

DE REBEL – Helen Vreeswijk


Hugo Buitenwater had de integraalhelm in de struiken verstopt en zijn fiets tegen de gevel van het elektriciteitshuisje geplaatst. Met grote passen liep hij achter Rick aan het terrein over. Ze wurmden zich ruw door de heg en kwamen uiteindelijk op het parkeerterrein voor het zwembad uit. Schichtig zocht Hugo de gevel van het gebouw af naar een camera, maar hij kon er geen vinden. Rick seinde met zijn hoofd toen ze langs de rij met fietsen en scooters liepen.

‘Die oranje lijkt mij wel wat.’

‘De schakels van het slot zijn zo dik als mijn onderarm.’

Met een grijns trok Rick een betonschaar onder zijn jas vandaan. ‘Ik heb deze jongen niet voor niets meegenomen. Houd de ingang van het zwembad in de gaten.’

Rick knielde naast het voorwiel en legde de schakelketting tussen de bek van de schaar. Hij vloekte binnensmonds toen hij met al zijn kracht de handvatten naar elkaar toe duwde.

‘Lukt het niet?’ fluisterde Hugo met een benauwd stemmetje.

‘De betonschaar is te bot. Het is zo’n goedkoop pokkending.’

‘Probeer een andere scooter.’ Hugo inspecteerde de scooters die een meter verderop geparkeerd stonden. ‘Deze misschien? Hij heeft niet zo’n dik slot.’

‘Ik vind de kleur niks.’

‘Deze donkerblauwe Peugeot dan?’

Rick knikte goedkeurend. ‘Die is wel stoer.’

Hij zette de tang op het slot en na een aantal pogingen knapten de schakels. Hij gooide de

betonschaar van zich af en trok de beschermkap van het frame los.

‘Hier moet ergens het draadje van het contact lopen. Hebbes!’

Rick hield het stroomdraadje tussen zijn duim en wijsvinger en viste een tangetje uit zijn zak. Zijn handen werkten snel. Hij knipte de stroomdraad door en zocht naar een tweede draad.

Hugo had zijn handen in zijn jaszakken gestoken en prevelde zenuwachtig een schietgebedje. Het duurde voor zijn gevoel al veel te lang. Zijn hartslag versnelde toen het viertaktmotortje in de rondte draaide en uiteindelijk aansloeg.

‘Wat zei ik? Een eitje.’

Rick sprong op de buddyseat, duwde de scooter van de standaard en seinde met zijn hoofd naar achteren. ‘Ga zitten. We halen je fiets op.’ Joelend draaide hij de gashendel open en hij reed slingerend het terrein af. Bij het elektriciteitshuisje kwam de scooter abrupt tot stilstand. Hugo sprong van de buddyseat en viste de helm uit de bosjes. ‘Rij rustig. Anders word je alsnog aangehouden.’

‘Mij houden ze niet aan!’ riep Rick zelfverzekerd.

Hugo en Rick waren nog niet zo lang met elkaar bevriend. Hooguit een maand of zes. Ze hadden elkaar ontmoet in het park toen Hugo de hond uitliet. Rick zat op de leuning van het houten bankje een sigaret te roken. King was kwispelend op hem af gelopen en liet zich gewillig door hem aaien.

‘Hoe heet je hond?’ wilde Rick weten terwijl hij zijn pakje sigaretten uitnodigend naar voren stak.

Hugo rookte niet, maar hij durfde niet te weigeren. De hele tijd had hij met de sigaret in zijn handen gestaan.

De vriendenkring van Hugo was beperkt. Er waren twee jongens van school met wie hij geregeld optrok, maar die waren niet zo stoer als Rick Knops. Elke dag zat Rick op hetzelfde bankje en elke dag vertelde hij iets meer over zijn miserabele leven. Op een gegeven moment nam hij zelfs bier voor Hugo mee en hun toevallige ontmoeting groeide uit tot een vriendschap.

Rick was een ongeleid projectiel. Hij spijbelde regelmatig van school, dronk bier, rookte twee pakjes Marlboro per dag en ging elk weekend stappen. Hugo hing aan zijn lippen. Ricks vader was jaren geleden gepakt aan de Franse grens met vijf kilo heroïne in zijn koffer. Hij kreeg negen jaar celstraf en omdat Frankrijk niet naast de deur lag, had Rick hem in geen vier jaar meer gezien. Zijn moeder was alcoholiste en was ondertussen aan haar derde vriend begonnen. Rick had een oudere broer die meisjes prostitueerde en daar goed aan verdiende.

