

**HET
VLUCHT
HUIS**

ALEXANDER COLIN

HarperCollins

HarperFirst is een imprint van Uitgeverij HarperCollins Holland, Amsterdam.

Copyright © 2025 Alexander Colin

Omslagontwerp: Villa Grafica

Omslagbeeld: © Magdalena Russocka, Trevillion Images

Zetwerk: Mat-Zet B.V.

ISBN 978 94 027 7476 4

NUR 330

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.

Dit e-book is beveiligd met zichtbare en onzichtbare watermerken en mag niet worden gekopieerd en/of verspreid. Niets uit deze uitgave mag op welke wijze dan ook worden verveelvoudigd en/of openbaar gemaakt zonder voorafgaande schriftelijke toestemming van de uitgever. Alle in dit verhaal voorkomende personen zijn ontleend aan de fantasie van de schrijver. Elke gelijkenis met bestaande personen berust op toeval.

www.harpercollins.nl

Vrijdag 15 november 2024

Op het eerste gezicht zijn de gasten het toonbeeld van beheerstheid, met hun dure schoenen, avondjurken en kostuumvesten, maar onder de laag van beschaving schitteren hun ogen bloeddorstig. Terwijl ze met elkaar praten, likken ze hun lippen. De wind geselt het oude kasteel en huilt in vlagen door de hal, waar vuurkorven de kilte moeten verdrijven. In kluitjes staan ze eromheen, hun handen zo dichtbij de hitte als ze durven, hun drankjes fonkelend in het licht.

Dan klinkt de eerste hoorngalm.

Iedereen weet wat dat geluid betekent en ze klimmen naar boven, naar de uitkijktoren. Hun voetstappen galmen hol door de traphal. Als ze op de toren aankomen, verstommen hun gesprekken. Ze scharen zich aan de kanteelrand om uit te kijken over het kasteelterrein. In het maanlicht lijkt het gras zilver en de bomen zwart, met kale takken die zich als klauwen naar de fluweelblauwe hemel strekken. Een man wiens vest spant rond zijn middel, klokt nog snel een restje wijn naar binnen en zet zijn glas vervolgens op de dikke stenen rand. Een vrouw met een pluizige mantel diept een verrekijker op uit haar handtas en brengt die een paar centimeter voor haar gezicht, waarschijnlijk om haar mascara te sparen.

Iedereen wacht.

Even later schalt de hoorn voor de tweede keer over het terrein. Gelijkzeitig snakken ze naar adem, alsof ze één organisme zijn. Het spektakel gaat beginnen. De vrouw met de mantel stoot een goedkeurende grom uit en drukt de verrekijker nu stevig tegen haar ogen, haar make-up plots vergeten. Sommigen buigen zich zo ver mogelijk over de rand, alsof ze bang zijn iets te missen. Hun adem vormt vederlichte wolkjes in de ijzige lucht. Ze wachten vol ongeduld. Het lijkt langer te duren dan anders, maar misschien herinneren ze het zich verkeerd. Iemand doet zijn mond open en sluit hem

weer, zonder iets te hebben gezegd. De stilte wordt tastbaar.

‘Er is iets mis, toch?’ vraagt een vrouw met grijze krullen die stijf staan van de haarlak. ‘Het duurt te lang.’

‘Ssst,’ zegt iemand anders.

Maar nu breekt er toch rumoer los onder de gasten. Er worden ongeruste, verwarde blikken gewisseld. Beneden op het terrein is geen enkele beweging waar te nemen.

Dan maakt iemand zich los uit de groep en verdwijnt naar de traphal.

‘Hé!’ sist een lange, magere man. ‘Je mag niet weg tot het afgelopen is!’

Maar de andere persoon luistert niet en is alweer verdwenen, waardoor het geroezemoes bij de rest van de gasten escaleert en de magere man zijn stem moet verheffen om boven iedereen uit te komen. ‘Stil!’ roept hij. ‘Wees allemaal stil!’

En dan, van heel ver, stijgt er een gil op. Hoog, snerpend, doodsbang hulpgeroep. Het lijdt nu geen twijfel meer dat er iets is misgelopen. Als de gasten elkaar in de ogen kijken, lezen ze dezelfde vraag: zijn we in gevaar?

