
BAANTJER

De Cock en moord
op het spoor
door Peter Römer

De Fontein

97_De_Cock_en_moord_op_het_spoor_DEF.indd 397_De_Cock_en_moord_op_het_spoor_DEF.indd 3 27-05-2025 13:5327-05-2025 13:53

5

1

Andrea Heigl haalde opgelucht adem toen de nachttrein uit
Wenen om vijf voor tien in de ochtend Amsterdam Centraal
binnenreed. Ze was de laatste twee uur druk geweest met het
rondbrengen van het ontbijt en het dichtklappen van de bed-
den in de coupés van het slaaprijtuig, na een nacht waarin ze
geen oog dicht had kunnen doen.

Een passagier in coupé nummer 7 had de halve nacht
overgegeven, en niet alleen in haar toiletpot. Andrea was tij-
den in de weer geweest met dweil en emmer en onderwijl
had ze de echtgenoot van de zieke vrouw van zich af moeten
houden, omdat hij haar verantwoordelijk hield voor de ziek-
te van zijn vrouw. Toen dat mens eindelijk in slaap was ge-
vallen en die kerel van haar gefrustreerd zijn bed had opge-
zocht, hadden twee dronken kerels uit de tweedeklaswagon
lopen klagen dat ze de prijs van de drankjes absurd hoog
vonden. Nee, het was een zware nacht geweest. Ze verlangde
naar haar bed in het naastgelegen Ibis-hotel, zodat ze een
paar uur kon slapen voor ze aan haar volgende nachtreis
naar Zürich moest beginnen. Ze stond aan het einde van de
gang, naast de deuren die net waren opengegaan, en nam
afscheid van de passagiers met het kleine beetje vriendelijk-
heid dat ze nog in zich had. Sommige mensen schudden

97_De_Cock_en_moord_op_het_spoor_DEF.indd 597_De_Cock_en_moord_op_het_spoor_DEF.indd 5 27-05-2025 13:5327-05-2025 13:53

6

haar hand en lieten daar wat geld in achter. Je had dus ook
nog fatsoenlijke lui. Toen iedereen was uitgestapt, liep ze
naar haar eigen kleine ruimte vanwaaruit ze de snacks ver-
kocht en waar ze het ontbijt bereidde, om wat laatste papier-
werk te doen voor ze ook zelf de trein kon verlaten. In het
spiegeltje naast de deur zag ze haar vermoeide gezicht, de
wallen onder haar ogen en de scherpe trekken naast haar
mond. Ze vroeg zich af hoelang ze dit werk nog volhield.

Ze zat nog maar net toen haar iets te binnen schoot. Ze
liep het gangetje weer in en keek door de geopende deuren
van de coupés. De meeste lagen nog vol rotzooi, achtergela-
ten door de dankbare passagiers, maar dat was haar zorg
niet. De troep liet ze graag over aan de schoonmakers. Het
ging haar om de deuren, die waren allemaal open, behalve…
bij coupé 9. Hier was de deur nog dicht. Ze kon zich niet
herinneren of ze hier het ontbijt had geserveerd of het bed
had opgeklapt. Ze had er in de drukte ook niet aan gedacht.
Was deze passagier door alle commotie van de aankomst
heen geslapen? Ze probeerde de deurkruk, maar die gaf niet
mee. Ze klopte. Wie lagen er ook alweer in deze coupé? Ze
kon het zich niet meer voor de geest halen. Na zo’n nacht
liepen de gezichten van de passagiers in elkaar over tot ze
een amorf beeld vormden en niet meer uit elkaar te houden
waren. Ze klopte nog eens. ‘Hallo!’ Geen reactie. Ze haalde
de passe-partout uit haar zak waarmee ze alle deuren open-
kreeg en hield die voor het kleine plaatje naast de deur. Met
een klik ging hij open.

‘Hallo,’ riep ze nog eens en ze zette voorzichtig een stap
naar binnen.