In vergelijking met Rick was het leventje van Hugo saai en gezapig. Hij was vijftien, twee jaar jonger dan Rick en dwong weinig respect af met zijn iele postuur. Hij dronk Spa met bubbels en ging elke dag braaf naar school. Met Rick was zijn leven plotseling één groot avontuur geworden. Samen verzonnen ze de gekste dingen en de kick die hem dat gaf, werkte verslavend. Het maakte hem opstandig en bezorgde hem een grote dosis zelfvertrouwen. Samen waren ze onverslaanbaar.

Hugo had zijn voeten op het frame van zijn fiets gezet en hield zich aan Rick vast terwijl ze over het fietspad reden. Het plan was om in de zomer met de scooter naar Duitsland op vakantie te gaan. De scooter werd tot die tijd bij Hugo achter de schuur gestald, want als Rick de scooter mee naar huis nam, was de kans groot dat zijn broer de tweewieler verpatste.

De moeder van Hugo keek op van haar boek toen de jongens de tuin in reden. Afkeurend trok ze met haar mond zodra ze Rick onder de helm herkende. Ze was absoluut niet gecharmeerd van hem en zijn machogedrag. Uitgelaten schoot King uit de schaduw tevoorschijn en sprong tegen de jongens op.

‘Hoe komen jullie aan die brommer?’

‘Het is een scooter, mam. Rick heeft hem vandaag gekocht van zijn spaargeld. Is het geen mooi ding?’

Mevrouw Buitenwater sloeg haar boek dicht en gaf King een standje omdat hij met zijn geblaf de aandacht probeerde op te eisen.

‘Het is een tweedehandsje,’ vulde Rick aan. ‘Ik heb er vijfhonderd euro voor betaald en dat is echt een koopje.’

Mevrouw Buitenwater knikte sullig. ‘Dat zal best. Willen jullie wat fris drinken?’

‘Heeft u geen flesje hier koud staan?’

‘We schenken in dit huis geen alcohol. Hugo, jij iets fris?’ Mevrouw Buitenwater liep het huis binnen.

‘Nee, dank je mam,’ riep Hugo zijn moeder na.

Rick grinnikte. ‘We schenken geen alcohol,’ smiespelde hij met een minachtend stemmetje.

Hugo gaf hem bestraffend een stomp tegen zijn arm. ‘Sst. Straks hoort ze je.’

Lachend en duwend reden ze de scooter naar achteren.

‘Wat doen jullie met dat ding?’ wilde mevrouw Buitenwater weten toen ze met twee glazen Spa in de tuin verscheen.

‘We gaan hem wassen,’ beweerde Hugo. Hij had de waterslang al uitgerold.

‘En dat kan niet bij Rick thuis?’

‘Rick woont in een flat, mam.’ Niet dat Hugo daar ooit was geweest. ‘Twaalfhoog,’ knikte Rick.

Zuchtend liet mevrouw Buitenwater zich in haar stoel zakken en pakte haar boek weer op. Het was gedaan met haar rust. ‘King, ga liggen,’ bromde ze.

De jongens zaten op het muurtje voor de cafetaria en aten patat met een frikandel.

‘Je ouders vinden het nooit goed,’ zei Rick terwijl hij de mayonaise van zijn vingers likte.

‘Je mag niks. Die vakantie kun je op je buik schrijven. Ik ga wel alleen.’

‘Ik ga mee,’ riep Hugo opstandig. ‘Ik laat me door niemand tegenhouden.’ ‘Dat moet ik eerst zien voor ik het geloof. Ik begrijp niet dat jij je zo op je kop laat zitten. Wanneer bijt je nou eens van je af? Je bent toch geen kleuter meer?’

‘Nee, maar wat moet ik dan? Ze hebben hun regels en zolang ik daar woon en geen kostgeld betaal...’

Boos draaide Hugo zijn hoofd weg. De onmacht en frustraties kwamen omhoog, maar hij kon nu niet gaan huilen, niet waar Rick bij was.

‘Ik was allang weggeweest. Wat een gezeik.’ Rick nam een hap van zijn frikandel. ‘Je moeder mag mij niet, weet je,’ zei hij met volle mond. ‘Ik zag het al op de eerste dag. Die donkere blik... Het zal niet lang duren of ze verbiedt je om met mij om te gaan. Ik heb dat zo vaak meegemaakt.