Maart 2025

Uit de exclusieve Netflix-documentaire
Le château du Celly: de mysterieuze tragedie van de Ardennen

Het beeld toont een droneshot van een verloederd twintigste-eeuws kasteel tussen uitgestrekte bosvelden. De dakpannen zijn grijs en hier en daar ontbreken er een aantal, waardoor de duisternis tussen de spanten door gluurt. Op een paar buitengevels is graffiti gespoten. Blauw-wit politielint omcirkelt het terrein en is aan één kant losgekomen, zodat het wappert in de wind. Een eenvoudige maar beklivende vioolsolo begeleidt de tekst die op het beeld verschijnt:

In de Belgische Ardennen staat het kasteel van Celly eenzaam op een heuvel aan de Ourthevallei, waar het waakt over het schijnbaar rustige stadje Lavacherie. Sinds 2021 toont een investeringsbedrijf interesse om het verkommerende kasteeldomein op te kopen van de gemeente en er een toeristische trekpleister van te maken, volledig met glamping, hotel en restaurant. Lange tijd werden deze plannen gedwarsboemd door een natuurorganisatie. Maar pas door de tragedie die zich afspeelde in november 2024 kwam de werkelijke reden aan het licht om de verkoop van het kasteel te saboteren.

Een reden die het gezonde verstand niet enkel te boven gaat, maar compleet verpulvert.

Het droneshot gaat over in het stilstaande beeld van een man met dun wit haar en een hoornen bril. Hij zit in het midden van een open ruimte met om hem heen hoge stenen muren en werkklampen. Achter hem is de omtrek van een schoorsteenmantel te zien. Hij trekt zijn hemd recht en strijkt over de vouwen in zijn broek, waarna hij zijn keel schraapt. Onderaan het

scherm verschijnt zijn naam en functie: *Gaspard Garand, burgemeester van Sainte-Ode (Lavacherie is hier deelgemeente van).*

Buiten beeld klinkt de stem van de reporter: ‘U had dus werkelijk geen idee van wat er zich afspeelde in dit kasteel?’

De man antwoordt niet meteen, maar kijkt in plaats daarvan rond, alsof de ruimte zelf hem een uitweg kan bieden. ‘Ik was natuurlijk op de hoogte van het vandalisme dat hier af en toe werd gepleegd. Voor zover ik wist, was dat het grootste probleem.’ Hij klinkt verongelikt.

‘Maar dat was het niet.’

‘Nee.’ De man zucht, neemt zijn bril af en begint met de pand van zijn colbert de glazen op te blinken. ‘Nee, dat was het zeker niet.’

Het beeld wordt zwart.

I

Nina

Donderdag 26 september 2024

De wieltjes van de trolley ratelden met een afschuwelijk lawaai over de vloer. Even overwoog Nina om hem te dragen, maar om geen tijd te verliezen verwierp ze het idee net zo snel weer. Achter haar volgden Vincent en Matthias, elk met hun rugzak en een tas vol kleren. Twee plastic tassen, een trolley, haar handtas en twee rugzakken: na vierendertig jaar was dat waar haar leven in paste.

‘Mama, waar gaan we heen?’ vroeg Matthias. Ze antwoordde niet. De zolen van hun afgetrapte sneakers piepten in de betegelde hal. Ze zouden de lift kunnen nemen, maar het idee dat beneden de schuifdeuren zouden opengaan en Davids gezicht onthulden terwijl zij daar in het nauw gedreven stonden, bezorgde haar ijskoude rillingen. Ook al kende ze de kracht van zijn vuisten en woorden intussen beter dan ze voor lief nam, toch kon ze zich amper een voorstelling maken van zijn woede als hij ontdekte dat ze hem wilde verlaten. En dat moment kwam met elke seconde dichterbij.

Ze trok de trolley denderend mee de trap af; een orkaan van geluid gevangen in de kale betonnen hal, die steevast naar te lang doorgekookte kool en sigaretten stonk. Nooit meer, dacht Nina. Nooit meer kom ik hier terug.

