om en in no time kostte het haar de grootste
moeite om te negeren dat ze zich vreselijk tot hem aangetrok-
ken voelde. Hij was met Carmen, alsof hij ooit wat in haar zou
zien…

Kort daarna bleek dat zijn relatie met zijn perfecte fotomodel
helemaal niet zo perfect was en dat de aantrekkingskracht tussen
hen van twee kanten kwam. Hij wilde haar! Des te onbegrijpelij-
ker dat zij nu degene was die de boot steeds afh ield.

Ze spuugde in de wasbak en bekeek zichzelf verder poetsend
weer in de spiegel. Ze had echt dringend wat zon nodig. En slaap,
slaap nog veel meer. Ricardo had al een paar keer geopperd om
samen eens een weekendje weg te gaan. Ze zou niet weten hoe.
Met hun drukke banen als rechercheurs én met een kind, was het
bijna onmogelijk. Daarbij, het zou vreselijk opvallen als ze alle-
bei tegelijk verlof opnamen.

Al was het in principe niet verboden dat ze een relatie met el-
kaar hadden, het was ook zeker niet wenselijk. Als het naar bui-
ten kwam zou het tot overplaatsing van een van hen kunnen
leiden en dat was het Jennifer op dit moment niet waard. Ze wil-
de rust in haar leven en niet weer ergens anders opnieuw moe-
ten beginnen.

Ricardo had er echter totaal geen bezwaar in gezien. ‘Als het
tot een overplaatsing leidt, dan is dat zo,’ had hij gezegd. ‘Ik ben

14

korter bij het team dan jij, dan ga ik.’ Vooralsnog had hij haar be-
loofd dat ze wat het dan ook was tussen hun voor zich hielden.

Vanuit de slaapkamer klonk Ricardo’s stem. ‘Kom je nog?’
‘Hmmm,’ murmelde ze en ze spuugde nogmaals in de wasbak.

‘Ik kom zo!’
‘Als je niet opschiet, kleed ik me aan, hoor.’
Jennifer spoelde haar mond en zette haar tandenborstel weg.

‘En dan?’ riep ze. ‘Wat loop ik dan mis?’
‘Veel Ricardo-liefde.’
Jennifer schudde haar hoofd waarna ze terugliep naar de slaap-

kamer. ‘Kom op dan met die Ricardo-liefde!’ Ze liet zich op bed
vallen en klemde haar benen rond de zijne. Hij had geen verdere
aansporing nodig en trok haar meteen dicht tegen zich aan, zijn
lippen op die van haar. Plotseling waren alle bezwaren die zo-
juist nog door haar hoofd gegaan waren verdwenen, tot het ge-
luid van haar telefoon hun kortstondige moment van hartstocht
onderbrak.

Jennifer rolde zich om en pakte haar mobiel van het nacht-
kastje.

‘Martin,’ zei ze met een blik op haar scherm en ze legde een
vinger op haar lippen.

‘Ben je thuis?’ hoorde ze de stem van haar teamchef aan de an-
dere kant van de lijn nadat ze opgenomen had.

‘Ja, hoezo?’ Er klonk geluid van klotsend water.
‘Slecht nieuws.’
Surprise, surprise. Martin belde nooit met goed nieuws.
‘Ik heb je nodig op de Nesserdijk, er zijn meerdere tassen met

lichaamsdelen uit de Maas gevist.’
Jennifer ging naast het bed staan. ‘Ik kom er zo snel mogelijk

aan.’
‘Mooi, dan bel ik Ricardo.’
‘Goed, Martin. Ik zie je zo.’ Jennifer wilde ophangen toen ze

haar chef zijn keel nog hoorde schrapen.
‘Jennifer…’

15

‘Wat is er?’
‘Het gaat om een kind. Iemand heeft een kind in stukken ge-

zaagd.’

‘Ben je er klaar voor?’ Ricardo had de auto langs de Nesserdijk
geparkeerd en legde zijn hand even op de hare.

Jennifer knikte, stapte uit en bleef naast haar geopende por-
tier staan om de omgeving in zich op te nemen. Van achter haar
zonnebril tuurde ze naar de menigte die zich boven op de dijk
gevormd had achter de afzetlinten. Druk gebarend, elkaar aan-
stotend bij iedere nieuwe beweging, en in de hoop een glimp
van de dood op te vangen. Zou degene die deze gruwelijke daad
gepleegd had ertussen staan? Sommige honden hadden nu een-
maal de gewoonte met genoegen aan hun eigen stront te snuf-
felen.