Het bed was nog opengeklapt, maar de oorspronkelijk smet-
teloos witte lakens zagen rood van het bloed. Een schreeuw

97_De_Cock_en_moord_op_het_spoor_DEF.indd 697_De_Cock_en_moord_op_het_spoor_DEF.indd 6 27-05-2025 13:5327-05-2025 13:53

7

bleef steken in haar keel toen ze de halfnaakte vrouw op het
bed in haar dode ogen keek.

Rechercheur Jurre de Cock slofte met zijn kenmerkende wie-
gelende gang door de Warmoesstraat. Hij had de kraag van
zijn oude regenjas opgetrokken en zijn vilten hoedje diep over
zijn ogen getrokken. Het miezerde. Dat deed het al dagenlang
en de zon leek een lange vakantie genomen te hebben. Eigen-
lijk had hij op zijn bed moeten blijven liggen, hij had door
een droge hoest het weekend bijna niet geslapen en voelde
zich aan het begin van elke dag geradbraakt. Zijn vrouw had
er ook op aangedrongen dat hij zich een dagje ziek zou mel-
den, maar daar had hij toch van afgezien. Hij had geen koorts
en een hele dag op bed was niets voor hem. Hij kreeg er pijn
van in zijn rug. Bij het uitgesleten blauwe stoepje voor de
ingang van het bureau bleef hij even staan en zuchtte. Hoeveel
voetstappen lagen er hier van hem? Duizenden, minimaal.
Heel even voelde hij spijt dat hij niet toch een dagje was thuis-
gebleven, maar toen haalde hij diep adem en voegde weer
twee stappen aan al die andere toe.

‘Mogge, De Cock.’ Wachtcommandant Els Peeters keek
hem met een ironische blik aan. ‘Met het verkeerde been uit
bed gestapt?’

De Cock stak een slap handje op. ‘Het mag een wonder
heten dat ik überhaupt uit bed ben gestapt,’ mompelde hij en
hij liet een droog hoestje horen.

‘Nou, ik ben blij dat je er bent,’ zei de brigadier met haar
zware, warme stem.

‘Dat is vriendelijk van je.’
‘Want we hebben een dooie op het Centraal Station,’ ver-

volgde ze zakelijk.

97_De_Cock_en_moord_op_het_spoor_DEF.indd 797_De_Cock_en_moord_op_het_spoor_DEF.indd 7 27-05-2025 13:5327-05-2025 13:53

8

De Cock zuchtte en schudde zijn hoofd. ‘Ik had het kun-
nen weten… Op Centraal? Is dat niet een zaak voor de colle-
ga’s van de Spoorwegen?’

‘Niet als het om moord gaat.’
‘Die dooie is vermoord?’ Er brak iets van belangstelling

door op zijn vermoeide gelaat.
‘Dat is wat ik heb doorgekregen.’ Ze draaide het scherm

van haar computer naar hem toe en grabbelde haar leesbril-
letje uit haar rode krullen. ‘“10.15 uur. Dode vrouw aange-
troffen in slaapcoupé van de nachttrein uit Wenen”,’ las ze
vanaf het scherm. ‘“De aanwezigheid van bloed wijst op een
misdrijf.”’

De Cock had zich omgedraaid en voor ze was uitgespro-
ken was hij al op weg naar de deur. Van een droge hoest was
geen sprake meer.

‘Je mag best eerst een bak koffie, hoor,’ baste ze.
‘Zeg tegen Dick dat hij naar Centraal komt.’

Hij had een tijdje rondgedwaald over het verbouwde Centraal
Station en zich verwonderd over de drukte in de onderdoor-
gang die een winkelcentrum bleek te huisvesten dat in een
middelgrote stad niet zou misstaan, maar het perron met de
nachttrein uit Wenen had hij niet gevonden. Ook de borden
met aankomst- en vertrektijden maakten hem niets wijzer.
Uiteindelijk bracht een telefoontje met Dick Vledder de uit-
komst.