Op de tweede verdieping – nog twee trappen te gaan – stak een man met lang haar en diepe inhammen zijn hoofd naar buiten. Door de deuropening ving ze een glimp op van zijn appartement; een flikkerende tv, een gebloemde sofa, oranje gordijnen.

‘Kan het wat kalmer met die herrie?’ brieste hij, en hij wierp hen een vuile blik toe.

Nina negeerde hem. Ze kende hem niet, noch een van haar andere bu-

ren. Dit was een appartementsgebouw om in vergeten te worden – een anoniem massagraf waarin hun ellende even betekenisloos was geworden als de vochtplekken op het plafond. Het gehuil of geschreeuw dat soms door de gangen zweefde, was als een liedje dat ze te vaak op de radio speelden: je hield er niet van, maar je raakte eraan gewend.

Eindelijk stonden ze beneden. In de hal was de rechterwand bedekt met rijen brievenbussen waarvan de aluminium klep schuilging onder restanten van afgerukte naamstickers, en ze zag haar eigen naam naast die van hem staan: VEUSTERS – BARRY.

‘Jongens, kom!’ riep ze. Vincent was al bij haar, maar Matthias treuzelde.

‘Mama, ik snap het niet,’ mompelde hij. Een frons tekende zich af tussen zijn donkere wenkbrauwen.

‘Vragen zijn voor straks,’ zei ze. In haar jaszak rinkelde haar sleutelbos, waardoor ze even stilstond, de sleutels eruit viste en die door de gleuf van de brievenbus duwde.

Nooit meer.

‘Mama...’

‘Matti, kop dicht!’ riep Vincent.

Normaal zou Nina zeggen dat hij niet zo mocht uitvallen tegen zijn broertje, maar dit keer was ze het met hem eens: Matthias moest nu gewoon zwijgen en volgen.

Ze haastten zich naar buiten. De dichtstbijzijnde tramhalte was drie minuten lopen en de volgende tram naar het treinstation vertrok over vijf minuten. Buiten werd het lawaai van de trolley en haar bonkende hart opgeslokt door het gedruis van Brussel: een sirene in de verte, voorbijrijdende auto’s en fietsers, het monotone ruisen van een veegmachine die verderop een poging deed het aangekoekte vuil van de straat te krabben. Het leek alsof ze alles door een waas van kleuren en geluid zag, zonder echt te registreren waar ze naar keek. David kon overal zijn. Elk gezicht in de menigte, elke gestalte in de verte. Zou hij intuïtief voelen dat zijn vrouw en

kinderen op dit moment wegliepen van hem? Dat hij straks thuis zou komen in hun verloederde appartement en het er stil zou zijn?

Volgens Vincent was zijn vader een halfuur geleden vertrokken. Het was puur toeval geweest dat Vincent thuis was – hij had vrij vanwege een studiedag op school en David wist dat uiteraard niet, dus toen hij vanochtend thuiskwam van zijn nachtshift had hij niet door dat hij niet alleen was. Vincent had zich stilgehouden in zijn kamer, want al bij het klikken van het slot had hij in de smiezen gehad dat zijn vader in een rothumeur was. David hing aan de lijn met een vriend van hem en uit de tirade die hij afstak, kon Vincent opmaken dat hij een brief van de bank had gevonden, geadresseerd aan Nina. Wat er ook in die brief stond, het had hem razend gemaakt. Niet lang na het telefoontje was hij weer vertrokken, nog steeds zonder te beseffen dat zijn oudste zoon alles gehoord had. Vincent belde zijn moeder op om haar te waarschuwen. Zij had Matthias net naar school gewandeld, maar toen ze het telefoontje kreeg, plukte ze haar jongste zoon weer uit de klas – *een noodgeval in de familie* – en waren ze huiswaarts gekeerd. Daar had ze de jongens opgedragen zo snel mogelijk wat kleren en spullen in te pakken, omdat ze weg zouden gaan.

Voorgoed.