Beneden op het minuscule strandje stond een witte tent, ge-
plaatst om ramptoeristen het zicht te ontnemen. Op het water
dansten duizenden schitterende lichtjes in de zon. De duikers die
zich er als onheilspellende donkere schimmen tussendoor bewo-
gen, verstoorden het idyllische beeld.

Ze keek opzij. Zo’n dertig meter verderop stond een ambulan-
ce geparkeerd. Twee meiden in badkleding, met handdoeken om
hun lijf geslagen, zaten op de rand van de wagen. Iemand duwde
hen net een bekertje in de handen.

Jennifer trok haar vestje uit en gooide het op de passagiers-
stoel. Na een periode van regen, deed het zomerweer al ruim een
week goed zijn best en beloofde het ook vandaag weer een snik-
hete dag te worden.

Ze knikte naar Ricardo en volgde hem het trapje af naar be-
neden, waar Martin juist uit de tent kwam. Zijn gezicht was de
proloog van de gruwelen die daarbinnen verborgen waren en
Jennifer zag het zweet parelen op zijn voorhoofd.

‘Hé,’ zei hij kort en hij ademde een teug lucht in, bijna alsof hij
dat binnen niet had gekund.

16

‘Hoe erg is het?’ vroeg Jennifer. Direct beseft e ze dat het een
stomme vraag was. Er was een kind vermoord, in stukken ge-
zaagd.

Martin stak zijn handen in zijn zakken en keek naar boven
waar de ambulance stond. ‘Die twee meiden kwamen hier om
te zonnen. Een van hen ging het water in en stootte op een reis-
trolley. Ze hebben hem het zand op gesleept en opengemaakt.
Er zat een hoofd in.’ In de stilte die viel krijste een overvliegende
meeuw.

‘De duikers hebben daarna nog drie tassen met ledematen en
een torso uit het water gevist. Als alles van hetzelfde lichaam is,
is het compleet.’ Martin slikte. ‘Ze kijken nu of er nog meer ligt.’

‘Jezus.’ Ricardo schudde zijn hoofd.
‘De schouwarts wil de lichaamsdelen hier zo snel mogelijk weg

hebben. Ze ontbinden letterlijk waar je bij staat.’
Jennifer begreep de hint en zij en Ricardo stapten de tent in

waar de schouwarts gehurkt zat bij zwarte tassen van verschil-
lende formaten. Hij zag hen en stond op.

‘Joop Mertens,’ stelde hij zichzelf voor, waarna hij direct weer
neerhurkte. ‘Ik heb alleen een globale eerste schouw gedaan. Met
deze temperaturen gaat de ontbinding rap bij een lichaam dat in
het water heeft gelegen.’

Hij hield een van de tassen wat open en een ammoniakachtige
geur steeg onmiddellijk op. Jennifer sloeg haar hand voor haar
mond en neus en boog zich verder naar voren. Twee benen die
eindigden in een bescheiden formaat voeten staken af tegen de
zwarte voering. De huid was wittig, opgezwollen en rafelig op
de plekken waar de lichaamsdelen van elkaar gescheiden waren.
Een steek trok door Jennifers lichaam. Iemand had deze benen
van het lichaam verwijderd.

‘Enig idee hoelang het lichaam in het water heeft gelegen?’ Ri-
cardo’s stem klonk uiterst kalm, maar Jennifer zag de blik in zijn
ogen die zijn echte emoties weergaven.

‘dna-onderzoek zal uiteraard moeten uitwijzen of het een en

17

hetzelfde lichaam is, maar gezien het feit we een hoofd, twee be-
nen, twee armen en een torso hebben, zou het me sterk verba-
zen als dat niet zo is.’ Mertens staarde naar de tassen. Het duurde
even voor hij reageerde op Ricardo’s oorspronkelijke vraag.

‘Het is moeilijk te zeggen hoelang het in het water heeft gele-
gen. Stroming van het water, temperatuur, noem het maar op. Er
zijn veel wisselende invloeden aanwezig. Dat zal de patholoog
moeten onderzoeken.’