‘Ze hebben de wagon afgekoppeld en naar het opstel
terrein vervoerd.’

‘Opstelterrein?’ vroeg De Cock knorrig.
‘Daar staan de wagons die tijdelijk niet in gebruik zijn of

het treinverkeer ophouden. Het spoor moet door!’ antwoord-

97_De_Cock_en_moord_op_het_spoor_DEF.indd 897_De_Cock_en_moord_op_het_spoor_DEF.indd 8 27-05-2025 13:5327-05-2025 13:53

9

de zijn adjudant olijk. ‘Er wordt al genoeg geklaagd over ver-
tragingen. Ik zie je daar.’

‘Hadden ze wel toestemming voor dat afkoppelen?’ De
vraag kreeg geen antwoord meer, Vledder had al opgehan-
gen.

De Cock keek wat ontredderd om zich heen en vroeg zich
af hoe hij op dat terrein moest komen. Hij sprak een spoor-
wegfunctionaris aan. Die blies eerst vermoeid wat adem uit
en begon hem toen omstandig uit te leggen hoe hij op het
opstelterrein kon komen, maar in de ogen van de grijze re-
chercheur zag hij dat de boodschap niet aankwam en hij
koos voor een kortere weg.

‘Ik breng u wel even.’
‘Aardig van u.’

De slaapwagon van de nachttrein uit Wenen stond geparkeerd
op een deel van het spoorwegcomplex waar meer treindelen
wachtten op hun beurt om mee te mogen naar een nieuwe
eindbestemming. Vledder stond De Cock op te wachten en
zwaaide hem toe.

‘De meute is nog niet gearriveerd, dus als we snel zijn kun-
nen we nog even binnenkijken.’

De Cock hees zich de wagon in en liep door het smalle
gangetje naar de coupé waar het lichaam was aangetroffen.

Vledder stond in de deuropening. ‘Het is niet echt de
Oriënt Express.’

De Cock keek hem vragend aan.
Vledder deed een stap opzij. ‘Ik had er altijd een roman-

tisch idee bij, bij zo’n nachttrein.’
De Cock keek in de coupé, die inderdaad een allesbehalve

romantische indruk maakte. Bijna de gehele ruimte werd in-

97_De_Cock_en_moord_op_het_spoor_DEF.indd 997_De_Cock_en_moord_op_het_spoor_DEF.indd 9 27-05-2025 13:5327-05-2025 13:53

10

genomen door twee bedden die boven elkaar waren open
geklapt en schuin over het onderste bed lag een jonge vrouw.
Ze was op haar slipje en een minuscuul wit hemdje na bloot,
maar bijna haar hele bovenlichaam was bedekt met bloed.
Net als het laken waar ze op lag. Hij deed een stap naar voren
en keek naar haar hoofd. Het haar, te blond om natuurlijk te
zijn, waaierde uit over het laken. In het gezicht lagen haar
verstarde trekken, scherpe lijnen langs haar mond. De dood
had haar schoonheid meegenomen. Hij vond het lastig haar
precieze leeftijd te schatten.

Tegenover het bed leidde een deur naar een douchecel die
tevens als wc dienstdeed. Over een hangertje dat ze aan het
bovenbed had gehangen, had ze haar kleren gedrapeerd. Een
zwarte broek en een zwart jasje, keurig uitgehangen.

‘Zijde. Filippa K,’ zei Vledder langs zijn neus weg.
‘Wat?’
‘Dat is het merk van dat pak. Duur merk.’
‘Sinds wanneer heb jij hier verstand van?’ vroeg hij arg

wanend.
Vledder bloosde. ‘Sinds Lotty dat van een afstandje zag.’
‘Is zij hier ook al?’
‘Ze is met mij en Keizer meegereden.’
Onder het raam zag De Cock naast een koffertje een paar

sportschoenen staan van het soort dat je, volgens zijn vrouw,
bij elke gelegenheid kon dragen. Niets duidde op haast of op
een worsteling.