Die stomme, stomme brief. Wat een pech dat *hij* die net aantrof in de brievenbus. Sinds ze getrouwd waren, had ze geen persoonlijke bankrekening meer, dus een brief van de bank met haar naam erop kon niet anders dan een alarmbel doen rinkelen.

Het goede nieuws was dat het bedrag nu wel spoedig gestort zou worden.

Het slechte nieuws was dat David ervan wist.

Gelukkig had ze een plan klaar. Dat zat in haar handtas, opgevouwen en in een zijvak gepropt. Het was vaag omlijnd en afhankelijk van zoveel losse, beweeglijke factoren dat eraan denken alleen al haar misselijk maakte, maar het was íéts. En het was jaren geleden dat Nina Barry nog iets had gehad om zich aan vast te klampen.

In de verte doemde de tramhalte op. Onder de viezige plexiglas luifel stond een kluitje mensen, weggedoken in hun jassen tegen de vochtige wind.

Nina zweette. De hand waarmee ze de trolley voorttrok, was volledig verkrampd. Ze keek telkens over haar schouder om zich ervan te vergewissen dat de jongens haar volgden; Vincent had een koortsachtige blos op zijn wangen en Matthias was het huilen nader dan het lachen. Er trok een steek van schuld door haar hart. Ze hoopte dat haar zonen niet de rest van hun leven hierdoor getekend zouden zijn.

Wie hou je voor de gek?

Ze bereikten de halte. Nina haalde haar smartphone tevoorschijn en stond op het punt om kaartjes te kopen, toen ze midden in die beweging bevroor. Nee. Hij beheerde haar gsm-abonnement. Wat als hij de aankoop zag? Wat als hij kon achterhalen waar ze heen gingen? Dat laatste leek haar niet echt mogelijk, maar ze kon het risico niet nemen.

Onder de luifel stond een man die ze eerst nog niet had gezien op van het metalen bankje. Haar nekharen kwamen overeind. Zijn capuchon was over zijn gezicht getrokken en zijn lengte, zijn bouw...

Hij is hier.

Maar het was David niet. De onbekende wierp haar een bevreemde blik toe toen hij haar zag staren, dus ze keek snel weg. Op dat moment kwam de tram om de straathoek gereden.

Shit. Ze liet het handvat van de trolley los en rommelde in haar handtas, op zoek naar cash. Haar portefeuille bevatte enkel haar identiteitsbewijs, hun gemeenschappelijke bankkaart, haar rijbewijs en een tweetal klantenkaarten. Haar nieuwe bankkaart had ze nog niet.

Nee, die heeft hij.

Die zou wel bij de brief gezeten hebben. Ze zou de bank moeten bellen om een nieuwe op te sturen. Vincent kwam naast haar staan en keek haar strak aan. Hij was al een kop groter dan zij en had een donkere schijn onder zijn ogen, alsof hij er een slechte nacht op had zitten.

‘Heb jij cash?’ vroeg ze.

Hij trok zijn wenkbrauwen op. Ze besepte dat het een domme vraag was, schudde haar hoofd en nam opnieuw haar smartphone. Een risico nemen dan maar. David zou er toch achter komen dat ze ervandoor waren, en het feit dat ze een tram hadden genomen was echt niet zo’n revelatie.

De bovenleiding piepte toen de tram aan de halte stopte. De man die ze net voor David aangezien had, wurmde zich langs haar heen. Onhandig stommelend met de trolley haastte ze zich naar binnen, haar smartphone in haar hand geklemd. Ze draaide het schermpe naar de bestuurder, die er een achteloze blik op wierp, en liep door met Vincent en Matthias in haar kielzog. Uit automatisme scande ze de inzittenden. Geen David te bespeuren. Ze gingen zo goed als achteraan zitten, hun knieën tegen elkaar en de trolley en draagtassen ongemakkelijk tussen hen in, omdat Nina die niet in het gangpad durfde te laten staan. Ze wilde alles bij de hand hebben, zodat ze meteen kon opstaan.

En kon rennen.

Haar ademhaling fladderde als een onrustig vogeltje in haar luchtpijp. Ze veegde haar weerbarstige haar naar achteren en sloot een seconde haar ogen. Ze zaten in de tram, het was gelukt.

