

DE
**REPAIR
CLUB**
DE VERGETEN SPION

Charles den Tex

HarperCollins

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 © 2025 Charles den Tex
Omslagontwerp: Buro Blikgoed
Omslagbeeld: © Arcangel / Ilona Wellmann (terras); © Arcangel / Peter Glass (archieffkast)
Foto auteur: © Dies Goorman
Zetwerk: Mat-Zet B.V.
Druk: ScandBook UAB, Lithuania, met gebruik van 100% groene stroom

ISBN 978 94 027 1811 9
ISBN 978 94 027 7495 5 (e-book)
NUR 305
Eerste druk september 2025

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-intelligentietechnologieën (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 toestemming 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.

JOHN ANTINK

Aan de andere kant van zijn werktafel staat een man. Hij heeft haar dat ooit zwart was, de intense kleur is nog te zien in de resten tussen het grijs dat nu de overhand heeft. Zijn bruine ogen liggen diep in zijn gezicht waardoor ze nog donkerder lijken, onder een hoog voorhoofd. Hij draagt een overhemd dat iets te klein is, het spant om zijn borst en buik en hangt los over de band van zijn broek, een baggy spijkerbroek, wijd om de benen. In zijn rechterhand heeft hij een kruk waar hij op steunt. Hij schuifelt nog iets verder naar voren en zet de kruk tegen de rand van de werktafel.

Behalve dat hulpstuk heeft hij niets bij zich, ook geen tas waar iets in kan zitten. Dat is opmerkelijk, want mensen komen naar de Repair Club om iets te laten repareren. Iedereen die hier aanwezig is, heeft iets bij zich, meestal een apparaat dat het niet meer doet, en de leden van de club proberen alles te maken. John, Lydia en George doen dit al jaren, Kenzi is er twee jaar geleden bij gekomen en Alisja dit jaar, na haar pensionering. Met z'n vijven vormen zij de Repair Club. Altijd bereid om te helpen, maar dan moet je wel iets te repareren hebben.

‘Wat kan ik voor u doen?’ vraagt John.

De man antwoordt niet, hij kijkt John aan, langer dan normaal, zo lang dat het ongemakkelijk wordt. John is in de war, de blik van de man ontregelt hem, er straalt een allesverzengende haat uit en net als hij erop wil reageren, begint de man zijn broek los te knopen. Trekt de rits naar beneden.

‘Hoho, dat doen we hier niet,’ zegt John. Hij haast zich om de tafel heen om te voorkomen dat hij zich verder uitkleedt. Te laat. De spijkerbroek zakt naar beneden en daar staat hij in zijn boxersshort, met één goed been en één kunstbeen tot boven zijn knie.

Wat John ook wilde zeggen, hij slikt het in en houdt zijn mond. Deze man is hier niet voor een striptease of een ongepaste nudistische actie. Hij

wil iets anders. Onhandig stapt hij uit de pijpen van zijn broek en hij laat het kledingstuk op de grond liggen. Met een hand houdt hij zich vast aan een stoel, met de andere maakt hij het kunstbeen los en legt het op de werktafel. John staart naar de prothese die zo open en bloot voor hem ligt.

‘Daar,’ zegt de man, hij zet zijn vinger op de knie van het kunstbeen en duwt erop. ‘Daar doet het pijn. Daar voel ik het, elke dag, een fokking scherpe pijn.’

Sprakeloos staat John naast de man in zijn onderbroek. Zijn overhemd is niet lang genoeg om helemaal over zijn boxer heen te vallen. Onder de rechterpijp hangt de stomp van zijn been. Keurig afgehecht, jaren geleden al. Er zijn geen zweren of ontstekingen, het ziet er schoon en geheeld uit. Maar het is wel een stomp, een voortdurende herinnering aan iets wat er niet meer is.

De man staat op zijn linkerbeen en leunt met zijn rechterhand op de kruk. John weet niet waar hij naar moet kijken, naar de man of naar het kunstbeen op de tafel. Het ligt boven op zijn gereedschap, de man heeft niet de moeite genomen om het netjes neer te leggen, het manoeuvreren op één been was al moeilijk genoeg. Het is alsof John de pijn van de man kan voelen, steken in zijn been. Dat is inbeelding, maar toch is het net zo echt.

De man wijst weer. ‘Daar.’