Ik ben benieuwd of jij ook zo’n jaknikker bent die onder de plak zit bij papa en mama.’
‘Ik ben geen jaknikker en ik bepaal zelf wie mijn vrienden zijn.’
Er viel een stilte. ‘Dat zou betekenen dat je een echte vriend bent,’ zei Rick toen. ‘Mijn eerste en beste vriend.’

Die woorden streelden Hugo’s ego. Hij wilde niets liever dan Ricks beste vriend zijn. ‘Eigenlijk hebben we het beiden niet getroffen met onze ouders,’ antwoordde Hugo bedenkelijk. ‘Die van mij zijn bemoeizuchtig en die van jou kijken niet naar je om.’

‘Dat is waar,’ gaf Rick met scheve grijns toe. ‘Misschien moeten we er samen maar vandoor gaan. Wat dacht je van een eeuwige vakantie in Duitsland? Ik heb daar kennissen wonen bij wie we kunnen aankloppen. Dat wordt de hele dag feest, bier en mooie meiden. Geen gezeur van ouders. Geen school en verplichtingen. Wie wil dat niet?’

‘We hebben niet eens genoeg geld om tot aan de grens te komen,’ zei Hugo lachend, maar er klonk iets van hoop in zijn stem. ‘Laat staan dat we daar jaren kunnen overleven zonder te werken.’

‘En als ik daar nou een oplossing voor weet. Zou je het doen?’

‘Ik wel. Ik heb thuis niets meer te zoeken,’ antwoordde Hugo stoutmoedig.

Hugo zat achter op de scooter en had zich met twee handen aan Rick vastgeklampt. Het viertaktmotortje maakte een ratelend geluid terwijl de scooter vol gas over het fietspad richting de binnenstad van Tiel reed. De scooter slingerde het fietspad af, de rijweg op en slalomde tussen een vrachtwagen en een auto door naar voren. Zonder vaart te minderen draaide de tweewieler de winkelstraat in en reed het voetgangersgebied binnen. In een nauw steegje naast de Hema kwam hij tot stilstand. De jongens stapten af en legden hun helmen op de buddyseat. Rick stak een sigaret op, blies een rookwolkje uit en viste zijn mobiel uit zijn jaszak. ‘Tien voor negen. We wachten nog een paar minuten. Heb jij je spullen voor Duitsland ingepakt?’

Hugo knikte. ‘Ik heb mijn sporttas op het dakje bij de kerk verstopt. Ik hoef die straks alleen nog maar op te halen. En jij?’

Ik heb alles in een plastic tasje gepropt. Veel is het niet, maar ik koop alles nieuw.’ Rick trok de kraag van zijn jas omhoog. ‘Had je niet beter iets anders kunnen aantrekken?’

‘Hoezo?’

‘Je jas valt nogal op met al die emblemen.’

‘Ik ben gehecht aan mijn jas,’ antwoordde Rick kortaf.

Hugo beet nerveus op zijn onderlip terwijl hij de ramen aan de overkant inspecteerde.

‘Laten we de scooter hier staan?’

‘Nee. In deze steeg hebben we er geen zicht op. Ik parkeer hem straks voor de deur, met de neus naar de weg. We zijn hooguit tien minuutjes binnen.’ Hij schoot zijn peuk de straat

op en een asregen spatte op van de stenen. ‘Ben je er klaar voor?’

Hugo twijfelde. Nee! Hij was er niet klaar voor. Het was achteraf gezien een belachelijk idee. Ze hadden zich mee laten slepen door hun fantasie en het plan was totaal uit de hand gelopen. Toen het wapen op tafel kwam, had hij direct nee moeten zeggen. Het was een plastic exemplaar weliswaar, maar niet van echt te onderscheiden. Ze hadden het waterpistool met zwarte verf beschilderd zodat het nog meer op een echte leek. En hier stonden ze dan. In een donker steegje in de binnenstad de juwelier te observeren. Wat als het fout ging? Hugo liet zijn blik over de scooter glijden. Daar kon hij beter maar niet aan denken. Het was de winkel in en er snel weer uit.

‘We weten waar we het voor doen. Voor Duitsland.’ Rick duwde Hugo een bivakmuts in zijn handen en trok die van hem over zijn haar. ‘Voor de deur dekken we onze gezichten pas helemaal af. We rijden nog een rondje om de boel te verkennen en slaan dan onze slag.’ Hugo humde wat onzeker en probeerde zijn angst te maskeren.

