
BAANTJER

De Cock en moord
in de donkere dagen

door Peter Römer

De Fontein

98_De_Cock_en_de_moord_in_de_donkere_dagen_DEF.indd 398_De_Cock_en_de_moord_in_de_donkere_dagen_DEF.indd 3 19-11-2025 08:1519-11-2025 08:15

5

1

De goedheiligman haalde een hand door zijn lange, witte
baard en keek tevreden in de spiegel. Met zijn wijsvinger
smeerde hij de schmink boven zijn borstelige wenkbrauw uit
en veegde zijn vingers af met het doekje dat naast de rode
mijter op de kaptafel lag. Hij draaide zijn hoofd heen en weer
en bekeek de witte krullen die over de kraag van zijn rode
mantel golfden.

Wonderlijk toch hoe een pruik en een plakbaard je wereld
konden veranderen. Van vuilnisman tot burgemeester, door
iedereen werd er voor je gebogen en naar je gezondheid ge-
ïnformeerd. Respectvol werd je de hand gedrukt en er werd
van jong tot oud verrukt naar je gelachen als je ze een beetje
snoepgoed toestopte. Hij genoot van de twee weken per jaar
dat zelfs de directeur van het warenhuis voor hem door de
knieën ging. De simpele transformatie dwong respect af. Of
nee, dat respect zat natuurlijk niet in die pruik en die baard,
het zat in de figuur die ontstond zodra je de baard aan je kin
plakte en de rode tabberd aantrok. De eerbiedwaardige Sin-
terklaas is invloedrijk en zeer aanwezig, maar iedereen weet
dat hij niet bestaat. Een geheim dat wij collectief bewaren
voor de jongsten onder ons.

Hij hoorde voetstappen op de gang, waarschijnlijk van

98_De_Cock_en_de_moord_in_de_donkere_dagen_DEF.indd 598_De_Cock_en_de_moord_in_de_donkere_dagen_DEF.indd 5 19-11-2025 08:1519-11-2025 08:15

6

Anja, een van de twee pieten die hem om beurten assisteer-
den. Ze was te laat, zoals altijd, maar hij was op haar gesteld.
Niet meer de allerjongste, die Anja, maar best een lekker
wijf, had hij kunnen constateren toen zij zich in de te kleine
ruimte een keer stond om te kleden en hij zonder te kloppen
binnen was komen lopen. Nu zag hij haar via de spiegel bin-
nenkomen. De groene fluwelen baret waar de zwarte pruik
onderuit piekte en de roestbruine vegen die ze kriskras over
haar gezicht had gesmeerd. Hij glimlachte, maar de lach be-
stierf op zijn lippen toen hij zich realiseerde dat het niet Anja
was die achter hem stond en een hamer hief. Maar toen was
het te laat.

Rechercheur Jurre de Cock stond voor het grote raam achter
zijn bureau en keek naar de drukte beneden hem, in de Hein-
tje Hoeksteeg. Hij neuriede een sinterklaasliedje. Dat was een
oude hebbelijkheid die hij in de loop der jaren had afgeleerd.
Vroeger neuriede hij altijd sinterklaasliedjes, het hele jaar
door, tot ergernis van zijn collega’s en zelfs van zijn vrouw. Om
van het gezeur af te zijn was hij met zijn gewoonte gestopt,
hoewel dat niet gemakkelijk was geweest. Maar in de twee
weken voor 5 december kon niemand er iets op tegen hebben
dat hij zijn oude gewoonte weer voor even had opgepakt.

Hij hield van deze tijd van het jaar. Het was een tijd vol
belofte, niet zoals de lente die het nieuwe leven in de natuur
aankondigde, maar op menselijk vlak. Er was in die donkere
dagen voor kerst wat meer aandacht voor elkaar en dat was
geen overbodige luxe in een wereld die steeds gehaaster en
onpersoonlijker leek te worden. Beneden op straat stonden
twee vrouwen op hun gemak met elkaar te praten, de een
met grote gebaren, terwijl de ander ingetogen luisterde. Twee

98_De_Cock_en_de_moord_in_de_donkere_dagen_DEF.indd 698_De_Cock_en_de_moord_in_de_donkere_dagen_DEF.indd 6 19-11-2025 08:1519-11-2025 08:15

7

jongens cirkelden om een groepje giechelende meisjes heen.
Het weer was koud, maar het was droog en de zon deed zijn
best het tafereel een vrolijke aanblik te geven. Alles was nog
niet verloren, dacht hij terwijl hij ‘Zie ginds komt de stoom-
boot’ inzette.