John kijkt naar het kniegewricht, daar is niets mee aan de hand. Het is een oude prothese, het kniegewricht en het onderbeen weggewerkt in een kunststof huidkleurig omhulsel. Tegenwoordig zijn ze van lichter materiaal gemaakt. Deze is zwaarder en lomp. De pijn die de man voelt zit niet in de prothese, die zit in zijn hoofd, in zijn zenuwstelsel, in het geheugen van zijn lijf; daar voelt hij de pijn alsof zijn been er nog aan zit.

Even weet John zich geen houding te geven. Hij weet wat het is, hij heeft collega’s gehad, vrienden, die een been of een arm hadden verloren en die dezelfde ervaring hadden als deze man. Fantoempijn. Echte pijn in iets wat er niet meer is. Om gek van te worden. Meestal trekt die pijn na verloop van tijd weg. Niet altijd. In sommige gevallen is het blijvend en dit hier is zo’n geval. John staat er onbeholpen bij, kijkt om zich heen en zoekt

de steun van zijn maten. Waar zijn ze? Druk aan het werk met reparaties. Alleen Lydia niet, zij staat bij de ingang waar ze de klanten ontvangt.

Sinds een half jaar hebben ze een vaste locatie, een zaal aan de achterkant van een sportschool. De ruimte heeft een eigen ingang aan de zijkant. Voor de deur staat een bord op de stoep: REPAIR CLUB VAN 10.00 UUR TOT 17.00 UUR. Bij die deur zit Lydia achter een kleine tafel. Zij helpt mensen met het invullen van de formulieren als zij hun kapotte apparaat willen achterlaten en het later komen ophalen. Naam, adres, telefoonnummer, dat gaat nog wel, maar ze is altijd weer verbaasd over de hulp die mensen nodig hebben bij het omschrijven van wat er precies scheelt aan het apparaat dat ze bij zich hebben. Vaak komen ze niet verder dan: 'Hij is kapot. Hij doet het niet meer.' Dan is het aan Lydia om te helpen en vult zij het formulier voor ze in. Voor veel mensen zit het echte probleem in het opschrijven. Als iemand staat te dralen met het formulier weet ze het eigenlijk al. Praten en schrijven zijn twee totaal verschillende dingen. Nu ziet John dat ze precies daarmee bezig is, balpen in haar hand, een kleine elektrische grilloven op haar tafel.

Zou de man ook een formulier hebben ingevuld? Dat denkt hij. Wie is hij? Hij kent hem niet, heeft hem nooit eerder gezien. De man is ouder dan hij, eind zeventig, schat John, alhoewel hij er door de zware verwonding, de amputatie en alle pijn die hij daarbij moet hebben geleden ouder uitziet dan hij is. Moeilijk te zeggen. John is nerveus. Hij wenkt Lydia, ze ziet hem niet. George ziet hem wel, maar kan niet weg. Alisja is net de deur uit om broodjes te halen. Kenzi staat met zijn rug naar hem toe, voorovergebogen over een loopmaaier. De man naast hem wacht, steunend op zijn kruk. In zijn onderbroek. Als John naar hem kijkt, ziet hij weer de stomp.

'Wat wilt u dat ik doe?' vraagt hij.

'Daar,' zegt de man weer, zijn wijsvinger nog steeds op de knie. 'Daar voel ik het. Doe daar wat aan!' Dreigend komt hij iets dichterbij staan.

Het is een onmogelijke vraag. De pijn van de man kan hij niet repareren, dat weet hij. De man weet dat ook, iedereen weet dat. Het is een keurige prothese, daar is niets mee aan de hand. Die prothese voelt geen pijn.

'Daar zit niets,' zegt John heel voorzichtig.

‘Je hebt geen idee.’

‘Waarschijnlijk niet.’

‘Wil je weten hoe het voelt?’ Weer die snijdende blik in zijn ogen, brandend van woede. De man grist een hamer van de tafel, heft hem boven zijn hoofd. ‘Zo voelt het!’ schreeuwt hij en hij slaat ermee op de knie van het kunstbeen. Het kunststof kraakt, kleine scherven vliegen in het rond. Weer wil hij de hamer met verwoestende kracht op de prothese laten neerdalen. Dit keer is John op tijd, zijn hand schiet uit, grijpt de arm van de man en even staan de twee in gespannen evenwicht. Een gevecht op het punt van uitbreken. De man heeft in dat gevecht geen kans, hij moet zijn evenwicht in de gaten houden en heeft één hand nodig om niet om te vallen. Daardoor heeft John het overwicht.