‘Je haakt nou toch niet af? Je kijkt zo benauwd.’

‘Nee! Natuurlijk niet. Het wordt nu pas echt spannend.’

‘We hebben het vaak genoeg geoefend. Er kan niets fout gaan.’

Hij haalde een paar handschoenen uit zijn zak en trok ze aan. De helmen gingen op en de scooter werd van zijn standaard geduwd. ‘Spring achterop. We gaan.’

Ze reden een zijstraat in, sloegen rechts af en toen weer links. Uiteindelijk parkeerden ze de scooter voor de etalage van de juwelier. De motor lieten ze draaien. Er liep weinig volk door de stad, een ideaal moment om toe te slaan. Hugo gleed van de buddyseat en zette zijn rugtas tussen zijn voeten op de grond. Hij keek het plein rond en legde net als Rick zijn helm neer. Quasinonchalant bestudeerden ze de sieraden achter het glas en met een schuin oog gluurden ze de winkel in. Achter de balie stond een vrouw van middelbare leeftijd met een stofdoek in haar hand. Ze keek niet op van haar werk.

‘Ze is alleen,’ fluisterde Hugo.

Hij bukte en haalde een afgezaagde bezemsteel en een klauwhamer uit zijn tas tevoorschijn. Zijn hoofd bewoog van links naar rechts terwijl hij de steel tussen zijn broekriem frommelde.

Ongeduldig bewoog Rick zijn vingers en hij nam de klauwhamer in ontvangst. Hij stopte de hamer onder zijn jas en seinde met zijn hoofd naar de deur.

Hugo viste zijn eigen hamer uit de tas en zocht opnieuw het plein af. Het moest dan maar... Hij haalde moeizaam adem terwijl hij de rugtas over zijn schouder hing. Zijn klauwhamer hield hij angstvallig tegen zijn been gedrukt. Rick liep voorop. De deurbel rinkelde toen de deur openzwaaide. Snel rolde Hugo zijn muts omlaag en trok de afgezaagde bezemsteel tussen zijn broekriem uit.

‘Handen omhoog! Dit is een overval!’ hoorde hij Rick met een verdraaide stem roepen. Hugo duwde de bezemsteel tussen de deur en de deurpost, en kwam overeind. Rick hield het plastic wapen op de vrouw gericht. Haar gezicht was wit weggetrokken en de angst was in haar ogen te lezen. Ze stak haar handen in de lucht en deed geschrokken een stap achteruit.

‘Eén verkeerde beweging en ik schiet je lelijke kop eraf.’

Hugo liep naar de vitrines achter in de zaak waar de duurdere merkhorloges en gouden armbanden lagen.

‘Schiet op,’ blafte Rick toen hij zag dat Hugo weifelde.

Hugo schoot naar voren en sloeg met de klauwhamer op de vitrine in. De hamer ketste

terug en het glas barstte. Hij haalde opnieuw uit en dekte met zijn arm zijn ogen af toen het glas alle kanten op spatte. Snel graaide hij de horloges uit de vitrine en stopte ze in zijn rugtas. Rick zwaaide nu ook met zijn hamer door de lucht en sloeg een tweede en een derde vitrinekast aan diggelen.

Melle de Langen zat gebogen over een stapel rekeningen in zijn kantoortje te werken. In de ochtend waren er weinig klanten in de winkel en kon zijn vrouw het gemakkelijk alleen af. Over vier dagen gingen ze met hun twee kinderen een weekje naar de Canarische Eilanden om op krachten te komen. Ze hadden drie jaar achtereen geen vakantie gehad omdat de renovatie van de winkel een behoorlijk gat in het budget had geslagen. Personeel konden ze zich niet permitteren en ze moesten dag en nacht werken om de kosten te drukken.