De telefoon op zijn bureau rinkelde. Hij draaide zich om
en nam de hoorn op. ‘Ja?’

‘De Cock, ik krijg net een melding binnen.’ Aan de andere
kant van de lijn klonk de zware bas van de wachtcomman-
dant.

‘Zeg ’t maar.’
‘Sinterklaas is dood.’

Hij had in eerste instantie gedacht dat de brigadier een grap
probeerde te maken en hij had haar willen aanspreken op de
smakeloosheid van de opmerking, maar ze meende het. De
man die elk jaar voor Sinterklaas speelde in het grote waren-
huis was dood aangetroffen en alles deed vermoeden dat hij
geen natuurlijke dood was gestorven. Hij had Vledder en
Lotty uit de kantine opgepikt en nu waren ze op weg naar het
warenhuis dat grensde aan de Dam, op loopafstand van het
bureau aan de Warmoesstraat. Vledder maakte zich vrolijk
over de dood van de goedheiligman, maar De Cock was niet
gecharmeerd van de grapjes. Er was immers een mens om het
leven gekomen, terwijl de figuur van Sinterklaas deze aanslag
nog vele jaren zou overleven. Bij de dienstingang, in een
steegje naast de Dam, stond een nerveuze vrouw hen op te
wachten. Ze stelde zich voor als Claire van Dalen, hoofd Hu-
man Resources van het warenhuis. Ze leidde het gezelschap
door een wirwar van trappen en gangetjes naar een kamertje
waar een oudere diender de wacht hield.

98_De_Cock_en_de_moord_in_de_donkere_dagen_DEF.indd 798_De_Cock_en_de_moord_in_de_donkere_dagen_DEF.indd 7 19-11-2025 08:1519-11-2025 08:15

8

‘De Cock,’ zei hij ter begroeting en hij bracht een vinger
naar zijn pet.

‘Wat hebben we hier, Henk?’ Hij kende de diender die al
jaren dienstdeed aan de Warmoesstraat en bekendstond om
zijn laconieke houding.

‘Sinterklaas.’ Hij haalde een hand langs zijn keel.
De Cock keek langs de agent naar binnen en zag tegen-

over de deur een rode mantel over een kaptafel liggen. Het
kledingstuk ontnam hem het zicht op de rest van de man.
Hij deed een stap naar voren het kamertje in.

‘Daar houden onze collega’s van de forensische dienst niet
van,’ memoreerde Henk droog.

‘Dank je, Henk, ik zal proberen het te onthouden.’
De diender grinnikte. Maar hij had gelijk, de forensische

rechercheurs wilden het liefst als eerste de plaats delict be-
treden zodat er geen kans bestond dat de plek zou worden
vervuild met sporen die niets met het misdrijf van doen had-
den. Of, erger nog, dat er sporen zouden verdwijnen die voor
het onderzoek van belang waren. De Cock had daar alle be-
grip voor, maar wilde toch ook snel kunnen constateren met
wat voor zaak hij te maken had. Een niet-natuurlijke dood
kon van alles betekenen. Moord natuurlijk, maar ook zelf-
moord of een noodlottig ongeval. De eerste uren van een
onderzoek, wanneer de gebeurtenis nog vers was en de spo-
ren nog niet uitgewist, konden van doorslaggevend belang
zijn.

Voorbij de rode mantel zag hij op het tafeltje voor de spie-
gel de karakteristieke witte krullen van Sinterklaas, al waren
deze aan de linkerkant verkleurd door het bloed dat uit een
wond gesijpeld was. Voor het moment had hij genoeg ge-
zien. Iemand had de man van achteren de hersens ingesla-

98_De_Cock_en_de_moord_in_de_donkere_dagen_DEF.indd 898_De_Cock_en_de_moord_in_de_donkere_dagen_DEF.indd 8 19-11-2025 08:1519-11-2025 08:15

9

gen, de details zou hij zonder twijfel vernemen van dokter
Den Koninghe.