‘Geef die hamer nou maar aan mij, dat lijkt me beter,’ zegt John.

Langzaam maar zeker kalmeert de man en hij laat los. John neemt de hamer van hem over en legt hem weer op de tafel, naast de prothese.

‘Ik hoop dat hij het nog doet,’ zegt hij. ‘Want zoiets kunnen wij hier niet repareren, dat is werk voor specialisten.’

De man pakt het kunstbeen op, houdt het in zijn hand en duwt het John onder zijn neus. ‘Dit...’ zegt hij. Dan valt hij stil.

John wacht. Hij neemt het been niet aan, bedwingt zijn opkomende angst, hij weet niet wat de man van plan is. Het kost hem al zijn zelfbeheersing om rustig te blijven. Hij wil dat George of een van de anderen erbij komt.

‘Wat?’ vraagt hij.

‘Dit hebben jouw jongens gedaan.’

Die opmerking slaat John uit het veld, zo’n directe beschuldiging had hij niet verwacht. Is hij verantwoordelijk voor het leed van deze man? Voor het verlies van zijn rechterbeen? John heeft bijna veertig jaar voor de inlichtingendienst gewerkt en in die tijd zijn er dingen gebeurd. Mensen zijn beschadigd, gewond geraakt, sommigen zijn zelfs overleden. Zijn leven als actieve agent was vaak gevaarlijk, een aantal keren heeft hij het er zelf ternauwernood levend vanaf gebracht. Maar dit? Deze man? Hij kan hem niet plaatsen. Hij weigert het been aan te nemen. Hij zal nooit aan een onbekende toegeven dat hij bij de geheime dienst zat. Dat is uitgesloten,

het zou tegen alle geschreven en ongeschreven regels zijn. Ontkennen tot je erbij neervalt, dat is de wet.

‘Mijn jongens?’ zegt hij. ‘Ik heb geen jongens. Waar hebt u het over? Wie bent u?’

‘Je liegt!’ schreeuwt de man. ‘Net als altijd. Jouw jongens. Jij hebt ze gestuurd, ze deden wat jij zei. JOUW jongens!’

‘Ik weet van niks. Waar gaat dit over?’

‘Over mijn knie, mijn been. Wat denk je?’

‘Het spijt me wat u is overkomen, maar ik weet hier echt niets van. Ik weet niet wie u bent.’

‘O nee? Maar ik weet wel wie jij bent, de man met de dertien namen.’ Bijtend sarcasme klinkt door in de manier waarop hij het zegt. ‘Hoe heet je nu? John Antink? Meneer John Antink? Geloof je het zelf?’

Met zijn linkerhand grijpt hij het been bij de voet en onverwacht maait hij ermee om zich heen, eerst naar achteren en dan naar voren, naar John. Het zware been zwiept rakelings langs zijn hoofd en komt met een venijnige klap op Johns schouder neer. Pijn schiet door zijn arm en bovenlichaam. Hij springt weg, naar achteren. De man wil nog een keer uithalen, maar door het gewicht van de prothese verliest hij zijn evenwicht en voor hij John weer kan raken, valt hij. Het been klettert op de grond, de kruk glipt uit zijn handen, de man grijpt zich vast aan de tafel en trekt het hele gevaarte omver. Dit is het slechtste wat er kon gebeuren, een gevecht met een invalide man.

John schiet toe om hem overeind te helpen. Hij wil zijn hand vastpakken, maar de man slaat hem weg en begint te schreeuwen. Nu kijkt iedereen zijn kant op, nu zien Lydia, George en Kenzi wat er aan de hand is. Kenzi schiet achter zijn werktafel vandaan en trekt een sprintje naar zijn kant van de zaal. George laat het gereedschap uit zijn handen vallen. Lydia komt overeind achter haar tafel bij de deur. John ziet alles, precies zoals hij dat heeft geleerd als geheim agent. Na jaren van training is het een automatisme geworden. Scan de omgeving, weet wie waar is. Zijn ervaring telt, de wetenschap dat zijn maten naar hem toe komen stelt hem gerust.

Dan komt de knal.

