 Die

 Besoeking

 [image: image1.jpg]

 Eindtyd avontuur
 Gegrond op profesieë oor die Boervolk

 Kobus van Eden

 © 2009

 Taalverwerking: Annemarie van Eden en Boanhérgis

 Spesiale dank aan Eli de Lange vir die speltoetser
Tragies is dit wanneer ŉ puik verhaal onvermeld bly omdat die meester daarvan nie die vermoë of tyd besit om dit oor te dra nie.

 Hierdie verhaal het amper so vergaan.

 Mag dit u vermaak.
 Niemand is net goed of net sleg nie.

 Daar is goed en kwaad in elkeen van ons.

 Hierdie boek is geskryf deur die skrywer se goeie deel.

 diebesoeking@gmail.com
Hierdie verhaal word opgedra aan diegene wie dierbare mense verloor het weens die geweld en korrupsie in ons land.

J.F. van Eden behou die kopiereg van die titel en inhoud van dié dokument.
Geen gedeelte van hierdie dokument mag verander, versprei, geplaas of kopieer word sonder geskrewe toestemming van mnr. J.F. van Eden nie. Hetsy elektronies of meganies, insluitend fotokopieë en rekenaar disket kopieë of e-pos formaat.

Indien u hierdie kopie verkry het sonder om daarvoor te betaal, maak asseblief die betrokke inbetaling in een van die bankrekenings, tensy ŉ aangestelde agent/bemarker of die outeur self vir u die kopie gegee het as geskenk of vir promosie doeleindes. Selfs dan, geld die kopiereg hierbo genoem.

Hierdie is ŉ produk wat jare neem om uit te dink, neer te lê in die toepaslike formaat en te probeer volmaak. Respekteer asseblief die skrywer se (kopie)reg om sy harde werk te beskerm. Die prys van hierdie produk is goedkoop genoeg sodat almal dit kan bekostig. Sou u nie die produk se uiters bekostigbare prys kan bykom nie, kontak ons, sodat u die toepaslike afslag kan ontvang en die boek wettiglik kan geniet sonder enige gewetenswroeging.

Die gebeure, name, karakters en menings in hierdie dokument is denkbeeldig. Dorp en stad name, name van mense, hospitale, departemente, aanlegte, besighede, persele ensovoorts, wat enigsins betrekking het op die werklikheid, is bloot toevallig en suiwer ŉ produk van fiksie.

 Inbetalings: J.F. van Eden of A. van Eden

 Standard Bank Postbank (Poskantoor)

 Rekening nr: 143417088 00073187522

 Tak: Brandwag; tak kode 055535

Produk Formaat E-pos cd gedrukte kopie

 Deel 1 Die Bloedwreker GRATIS GRATIS
 R130
 Deel 2 Skriknag R50 R60 R130
 Deel 3 Die Verseëldes R50 R60 R130
 Deel 4 Die Besoeking R50 R60 R130

 Deel 1 tot 4 Die Besoeking R50 R60 R350

Nota: Indien u dié e-boek self wil druk, onthou dat ŉ ink drukker se kasset leeg sal wees na ongeveer 150 bladsye, wat dit ontsaglik duur sal maak. ŉ Laserdrukker is ŉ beter opsie, maar hoë kwaliteit kopieë is die goedkoopste. Ek gebruik ŉ kopie-winkel (copy shop) om vir u die beste pryse te beding.

 Kontak besonderhede

 Kobus: selfoon 0824282388 E-pos diebesoeking@gmail.com

 Voorwoord

Wanneer mens kyk na die eens wonderbaarlike Boervolk: direkte afstammelinge van die Verbondsvolk, met sterk verbintenisse tot Juda, vind ŉ mens ongelukkig slegs ŉ uiters geringe oorblyfsel van die bittereinder bloedlyn. Veral ten opsigte van die volharding in die ware geloof. Slegs ŉ geskatte sewe persent van die volk behou nog hulle Ou Testamentiese waardes. Dan kry mens die ander. Die deugniet, die verraaier, die verdrukker, die spotter en die trotsaard. Gruwelike skynheiliges! Produkte van ŉ wêreld waaruit die Meester te lank weg was.

Dit is daardie uiters geringe oorblyfsel wat weier om deur die valse leringe van vandag mislei te word om die dier van Openbaring 13 te aanbid.