Melle fronste zijn wenkbrauwen toen het kabaal door de muren zijn kantoor binnendrong. Hij draaide zijn stoel naar de monitor waarop de beelden van de bewakingscamera's te zien waren. Zijn pen gleed uit zijn vingers op de grond en hij vloekte toen hij zijn vrouw met haar handen omhoog zag staan. Hij drukte op de noodknop zodat de politie werd gealarmeerd en de voordeur automatisch in de vergrendeling schoot. De deur kon daarna alleen nog met een code geopend worden. Maar er verscheen een melding in beeld dat de deur zich niet kon sluiten. De buitencamera zoemde in op de scooter en Melle sprong op. Van collega-juweliers had hij de nodige verhalen gehoord en hij wist waar de scooter voor diende. Opstandig trok hij zijn bureaula open en zocht tussen de papieren naar de briefopener die hij met de kerst cadeau had gekregen. Tijd om zijn actie grondig af te wegen had hij niet. Moest hij zijn vrouw beschermen of... Hij keek nog even snel naar de bewakingsbeelden op het scherm en graaide toen de sleutelbos van zijn bureau. Een overval in zijn winkel! Dat liet hij echt niet gebeuren. Al moest hij het leven laten, hij ging dat gajes een lesje leren. De honkbalknuppel stond niet voor niets hier in de hoek. Hij draaide de deur van het slot. Met de knuppel in zijn ene en de briefopener in zijn andere hand stoof Melle naar buiten. Door de snelheid botste hij met zijn schouder tegen de muur. Hij herstelde zich en negeerde de pijn. Toen hij langs de etalage rende, zag hij Ina staan. Zijn vrouw had hem ook gezien, maar ze liet niets blijken. Hij hoorde de motor ronken. Vastberaden boorde hij de briefopener in het rubber en hij trapte de tweewieler omver. De scooter kletterde tegen de muur en gleed onderuit. Het motortje protesteerde haperend en sloeg uiteindelijk af. Melle trok de deur open en rende schreeuwend en dreigend met het stuk hout de winkel binnen. Driftig sloeg hij met de knuppel naar het wapen dat zijn richting op zwaaide. Op een haar na miste hij en hij waagde een tweede poging. 'Ik schiet je kapot,' probeerde Rick de man op afstand te houden. Maar de kerel leek niet onder de indruk. Hij riep dat de politie onderweg was en versperde de doorgang. Rick wist nog net op tijd weg te duiken en hij voelde het slagwapen door zijn haren strijken. Geschrokken liet hij zijn wapen vallen. Het stuk speelgoed stuiterde op de stenen vloer en brak in tweeën. Enigszins verbaasd staaarde de juwelier naar het gebroken plastic en dat gaf Rick net genoeg tijd om uit te halen. Zijn vuist sloeg tegen de zijkant van het hoofd van de man. De vrouw begon meteen hysterisch te gillen.

'Wegwezen,' brulde Hugo boven het geblèr uit. Hij sleurde Rick achter zich aan naar buiten en verstijfde toen hij de scooter zag liggen. 'Shit!' Rick trok de scooter rechtop, maar liet hem direct weer vallen. 'De band is lek.'

Ze zagen dat de juwelier zijn honkbalknuppel had opgepakt en hun richting op stormde. ‘Rennen.’

In een reflex graaide Hugo zijn helm van de grond en rende achter Rick aan de zijstraat in.

De juwelier zat hen op de hielen en schreeuwde: ‘Houd ze tegen! Overvallers! Houd ze vast!’

Hugo’s benen leken de grond niet te raken. Sneller en sneller vlogen zijn voeten over het asfalt. De lucht werd uit zijn longen geperst en paniekerig hapte hij naar adem. Hij rukte de bivakmuts van zijn hoofd om meer lucht te krijgen. De muts fladderde door de lucht en belandde op het dak van een geparkeerde auto.

‘Stop de dieven!’

Rick week uit naar rechts, maar Hugo was te laat. In volle vaart knalde hij tegen een pallet met dozen aan. Zijn helm vloog door de lucht en zijn tas gleed uit zijn handen. De koerier die de pallet op de weg had geparkeerd draaide zich verbaasd om toen hij de klap hoorde.

‘Houd ze vast! Overvallers!’

‘Rick, help!’ Hugo knipperde met zijn ogen en krabbelde overeind. Hij had de tas opgepakt en kneep krampachtig in de hengsels. Rick trok zijn bivakmuts af en kwam zijn vriend te hulp. Hij viste de helm van de grond en sloeg wild om zich heen. De koerier bleef op afstand en bemoeide zich niet met het tumult. Met veel gebrul kwam de juwelier aanstormen. De helm vloog in een rechte lijn naar voren en trof de man vol in het gezicht. Zijn voeten verloren het contact met de grond en hij smakte op zijn rug.