ZOMPIGE PUINHOOP

Ergens tussen de tafel van George en die van Kenzi schiet een felle steekvlam omhoog en een fractie van een seconde later klinkt een harde, dof-fre dreun die alles in de zaal doet schudden. Mensen gillen en rennen in blinde paniek door elkaar, iedereen wil zo snel mogelijk naar de uitgang. Alle aandacht is gericht op de explosie. Door de rookontwikkeling springen de sprinklers aan, water sproeit vanaf het plafond over alles heen. In de chaos is moeilijk te zien wat er aan de hand is. Er lijkt geen brand te zijn, na de steekvlam is er geen vuur zichtbaar. Langzaam slaat het water uit de sprinklers de rook neer en komt er wat zicht. De vloer is glad, de mensen zijn weg. Iedereen is naar buiten gevlucht. Op de plek van de ontploffing is de tafel doormidden gebroken, andere zijn omvergeblazen, gereedschap en apparaten zijn kapot en daartussen liggen de flarden van een damestas van goedkope zwarte kunststof, uiteengerukt door het explosief dat erin zat. Kenzi is er als eerste bij en hij raapt de restanten van de tas bij elkaar. Daartussen vindt hij ook de resten van een soort bom.

Het effect van de ontploffing is enorm. John kijkt naar de lege zaal. Naast zijn werktafel liggen de spijkerbroek en de prothese nog op de grond. De man is verdwenen.

Hij holt naar de uitgang, op de stoep staat nog een groepje mensen te praten en te wijzen. De eigenaar van het pand komt vanuit de sportschool aan de voorkant aangelopen. Geschreeuwde vragen klinken over straat. Wat is er gebeurd? Is er brand? Waar? Wat? Zijn er gewonden?

John heeft geen tijd voor die vragen, hij zoekt de man. Met één been en zonder broek kan hij niet ver zijn. Tenzij hij hulp had. En dat had hij natuurlijk, de ontploffing was het werk van iemand die bij hem hoorde. Dat kan niet anders. Maar waar is hij nu? John kijkt. Hij ziet mensen in auto's stappen en vertrekken, langzaam weggrijden, voorzichtig, alsof er ook bui-

ten op het parkeerterrein nog gevaar is. Nergens ziet hij een man met maar één been.

Als John weer naar binnen komt, is de ravage pas goed zichtbaar. De zaal is veranderd in een zompige puinhoop, alles is nat. Water druipt van de werktafels. Vertwijfeld zoekt hij naar aanwijzingen om te begrijpen wat er is gebeurd. Kenzi heeft alle delen van de tas die hij kon vinden bij elkaar op zijn werktafel gelegd. Steeds loopt hij terug naar de plek waar de tas stond om verder te zoeken, hij wil niets overslaan.

‘Wie was die man?’ vraagt hij aan Lydia. ‘Weet jij wie hij was? Hij moet bij jou langs de tafel zijn gekomen. Heeft hij een formulier ingevuld? Zoek hem!’

HET FORMULIER

Lydia haast zich terug naar de ingang. Een jaar geleden had ze niet gedacht dat ze hier weer zou zijn. Na een aanrijding heeft ze een beperking aan haar linkerarm en kan ze zelf geen reparaties meer uitvoeren. Toch kan ze de Repair Club niet loslaten, John en George zijn oud-collega's, mensen met wie ze alles heeft meegemaakt. Ze hebben een gedeeld verleden door hun werk voor de inlichtingendienst. Ze hebben geheimen die ze alleen met elkaar kunnen delen, en dus kwam ze terug. Met George, want waar Lydia gaat, gaat George. Sommige dingen zijn genadig simpel. Sindsdien zit ze bij de deur en noteert ze namen en telefoonnummers van klanten die iets bij zich hebben wat niet ter plekke kan worden gerepareerd.

De formulieren liggen in een plastic bak op haar tafel, godzijdank net buiten het bereik van de sprinklers. Ze zijn nog droog. Snel bladert ze door de stapel, bij elk formulier heeft ze een beeld van degene die ze heeft geholpen. Een vastzittende broodrooster: die was van een vrouw, eind zestig, grijze krullen, te veel lippenstift. Een grote parasol met een zwengel waarvan het touw in de buis is gebroken: ze ziet de man voor zich, kaal met een grijze snor en de parasol onder zijn arm geklemd. Ze leest zo snel als ze kan, elk formulier is een klein archiefstuk met een naam en een telefoonnummer. Wie was de man met de kruk? Ze heeft hem gezien, dat weet ze absoluut zeker. Ze is zo geconcentreerd aan het werk dat ze George pas opmerkt wanneer ze zijn stem hoort.