Het handenwrijvende personeelshoofd stond pal achter
hem en had kennelijk moeite haar zenuwen onder bedwang
te houden, want ze schrok toen hij zich naar haar omdraaide.

‘Kunt u ons vertellen met wie wij hier te maken hebben?’
vroeg hij vriendelijk.

‘Het is Luuk, Luuk van Bemmel.’
‘Heeft u hem ingehuurd?’
‘Ingehuurd?’
‘Als sinterklaas.’
‘O, zo bedoelt u. Ja, nee, Luuk werkt al jaren bij ons. Hij is

floormanager bij de herenmode.’
De Cock keek haar vragend aan.
‘Chef van de afdeling, zeg maar.’
‘Maar dezer dagen Sinterklaas,’ concludeerde De Cock.
‘Sinds vorig jaar. Wij zochten een nieuwe sinterklaas en hij

meldde zich aan. We hebben het liefst iemand van binnen
het bedrijf. Die kennen het reilen en zeilen hier, dus daar
hoef je minder op te letten.’

De Cock knikte en keek met een ironische blik het kamer-
tje in.

‘Elk uur zit hij een kwartier op zijn troon op de derde ver-
dieping. De kinderen zingen liedjes en soms spreekt hij een
kindje toe. Als een ouder het heeft gevraagd. En dat acht keer
per dag.’

‘Leuk werk?’
‘Hij vond van wel. Hij deed het graag, terwijl zijn werk in

die periode natuurlijk ook doorging. Dit zijn heel drukke
dagen voor ons.’ Ze keek op haar horloge, zonder dat ze zich
van het gebaar bewust was.

98_De_Cock_en_de_moord_in_de_donkere_dagen_DEF.indd 998_De_Cock_en_de_moord_in_de_donkere_dagen_DEF.indd 9 19-11-2025 08:1519-11-2025 08:15

10

‘Wie heeft hem gevonden?’
‘Piet natuurlijk,’ antwoordde Vledder, die verveeld op zijn

telefoon stond te kijken.
De vrouw keek verrast. ‘Inderdaad. Ankie vond hem. An-

kie is piet. Ik bedoel…’ Ze leek even ten prooi gevallen aan
haar eigen verwarring.

‘Ik begrijp wat u bedoelt.’
Ze lachte opgelucht. ‘Ankie was koffie gaan halen en toen

ze terugkwam zag ze… nou ja…’ Ze wees het kamertje in. ‘U
ziet het zelf.’

‘En waar is… Ankie?’
De vrouw wees de gang in. ‘In een kantoortje verderop. U

begrijpt dat ze zich een ongeluk geschrokken is.’
Lotty drong zich in het smalle gangetje langs De Cock en

de personeelschef en begaf zich naar het aangewezen kan-
toor.

‘We zullen zijn familie moeten inlichten. Was hij ge-
trouwd?’

‘Ik dacht het wel. Of ja, ik weet het wel zeker, ik heb haar
weleens ontmoet op een personeelsfeest.’

‘Kunt u mij de persoonlijke gegevens van de heer Van
Bemmel doorgeven? Wij moeten hier zorgvuldig opvolging
aan geven.’

‘Uiteraard. Ik bel wel even met de afdeling.’

Het kantoortje verderop in de gang bleek een kamertje dat
net zo bescheiden van afmeting was als de plaats delict. De
muren waren beplakt met affiches waarop het roemrijke ver-
leden van het warenhuis was afgebeeld. Stuk voor stuk kleur-
rijke kunstwerken, dus dit waren ongetwijfeld replica’s. Aan
een tafeltje in het midden van de kamer zat een jonge vrouw.

98_De_Cock_en_de_moord_in_de_donkere_dagen_DEF.indd 1098_De_Cock_en_de_moord_in_de_donkere_dagen_DEF.indd 10 19-11-2025 08:1519-11-2025 08:15

11

Ze was gekleed in het bonte pietenkostuum, maar had de
bijbehorende baret en de zwarte pruik afgezet, waardoor haar
blonde haar een bijna surrealistische indruk maakte boven
het geschminkte gezicht. Door de bruine vegen liepen strepen
die aangaven dat ze had gehuild.