De man opende een voor een de tassen voor hen en iedere
keer steeg dezelfde penetrante geur op. Jennifer deed haar uiter-
ste best om haar gezicht in de plooi te houden bij het bekijken
van de ledematen. Aan een van de vingers zag ze een smal ringe-
tje met een vlinder, dit was een meisje? Iemand had het ringetje
ooit aan haar gegeven, van haar gehouden, en nu… Bij het zien
van de romp slikte ze de bittere gal die omhoogkwam weg. Het
lichaamsdeel werd nog deels omvat door een shirt dat ooit wit
geweest moest zijn, met daarop de contouren van een vlinder in
zilverkleurige pailletten. Jennifer wendde haar hoofd af.

‘Die keien?’ vroeg ze, met haar blik gericht op de stenen naast
de tassen. ‘Om de boel mee te verzwaren?’

Mertens knikte, stond op en deed een paar passen naar de reis-
trolley, die er belachelijk fl eurig uitzag gezien de inhoud. Als een
clown op een begrafenis.

Hij klapte het deksel open en een snik ontsnapte aan Jenni-
fers keel. Er was een periode geweest waarin ze bij haar collega’s
bekend had gestaan om haar stoïcijnse houding op de plek van
een misdrijf. Nysa’s komst had dat veranderd. Hoewel ze altijd
professioneel en objectief trachtte te zijn, kostte het haar nu veel
meer moeite haar gevoelens uit te schakelen. Zeker nu het om
een kind ging.

‘Gaat het?’ vroeg Ricardo.
Ze knikte naar hem en hurkte neer, haalde zelfs haar hand voor

haar neus weg. De geur van dood en ontbinding die opsteeg uit
de trolley was misselijkmakend, maar ze wilde hem in zich op-

18

nemen. De volledige gruwelijkheid van wat ze hier voor zich had
in alle lelijkheid tot zich door laten dringen. Met bonzend hart
bekeek ze het gehavende gezicht waar op de plek van de wangen
beestjes uit de kapotte huid krioelden en waar ter hoogte van de
neus nog slechts een gapend gat was. De ogen staarden recht om-
hoog, en waren bedekt door een melkachtig wit vlies.

Donkerbruine haren waaierden als zeewier in het overgeble-
ven restje water in de koff er, omlijstten het portret van de dood.
De oren van het kind trokken Jennifers aandacht. Ze leunde wat
naar voren. In beide oorlellen van het meisje schitterden ge-
kleurde stekertjes, passend bij het ringetje. ‘Ze hield van vlin-
ders,’ fl uisterde Jennifer bijna onhoorbaar.

‘Waarom is het gezicht zoveel meer aangetast dan de andere le-
dematen?’ vroeg Ricardo. Hij hurkte naast Jennifer neer.

‘Ik vermoed dat er al letsel was aan het gezicht voordat ze in
het water terechtgekomen is.’ Mertens zette zich naast Jennifer
en Ricardo. ‘Daarbij zat er een scheur in de onderkant van de
trolley, waarschijnlijk op een steen kapotgegaan.’ Hij tilde met
zijn gehandschoende hand een hoek van de trolley een stukje op
waardoor een lange barst zichtbaar werd. ‘Door de hoeveelheid
water in de koff er, en de waarschijnlijk aanwezige wonden, is de
ontbinding hier veel sneller gegaan. Het zal een klus worden dit
kind te identifi ceren.’

Het woord kind klonk misplaatst. Dit mocht geen enkel kind
overkomen.

‘Hoe oud is ze ongeveer?’ vroeg Jennifer, waarop Mertens zijn
hoofd schudde. ‘Gezien de grootte van de voeten en de lengte
van de ledematen zou ik zeggen tussen de acht en twaalf jaar,
maar dat is giswerk.’ Hij keek wat hulpeloos. ‘En hoe langer ze
hier blijft liggen, hoe lastiger het wordt.’ Hij kwam overeind en
Ricardo volgde zijn voorbeeld. ‘Ik ga kijken waar het forensische
team blijft , met deze temperaturen…’ Mertens puft e. ‘Sorry, jul-
lie zullen op de sectie van de patholoog moeten wachten,’ zei hij
nog, voordat hij door de witte fl appen de tent verliet.

19

Jennifer staarde nog steeds als gehypnotiseerd naar het hoofd
in de koff er. Ricardo raakte haar schouder aan en ze schrok op.

‘Een meisje, Ricardo. Dit was een levend meisje.’ Ze nam een
paar stappen bij de koff er vandaan, draaide zich om en ademde
diep in. Kokhalsde daarna.