'Je moet naar John,' zegt hij. Water druipt van hem af, zijn haren hangen nat geplakt tegen zijn hoofd.

Lydia schudt haar hoofd, ze is niet bij machte om twee dingen tegelijk te doen. De ontploffing heeft haar meer aangegrepen dan ze had verwacht. Nog maar een jaar geleden had ze niet eens met haar ogen geknipperd bij zo'n knal. Ze heeft veertig jaar in de zorg gewerkt en was bijna al die tijd actief lid van Johns netwerk. Samen hebben ze zo'n beetje alles meege-

maakt. Ze heeft John en George verzorgd toen ze gewond terugkwamen van een missie; ze heeft John persoonlijk een onderduikadres geboden toen hij een aantal maanden van de straat moest verdwijnen. Ze heeft koeriersdiensten verricht, wapens en documenten geregeld; ze heeft verdovende middelen en gif geleverd uit de apotheek van de zorginstelling waar ze werkte. Onder leiding van John heeft ze de rand opgezocht van het veilige leven en meer dan eens is ze over die rand heen gegaan. Nu is ze ondersteboven van een ontploffende damestas en een vent met een prothese.

‘Kan iemand die sprinklerinstallatie alsjeblieft uitzetten?’ zegt ze. Het almaar spuitende water vergroot haar paniek. Toch weet ze dat George gelijk heeft. Ze moet naar John. Haar hart klopt in haar keel. Van een afstandje ziet ze al dat hij uit zijn doen is. Met een verweesde blik staat hij naast zijn tafel. ‘Eerst dit nog. Ik kom zo.’ Snel bladert ze door de laatste formulieren tot ze er een overhoudt: het formulier van de man met de kruk.

Naam: T. Keer

Adres: Achterkade 8, Den Haag

Telefoonnummer: 088-3765365

Te repareren: scharnier

Nu pas dringt het tot haar door wat er staat. Achterkade. Dat adres bestaat niet, er is geen Achterkade in Den Haag. Zij heeft hier haar hele leven gewoond en gewerkt, in de zorg kwam ze overal. En dan dat telefoonnummer? Een particulier heeft nooit een 088-nummer. Ze leest nog een keer de naam, T. Keer. Dat scharnier was van de prothese die ze bij John heeft zien liggen. Ze had die vent bij de deur al moeten tegenhouden.

Met het formulier in haar hand loopt ze de zaal weer in. Water regent nog steeds uit de sprinklers.

‘John? John?’ zegt ze en ze wil zijn arm vastpakken.

‘Niet doen!’ Nijdig draait John weg, zijn rug naar haar toe. ‘Ruim liever de rotzooi op.’

Vertwijfeld kijkt ze naar haar vriend, de man met wie ze jarenlang geheime missies in Nederland en daarbuiten heeft gedaan, met wie ze de dood in de ogen heeft gekeken. Die man wil haar niet meer zien.

Eindelijk lukt het de eigenaar van het pand om de sprinklers uit te zetten, en daarmee wordt het stil in de zaal. Alleen het nadruppelen klinkt nog zachtjes. Kenzi is nog steeds bezig met de tas. Lydia kijkt ongerust om zich heen, haar ogen zoeken iemand die er niet is, iemand die ze mist. Nu meer dan ooit.

‘Waar is Alisja?’ vraagt ze. Niemand hoort haar.

DE DIENST BEPAALT

John is nooit bang geweest, als anderen vinden dat het eng wordt, wordt hij juist kalm. Angst paste nooit in zijn werk, het vertekent je blik, je ziet dingen die er nog niet zijn en daar reageer je op. Daardoor zie je niet goed wat er aan de hand is. Focus op het hier en nu. Later is er voldoende tijd om te interpreteren en betekenis te geven. Zorgvuldig, dat is hij wel, want hoe meer je in het moment leeft, hoe scherper je moet zijn. Elke minuut heeft zestig seconden en elke seconde kan een heel leven bevatten. Maar bang?