Hij bleef op de drempel van de coupé staan. Het was de
afspraak met de forensische dienst dat zij als eersten de plaats
delict mochten betreden, zodat er geen sporen verloren zou-
den gaan. De Cock had het daar altijd moeilijk mee gehad,
omdat hij vreesde dat er kostbare tijd verloren ging voor hij

97_De_Cock_en_moord_op_het_spoor_DEF.indd 1097_De_Cock_en_moord_op_het_spoor_DEF.indd 10 27-05-2025 13:5327-05-2025 13:53

11

in actie kon komen. Maar hij had er ook het belang van inge-
zien; de afgelopen jaren werden er steeds meer zaken opge-
lost vanuit de techniek. Bloed, speeksel en haren konden,
ook in geringe hoeveelheden, worden gevonden en onder-
zocht op dna. Dat werkte soms sneller dan zijn grijze her-
sens. Hij vreesde oprecht ooit door de techniek op een
zijspoor te worden gezet.

Hij bekeek de dode vrouw nog eens aandachtig, maar zag
ook op het tweede gezicht geen bijzonderheden. Er was al-
leen de dood die het leven uit het jonge lichaam had ver-
jaagd.

‘Treurig einde.’
Vledder keek over zijn schouder mee. ‘Het lijkt me dat ze

in haar hals is gestoken.’
‘De dokter zal uitsluitsel geven.’ De Cock keek op zijn hor-

loge. ‘Als hij een keer arriveert.’
‘Geen zorgen, De Cock, de medische ondersteuning is

reeds aanwezig.’
Dokter Den Koninghe kwam opgewekt aangelopen. Hij

legde joviaal een hand op de arm van De Cock. ‘Ligt de
patiënt hier?’

‘Wat ben jij vrolijk,’ antwoordde De Cock achterdochtig.
‘Laatste werkdag,’ verklaarde de dokter. ‘Vanaf morgen

lonkt de vakantie.’
‘Dan hoop ik niet dat de reis naar Wenen gaat,’ merkte

Vledder droog op. ‘Want deze trein komt voorlopig niet van
zijn plaats.’

Den Koninghe besloot de opmerking te negeren en pas-
seerde Vledder zonder hem aan te kijken. ‘Als je het niet heel
erg vindt, zou ik nu even mijn werk willen doen.’

De Cock trok zijn jonge assistent weg bij de deur terwijl de

97_De_Cock_en_moord_op_het_spoor_DEF.indd 1197_De_Cock_en_moord_op_het_spoor_DEF.indd 11 27-05-2025 13:5327-05-2025 13:53

12

dokter onbeschermd de plaats delict betrad en alle regels aan
zijn laars lapte.

De twee rechercheurs trokken zich terug in het gangetje.
‘Wie heeft deze vrouw zo aangetroffen?’ vroeg De Cock.
‘De conductrice, de vrouw die verantwoordelijk is voor

deze coupé. Keizer praat met haar in haar kamertje.’ Vledder
wees in de richting van de toegangsdeuren aan het begin van
de wagon.

Ze liepen naar de ruimte waarin de conductrice de nacht
had doorgebracht en constateerden dat die niet heel groot
was en bovendien volgebouwd met kasten voor snacks en
dranken, rondom een ijskastje waarin de producten stonden
die koel moesten worden bewaard. De enige plek die de
vrouw voor zichzelf had was de stoel naast de deur. Ze zag er
vermoeid uit. Haar zwarte haar, waar het grijs doorheen
piekte, zat strakgetrokken in een knot op haar achterhoofd.
Onder haar grijze ogen zaten zwarte vlekken en de huid van
haar gezicht had de vale teint van iemand die te weinig bui-
ten komt.