Ze haastte zich naar buiten en boog voorover, liet haar han-
den op haar knieën rusten. Met gesloten ogen bleef ze zo staan en
wachtte tot ze het gevoel had dat ze zichzelf en haar maag weer kon
vertrouwen. Ze kwam overeind, de misselijkheid was gezakt en iets
anders dan maagzuur brandde nu hevig in haar binnenste. Het was
de vastberadenheid om de persoon die dit gedaan had te vinden.

‘Jullie hebben die trolley uit het water gehaald?’ Ricardo stond bij
de ambulance, waar twee meiden van een jaar of vijft ien, zestien
op de rand zaten. De blonde keek naar hem op met een lijkbleek
gezicht, het donkerharige meisje omklemde met haar bibberen-
de handen een bekertje water. Hun ouders stonden iets verderop
met een agent te praten, duidelijk ontzet over wat hun dochters
deze ochtend was overkomen.

‘Ik stootte er met mijn voet tegen,’ zei degene met het bekertje
water in haar handen. ‘Hij lag in het gedeelte waar je niet meer
mag zwemmen.’

‘Je mag hier helemaal niet zwemmen,’ zei de agente die al die
tijd bij de meisjes was gebleven en Jennifer wierp haar een nij-
dige blik toe. Dit was geen moment om belerend te gaan doen,
deze kinderen waren in shock. ‘We redden het wel vanaf hier,
dank je,’ zei ze. Blijkbaar kwam de boodschap over want de agen-
te knikte en liep weg naar haar collega’s.

‘Jij vond de koff er en hebt hem uit het water gehaald?’
Het blonde meisje antwoordde. ‘Ze heeft mij erbij geroepen,

omdat dat ding vastzat. We hebben hem er samen uitgetrokken.’
Tranen welden op in haar ogen.

‘Is dit plekje bekend hier in de omgeving? Zijn er veel mensen
die hier komen?’ vroeg Jennifer.

20

Beide meisjes schudden meteen het hoofd. ‘Nee,’ zei de don-
kerharige. ‘Er komt hier bijna nooit iemand. Het ligt vrij afgele-
gen hier aan de dijk en weinig mensen weten ervan.’

‘Alleen wat jongeren uit de buurt, die hier weleens zonnen
overdag of ’s avonds rondhangen,’ vulde de blonde aan.

Het andere meisje begon nu te snikken. Haar ogen waren nog
opgezwollen van haar vorige huilbui. ‘Wie doet er zoiets? Ik snap
gewoon niet hoe iemand zoiets kan doen.’

Haar vriendin beet op haar lip en sloeg een arm om haar heen.
‘Dat is ook niet te bevatten,’ zei Jennifer en ze legde haar hand

even op de schouder van het huilende meisje. ‘Er wordt met jullie
ouders geregeld dat jullie vandaag nog met iemand van slachtof-
ferhulp kunnen praten, oké?’

Het meisje knikte, wat maakte dat de tranen nu van haar ge-
zicht in haar schoot drupten. ‘Ik blijf het steeds voor me zien, die
ogen. Ze blijven me aanstaren.’

Voor ze zich weer naar haar beeldscherm draaide, nam Jenni-
fer een grote teug water uit haar glas. Het getuur naar foto’s van
vermiste kinderen stemde haar treurig. Pagina’s vol met kinder-
gezichten, die over het algemeen vrolijk de camera in keken. Dit
waren kinderen die ooit gelachen hadden, ooit gespeeld hadden
met vriendjes en vriendinnetjes, naar school gingen en zich vei-
lig hadden gevoeld. En nu was het enige wat er van hen bekend
was hier op deze pagina samengevat en waren sommigen van
hen al jaren verdwenen. Cold cases, zoals dat heette. Eens in de
zoveel tijd sloeg iemand nog eens het dossier open, om vervol-
gens te bepalen dat er weinig veranderd was sinds de laatste keer.