‘Lopen.’ Hugo kwam in beweging. Hij schoot naar rechts, langs de geparkeerde vrachtauto de weg op. De tas met sieraden bonkte bij elke stap nerveus tegen zijn dijbeen aan.

Een Fiat Panda draaide langzaam de parkeerplaats af. Vliegensvlug trok Rick het portier open en sjoerde de vrouw achter het stuur vandaan. Krijgend viel ze op straat. Rick liet zich achter het stuur zakken, leunde naar rechts en duwde het portier aan de passagierskant open. ‘Instappen.’

Hijgend viel Hugo naar binnen. Het portier was nog niet gesloten toen de auto optrok. De motor loeide, de koppeling slipte en de Fiat schoot naar voren. Het portier raakte een lantaarnpaal en sloeg met een klap dicht. Nog net op tijd kon Hugo zijn voet naar binnen trekken. Na een ruk aan het stuur week de auto naar links, schraapte langs twee geparkeerde auto’s en kwam toen weer in het midden uit. Rick ramde de versnellingspook in de derde versnelling en de auto dribbelde door de bocht.

‘Je moet over de Vreekade,’ schreeuwde Hugo. Hij bonkte met zijn vuist op het raam om de richting aan te geven. ‘De rotonde is afgesloten.’ ‘Worden we gevolgd?’ Rick speurde via de achteruitkijkspiegel de straat af en Hugo draaide zich om.

‘Ik zie niemand.’

Zenuwachtig begonnen de jongens te lachen.

‘Het ging bijna mis, maar we hebben het geflikt.’

‘Zag je die vent? De gek! Het scheelde weinig of hij had mijn kop ingetikt met die knuppel.’

‘En die vrouw maar gillen.’

‘We halen onze tassen op en gaan bij Hanou langs om de buit te verkopen. Ik heb hem gisteravond nog gesproken en hij heeft beloofd ons meteen contant te betalen als we goed spul hebben. We hebben nu een auto om naar Duitsland te rijden. Dat is sneller dan die achterlijke scooter.’ Plotseling trapte Rick hard op de rem. Hij vloekte. Hugo vloog uit de stoel naar voren en knalde met zijn hoofd tegen het dashboard aan. Met een schreeuw stuiterde hij terug in de rugleuning.

‘Doe dan ook je gordel om. Eikel! Er is een verkeersopstopping.’ Gefrustreerd sloeg Rick met zijn vuist op het stuur. ‘Rij dan toch door.’ Voorzichtig betastte Hugo de bult op zijn voorhoofd terwijl hij via de zijspiegel het achteropkomende verkeer in de gaten hield.

‘Rij eromheen. Straks hebben we de politie aan onze broek hangen.’ Rick gooide het stuur om. De Fiat bonkte over de stoeprand en hobbelde via het gras langs de rij wachtende auto’s. Een van de automobilisten toeterde en Rick stak zijn middelvinger op. Na een paar honderd meter draaide de Fiat weer het asfalt op. Een politieauto reed hen op de andere weghelft met hoge snelheid voorbij. In de achteruitkijkspiegel zag Rick dat de politieauto halverwege draaide en de achtereenvolgende inzette. Het verkeerslicht sprong op rood, maar Rick trapte het gaspedaal tot de bodem in. Met piepende banden scheurde de Fiat door de bocht terwijl een tegenligger slingerend de vluchtstrook op schoot. Hugo zat omgedraaid in zijn stoel en het zweet stond in zijn handen. De blauwe lamp op de politieauto draaide nerveus in het rond en de sirene loeide terwijl de auto achter de Fiat aan de snelweg op reed.

‘Gassen. Gassen!’ schreeuwde Hugo terwijl hij zijn vingers in de zitting van zijn stoel boorde.

‘Ik weet een sluiproute naar huis,’ beweerde Rick. Geconcentreerd hield hij zijn blik op de weg.

De Fiat schoot naar de linkerrijstrook. Honderdtwintig, honderddertig. De naald van de snelheidsmeter stond binnen no time op honderdvijfendertig.

‘We worden gevolgd door twee politieauto’s. We moeten van de snelweg af voordat ze ons klemrijden.’

‘Ze krijgen ons niet te pakken,’ riep Rick gespannen. ‘Het komt goed. Ik ga er bij Wadenoijen af.’

De Fiat reed het sorteervlak voorbij en aan het eind van de doorgetrokken streep gooide Rick plotseling het stuur om. Op het laatste moment scheurde de auto de afrit op, maar de politieauto achter hen kon niet meer anticiperen en reed de afslag voorbij. De tweede auto wist de achtereenvolgende vast te houden.