‘Ze heet Frau Heigl.’ Het was tot hun verbazing Lotty die
tegen hen sprak.

‘Ik dacht dat Keizer haar verhaal zou opnemen.’
Lotty lachte bescheiden. ‘Het Duits van Appie was nog

wat… roestig. Ik heb het van hem overgenomen.’
‘Andrea Heigl.’ De vrouw keek op naar de rechercheurs.

‘Ich bin hier verantwortlich.’ Ze streek met haar handen het
jasje van haar uniform recht.

De Cock knikte haar bemoedigend toe en richtte zich
weer tot Lotty. ‘Zij heeft het lichaam ontdekt?’

‘Vanmorgen, ja, de trein was net het Centraal binnen
gereden. Ze heeft meteen de autoriteiten op de hoogte ge-

97_De_Cock_en_moord_op_het_spoor_DEF.indd 1297_De_Cock_en_moord_op_het_spoor_DEF.indd 12 27-05-2025 13:5327-05-2025 13:53

13

bracht. Die zijn komen kijken en hebben besloten de coupé
af te koppelen en hierheen te brengen. Blijkbaar in overleg,’
voegde ze er weifelend aan toe.

‘Overleg met wie?’ Het was geen vraag. ‘Verder hebben ze
nergens aan gezeten?’

‘Men zegt van niet.’
‘Kende zij de dode vrouw?’
‘Nein!’ Het antwoord kwam van de conductrice zelf. De

Cock keek haar vragend aan.
‘Ich verstehe ein bisschen, aber sprechen nein. Ich hab’ die

tote Frau nie gesehen.’
‘Ze was vanmorgen druk bezig met de andere coupés. Ze

moest de bedden inklappen en het ontbijt serveren.’
‘Stress, Stress jeden Morgen. Jeder will alles auf einmal. Und

der Zug rumpelt weiter und weiter…’ Uit haar ogen sprak pa-
niek, alsof haar opnieuw gevraagd werd een rondgang door
de wagon te maken. Ze legde haar hoofd vermoeid in haar
handen.

‘Dus ze had de vrouw nooit eerder gezien?’
‘Ze zegt van niet.’
‘Heeft ze iemand de coupé van het slachtoffer zien bin-

nengaan?’
Lotty schudde haar hoofd. ‘Er is haar niets ongewoons op-

gevallen.’
‘Noteer haar gegevens, zodat we contact met haar kunnen

opnemen als we nog iets willen weten.’
Hij knikte de vrouw vriendelijk toe en verliet haar coupé.

Er viel hier voorlopig niets meer voor hem te doen.
Hij stapte uit de wagon en merkte tot zijn opluchting dat

het was opgehouden met miezeren en dat een zwak zonnetje
zich zowaar door het wolkendek wist te boren. Appie Keizer

97_De_Cock_en_moord_op_het_spoor_DEF.indd 1397_De_Cock_en_moord_op_het_spoor_DEF.indd 13 27-05-2025 13:5327-05-2025 13:53

14

stond, tegen een lantaarnpaal geleund, in zijn notitieboekje
te bladeren.

‘Guten Morgen!’ riep Vledder hem vrolijk toe. ‘Wie geht’s?’
‘Grappig…’
De Cock drukte de vrolijkheid de kop in. ‘Hebben we de

namen van de passagiers die op deze trein hebben gezeten?’
Keizer keek verschrikt op. ‘Van alle passagiers?’
‘Nee, Ab,’ verzuchtte De Cock, ‘voorlopig alleen de passa-

giers van deze slaapwagon.’
Keizer lachte schaapachtig. ‘Gelukkig. Er zitten honder-

den mensen op zo’n trein.’ Hij maakte zich los van de paal en
liep naar de wagon. ‘Ik denk eigenlijk dat die Oostenrijkse
conductrice daar wel een lijst van moet hebben.’