‘Ankie?’
De vrouw knikte. ‘Ik had koffie gehaald en ik had er hele-

maal geen erg in, ik liep zo de kamer binnen en toen…’ Het
ratelen stopte. Toen keek ze op. ‘Bent u van de politie?’

Lotty knikte.
‘Wie kan zoiets nou gedaan hebben?’ vroeg de vrouw met

een klein stemmetje.
‘Dat willen wij ook graag weten. Heeft u iets vreemds ge-

zien in de gang bijvoorbeeld, toen u met de koffie kwam aan-
zetten?’

‘Niets anders dan anders. En Luuk deed daarvoor ook niet
anders dan wat hij altijd deed.’

De Cock kwam de kamer binnen.
‘Dit is mijn collega De Cock,’ introduceerde Lotty hem.

‘Hij leidt het onderzoek.’ Ze wendde zich tot hem. ‘Ankie
heeft niets bijzonders opgemerkt op het moment dat ze het
slachtoffer vond.’

‘Kon je goed met hem opschieten?’
Ze haalde haar schouders op. ‘Hij was niet anders dan de

anderen.’
‘Welke anderen?’
‘Mannen.’ Daar liet ze het bij.
‘Meneer De Cock.’ Claire van personeelszaken dook ach-

ter hem op. ‘Wanneer denkt u dat wij…’ ze aarzelde, ‘… Luuk
van zijn kostuum kunnen ontdoen?’

De Cock trok een wenkbrauw op. ‘Wat bedoelt u precies?’

98_De_Cock_en_de_moord_in_de_donkere_dagen_DEF.indd 1198_De_Cock_en_de_moord_in_de_donkere_dagen_DEF.indd 11 19-11-2025 08:1519-11-2025 08:15

12

Het handenwringen begon weer. ‘Wij hebben een traditie,
met sinterklaas is… Sinterklaas bij ons in de winkel aanwe-
zig. Dat is al jaren zo. De mensen weten dat, ze komen speci-
aal met hun kinderen hiernaartoe om Sinterklaas te zien.’

‘Handig, dan kunnen ze meteen cadeautjes kopen,’ merkte
Lotty zacht op.

Maar Claire had haar gehoord. ‘Precies. Dat zien wij na-
tuurlijk graag. Maar het is ook een traditie.’ Ze zei het met
nadruk. ‘En die traditie is net zo belangrijk voor ons.’

‘Daarom heeft u het pak weer nodig, omdat de sint weer
moet gaan zitten,’ concludeerde De Cock.

‘In overleg met de directie hebben we besloten dat Sin-
terklaas vandaag niet kan komen, omdat… zijn schimmel
ziek is.’ Ze zag de sceptische blikken om haar heen. ‘Ik heb
dat niet verzonnen, dat is de afdeling marketing,’ zei ze ver-
ontschuldigend. ‘Maar morgen moet hij er weer zitten, an-
ders is de ellende niet te overzien. En het is natuurlijk vre-
selijk voor de kindertjes.’ Ze probeerde een meelevend
glimlachje.

‘Misschien moet je Hennie weer bellen,’ merkte Ankie op.
‘Bewaar me!’ reageerde Claire.
‘Hennie?’
‘Hij was onze vorige Sinterklaas. En een heel goeie.’
‘Hij is sinds een jaar met pensioen.’
‘Hij had best graag door gewild als Sinterklaas.’
‘Dat kon helaas niet.’
‘Nee, daar stak Luuk een stokje voor.’
‘Zo is het wel weer genoeg, Ankie.’ Claire wilde blijkbaar

de vuile was binnenskamers houden. ‘Hennie was een uitste-
kende Sinterklaas.’

‘Beter dan Luuk?’ wilde Lotty weten.

98_De_Cock_en_de_moord_in_de_donkere_dagen_DEF.indd 1298_De_Cock_en_de_moord_in_de_donkere_dagen_DEF.indd 12 19-11-2025 08:1519-11-2025 08:15

13

‘Hij kwam in ieder geval niet net de kamer binnen als je in
je blote kont stond.’

‘Ankie!’
‘Het is toch zeker zo!’
De Cock hief een hand om de discussie te stoppen voor

die nog hoger op zou lopen.
‘Ik ben bang dat u een ander kostuum zult moeten huren,

mevrouw Van Dalen. Het kostuum van het slachtoffer zal
moeten worden onderzocht en het kan nog wel een tijdje
duren voordat het wordt vrijgegeven.’