Ze draaiden de brug over en kwamen in het dorp uit. Het zwaailicht naderde. Rick zat op het puntje van zijn stoel en haalde zijn voet van het gas. Met een scherpe bocht naar rechts stuurde hij een boomgaard in. De Fiat stuiterde over het grasland, tussen de bomen door. Na een paar honderd meter nam Rick opnieuw een scherpe bocht en de auto ramde met de rechterkant twee jonge fruitboompjes uit de grond. Vol gas jakkerden ze over het smalle pad terug naar de verharde weg.

De politieauto vloog uit de bocht en wist ternauwernood een stapel kisten te ontwijken. De Fiat was het dorp alweer uit gereden en de provinciale weg op gedraaid. Grinnikend keek Rick achterom terwijl hij de motor liet loeien. ‘Losers!’ riep Rick lachend. Uitgelaten sloeg hij met zijn hand op zijn been.

‘Kijk voor je,’ gilde Hugo terwijl hij zijn gezicht met beide handen afschermd. Met al zijn kracht trapte Rick op de rem terwijl hij de boom probeerde te ontwijken. De auto brak vanachter uit en spinde in het rond. Het stuur sloeg uit zijn handen en de auto ramde met de rechterflank de boom. Een tweede klap volgde en het achterraam sprong in duizend stukjes. Baf! De airbags kwamen naar buiten en vulden de ruimte. Hugo voelde de druk op zijn borst, graaide met zijn handen door de lucht en bleef verdoofd in de leeggelopen airbag hangen.

Hugo had zich in de kussens omhooggedrukt toen de arts aan zijn bed verscheen. ‘Morgen mag je naar huis. Ik heb het je ouders al telefonisch laten weten. En niet lopen zonder krukken.’

Hugo knikte en keek naar het gips om zijn been. Een dubbele beenbreuk en een lichte hersenschudding. Met twee nachtjes in het ziekenhuis kwam hij er nog genadig van af. Rick had zijn oogkas en twee ribben gebroken. Eén rib had ook zijn long geperforeerd. Hij kwam voorlopig niet thuis. Hugo tilde zijn been van het bed en graaide zijn badjas van het voeteneind.

Zijn ouders hadden elk contact met Rick verboden. Ze waren behoorlijk van slag toen ze hoorden van de overval en de achtervolging. Het was voor hen niet te bevatten dat hun zo voorbeeldige zoon bij een dergelijk incident betrokken was. Natuurlijk kreeg Rick de schuld van alles, maar Hugo had zijn vriend dapper verdedigd. Ze dreigden met een tuchtschool als hij nog langer met Rick bleef omgaan. Maar hij had zijn woord gegeven. Hij liet Rick niet in de steek. De verpleegster had hem verteld dat Rick op de derde etage lag. Kamer 312. Hugo knoopte de badjas dicht en hinkte naar zijn krukken in de hoek.

‘Ik ga even een stukje oefenen in de gang,’ zei hij tegen de verpleegster achter de balie. ‘Morgen mag ik naar huis.’

Hij strompelde richting de lift en wachtte ongeduldig totdat de deur open zoefde. Met een grijns drukte hij op de knop van de derde etage en hij bekeek zijn gehavende gezicht in de spiegel tegen de achterwand. Zijn voorhoofd was blauw en zijn wang werd ontsierd door een flinke schram.

De ‘ping’ gaf aan dat hij op de derde etage was beland. Hugo stapte naar buiten. Hij had Rick na het ongeluk nog niet gezien. Wat zou hij verrast zijn!

Kamer 312 was een eenpersoonskamer. Hugo bleef even in de deuropening staan toen hij de man naast het bed zag zitten. Zijn weinige haar lag wat slordig op zijn hoofd. Hij schatte de man zeventig jaar. Waarschijnlijk was het de opa van Rick.

‘Moet je hier zijn?’ vroeg een stem achter hem. Een vrouw van achter in de vijftig wilde met twee kopjes koffie passeren. Ze glimlachte vriendelijk terwijl ze Hugo over haar donkerblauwe bril van top tot teen opnam. Ze had donkergrijs haar, netjes in een coupe geföhnd.

‘Ik kom even kijken hoe het met Rick is.’ Hugo schuifelde wat ongemakkelijk de kamer binnen.