‘Dan wil ik die graag zien.’
‘Oké.’ In zijn haast liep hij bijna tegen de dokter op, die

blijkbaar klaar was met zijn schouw en de trein uit stapte. De
Cock keek hem verwachtingsvol aan. ‘En?’

‘De vrouw is dood,’ verklaarde de dokter met een stalen
gezicht.

‘Je meent het…’ mompelde Vledder.
‘Altijd weer treurig, een jong leven in de knop gebroken.’

Hij gaf De Cock een droeve glimlach. ‘Een snede in de hals-
slagader. Doodgebloed. Ze heeft niet lang geleden.’

‘Gesneden… met een mes?’ vroeg De Cock.
‘Daar lijkt het wel op, al is met geen mogelijkheid te zeg-

gen met wat voor soort mes. Het is uiteindelijk een vrij op-
pervlakkige wond, maar op precies de juiste plek, helaas…
Het zou bij wijze van spreken met een aardappelschilmesje
gebeurd kunnen zijn.’

‘Enig idee over het tijdstip van de moord?’
‘Ik geef me niet graag over aan speculatie, zoals je weet,

97_De_Cock_en_moord_op_het_spoor_DEF.indd 1497_De_Cock_en_moord_op_het_spoor_DEF.indd 14 27-05-2025 13:5327-05-2025 13:53

15

maar ik zou zeggen dat het een uur of twaalf geleden is ge-
beurd. Rusteloos zal hier meer duidelijkheid over kunnen
verschaffen.’ Hij doelde op de patholoog-anatoom die het
lichaam van de vrouw tijdens de sectie nader zou onder
zoeken.

‘Dan rest mij niets anders dan je een fijne vakantie toe te
wensen.’

Dat bracht wat vrolijkheid terug op het gezicht van de
dokter. ‘Dat zal wel lukken. Tabee!’

Ze keken de oude schouwarts na, terwijl die zonder te
groeten drie man van de forensische dienst passeerde die
aan kwamen slenteren.

‘Daar komt de witte brigade,’ merkte Vledder op.
‘Ja,’ bromde De Cock. ‘Dan zijn wij hier voorlopig wel

klaar.’

97_De_Cock_en_moord_op_het_spoor_DEF.indd 1597_De_Cock_en_moord_op_het_spoor_DEF.indd 15 27-05-2025 13:5327-05-2025 13:53

Eerste druk juli 2025

Copyright © 2025 Peter Römer
Copyright © 2025 voor deze uitgave Uitgeverij De Fontein, Utrecht

Het gebruik van de naam Baantjer is met toestemming van de erven A.C. Baantjer
Omslagontwerp De Weijer Design, Baarn

Omslagillustratie Bart Hendrix
Opmaak binnenwerk Pre Press Media Groep, Leerdam

isbn 978 90 261 7516 9
isbn e-book 978 90 261 7517 6

isbn luisterboek 978 90 261 7518 3
nur 331

www.uitgeverijdefontein.nl

Uitgeverij De Fontein vindt het belangrijk om op milieuvriendelijke en verantwoorde
wijze met natuurlijke bronnen om te gaan. Bij de productie van het papieren boek

van deze titel is daarom gebruikgemaakt van papier waarvan het zeker is dat de
productie niet tot bosvernietiging heeft geleid.

Alle personen in dit boek zijn door de auteur bedacht. Enige gelijkenis met bestaande
– overleden of nog in leven zijnde – personen, anders dan die in het publieke domein

thuishoren, berust op puur toeval.
Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd en/

of openbaar gemaakt door middel van druk, fotokopie, microfilm, elektronisch,
door geluidsopname- of weergaveapparatuur, of op enige andere wijze, zonder

voorafgaande schriftelijke toestemming van de uitgever. Tekst- en datamining niet
toegestaan.

97_De_Cock_en_moord_op_het_spoor_DEF.indd 497_De_Cock_en_moord_op_het_spoor_DEF.indd 4 27-05-2025 13:5327-05-2025 13:53