Ankie zuchtte verveeld. ‘Ik zou Hennie bellen.’

In het kamertje waar het slachtoffer zich bevond maakten
inmiddels twee collega’s van de forensische dienst zich klaar
om met hun onderzoek te beginnen. Vledder stond De Cock
en Lotty aan het einde van de gang op te wachten.

‘Ik heb geen enkel persoonlijk attribuut van de man kun-
nen vinden. Geen telefoon, geen portefeuille, niets.’

De Cock keek hem vragend aan. Vledder schudde zijn
hoofd.

‘Ik zag zijn kleren aan een haakje naast de deur hangen,
dus ik dacht ik kijk even in de zakken. Niks, zelfs geen klein-
geld.’

‘Meegenomen door de moordenaar?’ opperde Lotty.
‘Misschien hield hij zijn papieren liever bij zich en in dat

geval vinden de collega’s ze wel. Wij hebben hier voorlopig
niets meer te zoeken. Lotty, ga jij maar terug naar het bureau
en probeer zoveel mogelijk gegevens over de man boven wa-
ter te halen. Wij gaan zijn vrouw bezoeken. Kom.’

Vledder zuchtte diep. ‘Ja… ik heb het adres opgevraagd.’
Hij zette zich met tegenzin in beweging.

98_De_Cock_en_de_moord_in_de_donkere_dagen_DEF.indd 1398_De_Cock_en_de_moord_in_de_donkere_dagen_DEF.indd 13 19-11-2025 08:1519-11-2025 08:15

14

‘Zullen we ruilen?’ Lotty wist dat dit soort onheilsbezoek-
jes aan de nabestaanden niet zijn hobby waren. Maar De
Cock was al doorgelopen en Vledder sjokte schouderopha-
lend achter hem aan.

Vledder reed vanaf de President Kennedylaan de Boterdiep-
straat in en vond een parkeerplek schuin tegenover de por-
tiekwoning van Luuk van Bemmel. De Cock stapte uit, zette
zijn hoedje op en keek goedkeurend omhoog naar het vier
verdiepingen tellende huizenblok. Hij had altijd een zwak
gehad voor de Amsterdamse Rivierenbuurt, die met aandacht
voor wonen en leven van de bewoners was gebouwd.

Nadat hij had aangebeld duurde het even voor de deur
werd opengedaan. Hij had op het punt gestaan terug te gaan
naar de auto, maar stond nu oog in oog met een kleine vrouw
met een vermoeid gezicht en zwart haar dat alle kanten op
piekte. Opgeteld bij de duster die ze in de haast had omgesla-
gen deed dat hem vermoeden dat ze haar hadden wakker
gebeld.

‘Excuus voor het storen, mevrouw. Mijn naam is De Cock
en dit is mijn collega Vledder. Wij zijn van de politie.’

Ze keek hen uitdrukkingsloos aan.
‘Wij zijn op zoek naar mevrouw Van Bemmel.’
Er viel een korte stilte die door de vrouw werd verbroken.

‘Die woont hier niet!’
En ze sloeg de deur in hun gezicht dicht.

98_De_Cock_en_de_moord_in_de_donkere_dagen_DEF.indd 1498_De_Cock_en_de_moord_in_de_donkere_dagen_DEF.indd 14 19-11-2025 08:1519-11-2025 08:15

De volgende boeken van Baantjer zijn bij De Fontein verschenen:

01 De Cock en een strop voor Bobby
02 De Cock en de wurger op zondag
03 De Cock en het lijk in de kerstnacht
04 �De Cock en de moord op Anna