Ik ben niet bang, denkt hij. Toch is dat wat hij nu voelt, voor het eerst in lange tijd trekt er een huivering door zijn lijf en het verlamt hem. Hij kan niet overzien wat er gebeurt. Het enige wat hij zich kan herinneren is de blik van de man. Ogen als gifpillen die hun dodelijke lading afgaven toen hij hem aankeek. Hij voelt de toxische werking door zijn hoofd trekken. Dat voelt hij. En de klap met het been.

Hij staat stil en staart naar zijn werktafel, pakt af en toe iets op, een tang of een schroevendraaier, en legt het dan weer terug. Het zijn bewegingen die zijn lichaam uit zichzelf uitvoert, hij lijkt niet eens te beseffen dat hij iets doet. Hij hoort Kenzi. Hij ziet George die naast hem staat.

‘John? Kom op! Waar ben je?’ George slaat een arm om zijn schouder en trekt hem tegen zich aan. ‘Alles goed?’

De stem van zijn vriend wrikt hem los uit de zuigende vertwijfeling. Het is de toon waarop hij spreekt, hij heeft een diep en zacht stemgeluid dat hem altijd geruststelt. George kan dat.

‘Jouw jongens.’ Dat zei de man. Jouw jongens. Maar welke dan? Wanneer? In de loop der jaren heeft John er zoveel gehad, er waren altijd jonge agenten, informanten, een bron of een mol die hij runde. De geheime dienst was gebouwd op dergelijke contacten en dat is nog steeds zo. Alisja, Kenzi en hij weten er alles van. Alisja is een jaar geleden met pensioen gegaan en daarna is ze bij de Repair Club gekomen. Ze is het nieuwste lid

van de club en nu is ze er niet. Broodjes halen. Hij mist haar ervaring, zij was zijn opvolger als chef van de dienst, zij weet als geen ander hoe het verleden je soms bij de strot kan grijpen. Bij de geheime dienst draait alles om netwerken. Wie ken je? Wie kun je beïnvloeden? Wie kun je sturen? Wie kun je chanteren? Wie kun je helpen? En wat krijg je daarvoor terug? De geheime dienst is een eigen sociaal netwerk, een samenleving op zich.

Hoe oud is die man? Zeventig? Of nog ouder? Hoelang geleden was zijn been afgezet? Veertig jaar geleden? In 1985? 1980? Wat gebeurde er toen? En waar? Terug. Hij moet ver terug in zijn geheugen. Terug naar het begin. Als hij weet wanneer de man zijn been is kwijtgeraakt, kan hij hem misschien plaatsen. Het lijkt logisch dat het hier in Nederland is gebeurd, de man is een Nederlander. Waar komt hij vandaan? Woont hij hier in Den Haag? Of is hij speciaal naar de Repair Club gekomen om John te ontmoeten?

Vragen tolleren in zijn hoofd en al die tijd lijkt het alsof hij nauwelijks kan bewegen. De man heeft nog iets anders gezegd, iets wat hem niet meer loslaat. Zes simpele woorden, een doodnormale zin die als een bom in zijn kop zit.

Ik weet wel wie jij bent. Dat zei hij en de manier waarop hij het zei liet er geen misverstand over bestaan.

Hij weet wie ik ben, denkt John. Hij weet wat niemand weet.

Kenzi buigt zich over de restanten van de tas en heel voorzichtig kijkt hij wat er nog over is van de inhoud. Zelfs de overgebleven stukjes van de voering bekijkt hij. Hij zoekt iets wat naar de identiteit van de eigenaar kan leiden.

De spijkerbroek van de man ligt nog op de grond. John raapt hem op en doorzoekt de zakken. Ze zijn allemaal leeg. Hij vindt niets, geen sleutel, geen portemonnee, geen pinpas, geen contant geld of wat dan ook. Niet één euro. Hij denkt na. De man had geen jas aan, geen jack, alleen een overhemd. Nadat hij zijn spijkerbroek had uitgetrokken stond hij daar in zijn onderbroek. Hij had geen tas bij zich.

‘Met dat been vinden we hem wel,’ zegt Lydia. Ze pakt het op, draait het rond in haar handen en bekijkt het van alle kanten.

Zij weet dat zo'n prothese voor één specifiek persoon is gemaakt. Van een kunstbeen moeten de fabrikant en de leverancier te achterhalen zijn en de specialist die heeft geholpen bij het aanmeten ervan. Zo moeten ze de naam van de patiënt kunnen vinden, want elke prothese is maatwerk.

'Ik neem die wel mee,' zegt ze.