Er waren veel kinderen bij met buitenlandse namen, waarbij
vermoedens waren van ontvoering door familie naar het land
van herkomst, maar ze las ook oer-Hollandse namen, kinderen
die van de ene op de andere dag in het luchtledige opgelost wa-
ren. Alle leeft ijdscategorieën waren vertegenwoordigd. Pubers,
jongeren van zeventien die op de rand van het volwassen wor-

21

den balanceerden, maar ook kleuters van slechts vier of vijf jaar.
Jennifer zuchtte en stelde haar selectie bij naar kinderen uit

de regio Zuid-Holland. Er bleven er nog vier over. Een jongen
en een meisje met dezelfde buitenlandse achternaam, al vanaf
2000 vermist. Ze klikte door en las dat het tweetal vermoedelijk
door hun vader was meegenomen naar Egypte. Als kind afge-
beeld op de foto, inmiddels volwassenen als het hen door God,
Allah of wie dan ook gegeven was. Ook was er een Keniaans jon-
getje van destijds zes jaar dat na een bezoek aan zijn zus met
de kerstdagen nooit meer was teruggekeerd naar het pleeggezin
waar hij verbleef. Van de zus was ook nooit meer iets vernomen.
En als laatste een Hollands meisje van twaalf jaar met lang bruin
haar. Ze was een maand geleden ’s middags uit school vertrok-
ken en nooit aangekomen op de plek van bestemming. Wat een
hel moest het leven van deze ouders zijn; van álle ouders die hun
kind moesten missen en in onwetendheid waren over hun wel-
zijn.

Ze tuurde nog wat langer naar de foto van het meisje. Kristie
Wassing. Zou zij het meisje uit de Maas kunnen zijn? Op de foto
toonde ze een voorzichtig glimlachje, wat de metalen brackets
van haar beugel deels zichtbaar maakte. Meteen zag Jennifer de
deels verteerde lippen weer voor zich, het meisje in de koff er had
geen beugel in haar mond gehad, maar dat zei natuurlijk hele-
maal niets.

Ze noteerde wat gegevens en beseft e dat Ricardo en haar een
zware taak te wachten stond. Kristies ouders informeren dat er
een meisje gevonden was, vervolgens alle grond onder hun voe-
ten wegvagen door te vertellen in wat voor staat, en hen daarna
voor de moeilijke opdracht stellen de foto’s te bekijken. Hoewel
het gezicht in slechte staat verkeerde zouden de ouders eventuele
kenmerken of wellicht de oorbellen en ring kunnen herkennen.

En wat als het niet hun dochter was? Dat zou aan de ene kant
voor hen een opluchting zijn maar aan de andere kant hun onze-
kerheid nog steeds niet wegnemen. Een korte gedachte aan alles

22

wat ze deze dag te regelen had voor Nysa’s verjaardag volgende
week schoot door haar hoofd. Het voelde totaal niet meer be-
langrijk. Kristies ouders hadden helemaal niets te regelen, voor
geen enkele verjaardag.

In de recherchekamer hingen de afb eeldingen van de lugubere
vondsten aan het grote bord. De ogen in het gezicht staarden van-
uit het midden als een gruwelijk halloweenmasker de kamer in.

‘Fijn dat we weer compleet zijn.’ Martin van Vliet keek de ta-
fel rond waaraan Jennifer en Ricardo net als laatsten aanscho-
ven voor een afsluitend overleg voor iedereen naar huis ging. De
zoveelste zaterdag dat iedereen van zijn privéaangelegenheden
was weggerukt liep ten einde en vooralsnog hadden ze geen en-
kele aanwijzing wie het gevonden meisje was. Het bezoek aan de
ouders van Kristie Wassing was vreselijk geweest en zoals ver-
wacht verlopen. Jennifer had in de ogen van het echtpaar pure
angst en afschuw zien oplichten, gevolgd door opluchting na-
dat ze hadden vastgesteld dat het meisje hun dochter niet was.
Hoewel ze ervan overtuigd waren – Kristie droeg inderdaad een
beugel, had geen gaatjes in haar oren en er was geen herkenning
bij de kleding – hadden ze voor de zekerheid toch dna bij de ou-
ders afgenomen, waarna ze hen weer in de wanhoop die hun le-
ven geworden was achter hadden gelaten. De rest van de middag
hadden ze op de Nesserdijk doorgebracht om de huizen die daar
stonden te bezoeken.

‘Laat ik bij jullie beginnen,’ zei Martin met een blik op Ricardo
en Jennifer. ‘Jullie hebben na het bezoek aan de familie Wassing
een buurtonderzoek gehouden?’

‘Nou, buurtonderzoek,’ zei Ricardo. ‘Er staan welgeteld tien
huizen aan die dijk.’

‘Oké,’ zei Martin die voelde dat er meer was.
‘Kasten van huizen…’ vervolgde Jennifer, ‘… direct grenzend

aan een fl ink natuurgebied. Allemaal met grote stukken land,
verscholen achter bomen en met veel privacy.’