Die drywers van die bose wêreld vrees die dag dat hierdie getroues die wapen sou opneem, want alhoewel hulle baie gering in getal is, is hulle steeds kontraktueel met die Vader verbind.

Bestem vir oorwinning!

Uitgesoektes.

Bewaar deur God self om Sy werktuie te wees in die dag van Sy grimmigheid.

In die tyd van die strafgerigte oor ŉ ligsinnige Israel, wat voor die deur lê.

Die Openbarings oordele.

Die tyd van die besoeking.
Jesaja 10:3

Maar wat sal julle doen op die dag van besoeking en by die verwoesting wat van ver af sal kom? Na wie sal julle vlug om hulp en waar julle rykdomme wegbêre?

Jeremia 5:9

Sou Ek hieroor geen besoeking doen nie? spreek Jahweh. Of sou my siel hom nie wreek op ŉ nasie soos hierdie een nie?

Jeremia 50:27

Slaan dood sy jong stiere, laat hulle afgaan om geslag te word. Wee hulle, want hulle dag het gekom, die tyd van hulle besoeking.

Jeremia 50:31

Kyk, ek het dit teen jou, o vermetele, spreek Jahweh van die leërskare; want jou dag het gekom, die tyd dat Ek oor jou besoeking sal doen.

Jesaja 13:11

En Ek sal aan die wêreld sy boosheid besoek en aan die goddelose hulle ongeregtigheid; Ek sal die trots van die vermeteles laat ophou en die hoogmoed van tiranne verneder.

 DEEL EEN

 DIE BLOEDWREKER

 10 maande voor Skriknag
Hy sit voor sy lessenaar in die studeerkamer van sy dubbelverdieping huis. Sy onderneming wat hy vanaf die stad se privaat vliegveld bedryf, bestuur hy met militêre presiesheid. Dieselfde geld vir sy lessenaar. Links voor hom lê netjies gesorteerde dokumente en posstukke in hul verskeie afskortings. Die blad van die lessenaar bied ŉ ruim werkspasie en die regter hoek is die tuiste van ŉ rekenaar wat gereed staan vir gebruik.

 Hy is, soos gewoonlik, saaklik geklee. Vanaand het hy ŉ donkerblou kraag hemp aan waarvan die moue netjies opgerol is. Die swart leer gordel met die wit rante wat deur sy broek se lussies geryg is, het Madelyn vir hom gegee vir Vadersdag toe sy sewentien jaar oud was. Die goue polshorlosie waarop hy nou vertrou vir tyd, was ŉ geskenk van sy vrou, Lin, vir hul huweliksherdenking die vorige jaar.

 Hy reik uit na ŉ afskorting aan die linkerkant van sy lessenaar en haal drie briewe daar uit. Met ŉ briewemes sny hy een van die koeverte netjies oop, haal die inhoud uit en vou dit oop.

 Sy gesig lyk ernstig, maar kalm. Die digte wenkbroue wat laag oor sy wakker oë strek en sy skerp blik, laat mens aan ŉ valk dink. Sy helder grou oë dwaal oor die eerste reëls van die brief.

 Departement van Justisie (met ŉ prentjie van ŉ skild en assegaai.)

Mnr. K. Geradé

R.e. u klagte

U aanklag teen William Penna is weereens, na aanleiding van u onophoudelike aandrang, ondersoek. Die volgende is bevind.

Mnr. Penna kon nie i.d. hofsaak van 6 Julie 2009 skuldig bevind word aan u dogter se dood nie, weens ŉ gebrek aan getuienis om ŉ klag van manslag/opsetlike optrede te ondersteun. Ons ondersoek toon geen verdere rede om die hofbeslissing, of die regter se bekwaamheid wat hierdie saak betref, in twyfel te trek nie.

U bewering dat Mnr. Penna en sy vriende, u dogter - mej. Madelyn Geradé, met opset raakgery het omdat sy hulle verontagsaam het toe hulle uit die voertuig se vensters uit gehang het om luidrugtig by haar aan te lê, kan nie met ŉ enkele bewys of getuie gestaaf word nie.

Die Forensiese Afdeling van die Polisie het die voorval deeglik ondersoek. Afmetings was op die ongelukstoneel gedoen en die afgestorwene se fiets was ondersoek vir leidrade. Die S.A.P. se bevinding is dat die dood van u dogter op 14 Mei 2008, ŉ padongeluk en niks anders as dit was nie. Niks dui op opsetlikheid of voorbedagte rade nie.