Bentveld
05 De Cock en het sombere naakt
06 De Cock en de dode harlekijn
07 De Cock en de treurende kater
08 De Cock en de ontgoochelde dode
09 �De Cock en de zorgvuldige

moordenaar
10 De Cock en de romance in moord
11 De Cock en de stervende wandelaar
12 �De Cock en het lijk aan de kerkmuur
13 De Cock en de dansende dood
14 De Cock en de naakte juffer
15 �De Cock en de broeders van de zachte

dood
16 De Cock en het dodelijk akkoord
17 De Cock en de moord in seance
18 De Cock en de moord in extase
19 De Cock en de smekende dood
20De Cock en de ganzen van de dood
21 De Cock en de moord op melodie
22 De Cock en de dood van een clown
23 De Cock en een variant op moord
24 De Cock en moord op termijn
25 De Cock en moord op de Bloedberg
26 De Cock en de dode minnaars
27 De Cock en het masker van de dood
28 De Cock en het lijk op retour
29 De Cock en moord in brons
30 De Cock en een dodelijke dreiging
31 De Cock en moord eerste klasse
32 De Cock en de bloedwraak
33 De Cock en moord à la carte
34 De Cock en moord in beeld
35 De Cock en danse macabre
36 De Cock en een duivels complot
37 De Cock en de ontluisterende dood
38 De Cock en het duel in de nacht
39 De Cock en de dood van een profeet
40 De Cock en kogels voor een bruid
41 De Cock en de dode meesters
42 De Cock en de sluimerende dood
43 De Cock en ’t wassend kwaad
44 �De Cock en het roodzijden

nachthemd
45 De Cock en moord bij maanlicht
46 De Cock en de geur van rottend hout
47 De Cock en een dodelijk rendez-vous
48 De Cock en tranen aan de Leie
49 De Cock en het lijk op drift

50 De Cock en de onsterfelijke dood
51 De Cock en de dood in antiek
52 De Cock en een deal met de duivel
53 De Cock en dood door hamerslag
54 De Cock en de dwaze maagden
55 De Cock en de dode tempeliers
56 De Cock en de blijde Bacchus
57 De Cock en moord op bestelling
58 �De Cock en de dood van de Helende

Meesters
59 De Cock en moord in reclame
60 De Cock en geen excuus voor moord
61 De Cock en de gebrandmerkte doden
62 De Cock en een veld papavers
63 De Cock en de broeders van de haat
64 �De Cock en de dood van een

kunstenaar
65 De Cock en de dartele weduwe
66 De Cock en moord in triplo
67 De Cock en een recept voor moord
68 De Cock en de wortel van het kwaad
69 De Cock en moord in de hondsdagen
70 De Cock en de dood in gebed
71 �De Cock en de onzichtbare

moordenaar
72 De Cock en de moord in het circus
73 De Cock en de dood van een engel
74 De Cock en de rituele moord
75 De Cock en het lijk aan de Amstel
76 De Cock en de dode diva
77 De Cock en de vermoorde onschuld
78 De Cock en het dodelijk doel
79 De Cock en de zoete wraak
80 De Cock en de moord op maat
81 De Cock en een duivels dilemma
82 De Cock en de naakte waarheid
83 De Cock en de dood van een kerkrat
84 De Cock en de zwarte weduwe
85 De Cock en de levende dode
86 De Cock en kermis in de hel
87 De Cock en de schaduw van de dood
88 �De Cock en de schim uit het verleden
89 �De Cock en de eenzame dood
90 �De Cock en moord op stand
91 De Cock en een dodelijk spel
92 De Cock en de ongehoorde moord
93 De Cock en het kind van de rekening
94 De Cock en de kus des doods
95 De Cock en de moord op afspraak
96 De Cock en de vrouw zonder gezicht
97 De Cock en moord op het spoor
98 �De Cock en moord in de donkere

dagen

98_De_Cock_en_de_moord_in_de_donkere_dagen_DEF.indd 16098_De_Cock_en_de_moord_in_de_donkere_dagen_DEF.indd 160 19-11-2025 08:1519-11-2025 08:15

In de podcastserie Het geheim van Baantjer verkennen
Peter en Job Römer alles rondom het fenomeen Baantjer.
Lukt het hun om het geheim van Baantjer te ontrafelen?
Luister de podcast via jouw favoriete streamingdienst.

Eerste druk januari 2026

Copyright © 2026 Peter Römer
Copyright © 2026 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 7519 0
isbn e-book 978 90 261 7520 6

isbn luisterboek 978 90 261 7521 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.

98_De_Cock_en_de_moord_in_de_donkere_dagen_DEF.indd 498_De_Cock_en_de_moord_in_de_donkere_dagen_DEF.indd 4 19-11-2025 08:1519-11-2025 08:15