Een mobiele telefoon begint te piepen, Kenzi haalt hem uit zijn broekzak en leest het bericht dat hij heeft ontvangen. Het is kort en dwingend. Hoekman wil hem spreken. Zijn nieuwe chef bij de inlichtingendienst is een moderne, zakelijke professional. Geen poespas. Hij wil hem zien, asap. Nog voor hij een antwoord kan versturen, komt er een tweede bericht binnen. Hij leest het.

'Hoekman vraagt of ik weet waar jij bent,' zegt hij tegen John.

'Dat weet ik zelf niet eens,' antwoordt hij.

'Er komt een wagen om je op te halen.'

Dat is wel het laatste waar John zin in heeft, een bespreking op het bureau van de dienst. Niet nu.

'Wat moet hij van me?' vraagt hij. 'Laat Alisja maar gaan.'

Maar zij is er niet en nu begint haar afwezigheid op te vallen. Ongerustheid maakt zich van hen meester. Alisja had al lang terug moeten zijn. Deze extra onzekerheid kan John er niet bij hebben. De man met de prothese heeft hem diep geraakt. John wil hier weg, hij wil tijd en rust hebben om na te denken. Laat Kenzi maar naar de dienst gaan, hij werkt daar. George en Lydia kunnen hier de boel opruimen.

'Ik ben er niet,' zegt hij.

Hij grijpt zijn jas en wil weglopen. Op het laatste moment bedenkt hij zich.

'Dit nemen we allemaal mee,' zegt hij en hij wijst op de restanten van de tas. 'Ik wil niet dat de politie hier onderzoek komt doen naar een ontplofte bom. Alles wat ermee te maken heeft moet hier weg.'

Kenzi pakt een lege vuilniszak en stopt alles erin.

'Wat zeggen we dan dat er is gebeurd?' vraagt Lydia.

'Kortsluiting,' zegt John. 'George, kun jij iets fabrieken?'

'Geen probleem.'

John is gerustgesteld. George kan als geen ander een vals spoor leggen. Zeker hier, deze zaal ligt vol met halfgare elektra. Hij kijkt nog één keer om zich heen. De afspraken zijn gemaakt, hij kan weg. De chauffeur die hem komt ophalen, zal zijn auto bij de ingang van de Repair Club parkeren en hem daar opwachten. Dus haast hij zich naar de verbindingsdeur tussen de zaal en de sportschool om aan de andere kant van het gebouw ongezien weg te komen.

Zijn kleren zijn nog zwaar van het bluswater, hij laat een nat spoor achter op de droge vloer van de sportschool. Het is er druk, jonge en oude mensen doen hun oefeningen op een lachwekkende hoeveelheid toestellen. Fitness is een specialistische bezigheid geworden. Loopbanden, nordic walkers, ergometers, spinners, fietsen, gewichten en apparaten om elke afzonderlijke spier in het lichaam apart te trainen. Muziek. Televisieschermen. Kleuren. Lawaai. Mensen met flesjes water en handdoeken. Koptelefoons op. Afgesloten van de rest. Geen idee wat er in de zaal eraanstaande is gebeurd.

John wurmt zich tussen de mensen door en krijgt verstoorde blikken, opmerkingen naar zijn hoofd, een man duwt terug wanneer hij zich een doorgang probeert te forceren. John wankelt, grijpt zich vast aan een toestel, blijft overeind, verontschuldigt zich en loopt door tot hij eindelijk bij de uitgang is. Als hij door de voordeur naar buiten loopt, staat daar een zwarte Audi A8 met draaiende motor. Naast het geopende achterportier staat een man met een onwrikbare blik.

‘Meneer Antink?’ De man doet een paar stappen naar hem toe, pakt zijn arm en begeleidt hem naar de auto. John heeft niets in te brengen. Als hij in de auto stapt, komt Kenzi naar buiten. Hij loopt naar de auto toe en leunt naar binnen.

‘Sorry,’ zegt hij tegen John. ‘Opdracht.’

‘Geen probleem,’ zegt John. Hij weet dat Kenzi moet gehoorzamen. De dienst bepaalt. ‘Waar is Alisja?’ vraagt hij weer.

‘Maak je geen zorgen, die vind ik wel.’

‘Snel,’ zegt John en hij trekt het portier dicht. In de gepantserde stilte van de dienstauto voelt hij zich allerminst op zijn gemak.