‘Huug?’ Rick tilde zijn hand van het laken. ‘Hoe is het?’ vroeg hij met een hese stem.

Hugo klopte op het gips en lachte naar het asgrauwe gezicht. Zijn stoere vriend zag er zo breekbaar uit tussen de witte lakens.

De vrouw had een kop koffie aan de man gegeven en blokkeerde de doorgang naar de hal.

‘Ben jij de compagnon in het kwaad?’ vroeg ze en de vriendelijkheid was uit haar stem verdwenen.

‘Mam!’

‘Wat nou mam? Hoe halen jullie het in jullie botte hersenen om een hardwerkende middenstander te beroven van zijn spullen? Hoe oud ben je? Zestien, zeventien jaar?’

Hugo wilde antwoorden, maar de vrouw ratelde aan een stuk door. Was dit de moeder van Rick? De alcoholiste? Deze vrouw op haar naaldhakken, met haar gemanicuurde nagels?

‘Zeg jij ook eens wat, Robert,’ snauwde ze naar de man naast het bed. ‘Jullie zijn dom geweest.’ De man schudde langzaam zijn hoofd en zuchtte. ‘Jullie hele toekomst is naar de knoppen. Wat had jij later willen worden?’ vroeg hij aan Hugo.

Hugo haalde wat dommig zijn schouders op.

‘Piloot, leraar?’ somde de man op. ‘Na deze actie kun je dat wel vergeten. Niemand neemt een crimineel in dienst. Ik hoop dat je wel het fatsoen hebt om bij de rechter je verantwoordelijkheid te nemen. Maar ik ken jouw soort. Het is liegen en bedriegen. Jij sleept mijn jongen mee in je zotte acties en hij kan straks de gevangenis in.’

‘Het was niet alleen mijn...’ protesteerde Hugo zwakjes, maar de vrouw nam het gesprek weer over.

‘Dat je vader op zijn leeftijd dit nog moet meemaken,’ viel ze tegen Rick uit. ‘Hij heeft jaren hard gewerkt om jou en je broer alles te geven. Of sta ik te liegen?’

Timide schudde Rick zijn hoofd.

‘Je hoefde maar te vragen en je kreeg het: een computer, een tv, een drumstel, die dure racefiets. En dit is je dank? Waarom ga je met zoiets om?’ Vol minachting seinde ze met haar hoofd naar Hugo. ‘Had liever een voorbeeld aan je broer genomen. Hij heeft zijn best gedaan op school en heeft nu een veelbelovende functie bij de politie. Ik hoop niet dat jouw domme actie zijn carrière schaadt.’

Hugo voelde een golf van misselijkheid vanuit zijn buik omhoog kruipen. Hij staarde naar het bed en er glinsterden tranen in zijn ogen. ‘Rick?’

Maar Rick gaf geen antwoord. De lafaard hield zijn ogen dicht en draaide zijn hoofd weg. Al die sterke verhalen. Het waren allemaal leugens. Hij had geen criminele vader in een gevangenis ergens in Frankrijk. Deze man sloeg nog geen deuk in een pakje boter. Zijn broer was geen drugsbaron die meisjes prostitueerde en zijn moeder was niet aan de drank. Het waren doodgewone mensen, net zo gewoon als zijn ouders. Hij was zo stom geweest om die onzin te geloven. Kijk hem daar liggen, zijn zogenaamde vriend.

Rick begon plotseling te snikken. Zijn borst ging schokkerig op en neer en hij gebaarde met zijn hand naar de deur.

‘Je kunt beter weggaan,’ zei zijn moeder. ‘Jouw aanwezigheid maakt Rick overstuur.’

Verdoofd had Hugo geknikt en zich omgedraaid.

‘En vergeet je jas niet.’ Ze duwde het leren jack in zijn handen.

rebel stond er op het stoffen embleem te lezen.

‘De verpleegster heeft die per abuis bij Ricks kastje gehangen. Ik neem aan dat het jouw kledingstuk is.’

Zonder een woord te zeggen pakte Hugo de jas aan en hij propte hem onder zijn arm. Hij hinkte zo snel mogelijk de kamer uit, de hal door. De lift stond open en hij stapte naar binnen. Met zijn vuist bonkte hij op de knoppen en toen de deuren zich sloten, kwamen de tranen. De jas gleed onder zijn arm vandaan op de grond en uit onmacht pookte hij met zijn kruk in het leer.