Maar wanneer vertrok hij nou?

Dit was nog maar stap één. Hierna zouden ze de trein nemen. Waar-naartoe, dat wist ze nog niet precies; dat liet ze afhangen van haar plan.

Even later klaptten de automatische deuren dicht en mengde de tram zich weer in het verkeer. De binnenkant van de ramen was beslagen, waardoor de lampen van de omringende wagens uitgeveegd werden tot troebele poolsterren. Matthias ging op zijn handen zitten.

‘Mama, waar gaan we heen?’

Nina probeerde haar gedachten te ordenen. Nu ze even zat, bekreep de twijfel haar. Niet dat ze er niet zeker van was dat ze David moest verlaten, maar de manier waarop... De haast. De roekeloosheid. Vooral om Matthias en Vincent maakte ze zich zorgen. Haar jongens verdienden beter.

‘We gaan de trein nemen,’ zei ze.

‘Waarheen?’

‘Daar moet mama even voor bellen.’

Ze ritste een zijvak in haar handtas open en haalde er een opgevouwen folder uit; de plooiranden hadden witte littekens achtergelaten op het glanzende papier. De eerste pagina toonde een foto van een groep mensen in een gezellige woonkamer. Twee vrouwen zaten op de bank, een man op een stoel voor hen. Ze hielden alle drie elkaars handen vast. Op de achtergrond waren de silhouetten van nog meer mensen te zien, onherkenbaar gemaakt door de zachte lensfocus.

ARNICA, stond in zwierige letters boven de foto, met daaronder het onderschrift: FLEURIR À NOUVEAU.

‘Arnica,’ las Matthias ondersteboven. ‘Bloei opnieuw op.’

Net als Nina waren haar kinderen tweetalig opgevoed en begrepen ze zowel Frans als Nederlands perfect. Ze trok de folder naar zich toe, zodat haar zonen niet meer mee konden lezen. Vincent keek weg, maar Matthias boog zich verder voorover.

‘Wat is dat, mama?’

‘Later, Matthias.’

Het leek of hij opnieuw zijn mond wilde opendoen, maar toen viel hij stil en liet hij zich weer achterover zakken. ‘Dit is stom,’ mompelde hij.

Nina luisterde niet meer. Haar ogen vlogen over de inhoud van de folder, die ze inmiddels zo goed als vanbuiten kende.

Ben jij slachtoffer van geweld? Zit jij vast in een uitzichtloze situatie en snak je ernaar verlost te worden? Dan is Arnica er om jou te hel-

pen. Genoemd naar de gele bloem die symbool staat voor genezing, is onze organisatie door en voor mensen die van zich af willen bijten. Wij ondernemen graag met jou de actie waartoe je alleen niet in staat bent.

Twee weken geleden had ze deze folder in haar handtas gevonden, boven op haar portefeuille en inlegkruisjes. Eerst was ze paniekerig over het idee dat er iemand in haar handtas had geneusd, maar daarna had het haar geïrriteerd dat er iemand, wist zij veel wie, had gemerkt dat ze in de problemen zat. Meestal lette David erop haar niet in het gezicht te slaan, of toch niet hard, maar ze had pas wel een lelijke blauwe plek op haar sleutelbeen gehad. Misschien was haar shirt afgegleden, had iemand de plek gezien en de blik in haar ogen herkend. Misschien.

Onderaan de tekst stond een telefoonnummer, in het oog springend door het felgele kader eromheen. Terwijl Nina haar telefoon naar haar oor bracht, stopte de tram bij de eerste tussenhalte.

De kiestoon klonk drie keer voor er opgenomen werd. De stem aan de andere kant van de lijn was vrouwelijk en professioneel. ‘*Sabine Dupont, qui est à l’appareil?* Sabine Dupont, met wie spreek ik?’

Een kort moment was Nina met verstomming geslagen. Haar ogen kruisten die van Matthias, die haar nukkig aanstaarde.

‘Hallo?’ zei de vrouw die Sabine heette.

‘U spreekt met Nina Barry. Ik heb uw hulp nodig.’