U bewering dat mnr. Johan Meyer, u dogter se metgesel tydens haar ontydige dood, kop uitgetrek het om as getuie teen mnr. Penna te dien, uit vrees vir die Penna familie, is ook ongegrond.

Mnr. Johan Meyer ontken self u aantygings dat die Penna-familie hom intimideer of omgekoop het om nie teen hulle te getuig nie.

Mnr. Rodney Penna, die vader van Mnr. William Penna, is ŉ respektabele, florerende besigheidsman met ŉ onberispelike reputasie. Daar bestaan hoegenaamd geen rede om te vermoed dat hierdie hooggeplaaste familie hulle sal ophou met enige onwettighede of bende bedrywighede soos u graag beweer nie.

Mnr. Geradé, ons verstaan u tragiese verlies en ons het simpatie daarmee, maar daar is niks wat hierdie departement meer vir u kan doen i.v.m. u persoonlike griewe nie. Al u bewerings in hierdie saak word ongeldig bevind en die saak word beskou as afgehandel.

Ons wens u voorspoed toe met u emosionele aansterk na die tragiese Mei 2008 gebeure.

Hoof klagte ondersoeker

P. J. Marais

 Die volgende brief wat hy open is van:

 DIE MEDIESE RAAD VAN SUID-AFRIKA

Geagte mnr. Geradé,

I.s. u aanklag teen die paramedici/ambulansdienste

Hiermee erken ons ontvangs van u klag dat die ambulansdienste wat u mediese fonds uitkontrakteer, onprofessioneel gehandel het m.b.t. die ongelukstoneel van u dogter, te 14 Mei 2008.

Volgens u klagte het die ambulans hier ter sprake, onaanvaarbaar lank geneem om by die ongelukstoneel op te daag en u moes hulle vyf keer skakel voor hulle met ŉ ‘traak-my-nie-agtige’ houding daar opgedaag het. Die deel van u klag wat ons veral steur, is dat u vermoed dat die ambulans personeel met opset gesloer het omdat hulle geweet het dat die pasiënt ŉ blanke was.

Ons sal natuurlik ingaan op die bogenoemde bewering wat u aan die lig gebring het. Ons is ook nie tevrede met ŉ reaksietyd van byna 45 minute vir ŉ noodvoertuig buite spitsverkeer, binne die betrokke afstand nie. Ons verseker u, rassisme sal nie die oorsaak wees soos u vermoed nie.

Ons voel ongemaklik dat u verwys na die paramedici en personeel van die ambulans firma as onbevoegde Kusiete wat goed is vir niks nie. Ons verstaan dat u ŉ onaangename ondervinding agter die rug het, maar ons wil u vra om geduld te beoefen. U klagte is aanhangig.

U kan na 6 weke in verbinding tree met mnr. Thomas Makwena. Hy is die ondersoek beampte wat u saak behartig. U saak nommer is BA535006A

Dankie by voorbaat vir u geduld.

Sekretaris – Mediese Raad R.S.A.

R.D.H. Stevens

Koos plaas die brief terug in sy koevert en bêre dit by die eerste brief wat hy gelees het, in ŉ rakkie op sy lessenaar. Hy skeur die derde brief oop . . .

 Greyling, Grinsky en Tebogo

 Prokureurs/Attorneys at law

Mnr. Geradé,

Kennisgewing

Hiermee gee ons u kennis dat ons optree namens ons klient, Mnr. Johan Meyer (senior) ter wille van sy seun, Johan Meyer (junior) wat by sy ouers woonagtig is.

U word versoek om onmiddellik u teistering ten opsigte van die Meyers, hetsy telefonies of per e-pos of deur enige ander manier van korrespondensie, te staak.

U het al ŉ lasbrief ontvang om mnr. Meyer nie te besoek by sy woon adres of te nader op enige openbare grond nie. Ons beveel ten sterkste aan dat u, u neerlê by die las orde wat deur die hof aan u uitgereik is in hierdie verband.

Indien u versuim om die las orde te gehoorsaam en voortgaan om met die Meyer-gesin in aanraking te kom op enige wyse, sal ons nie skroom om op te tree en u in hegtenis te laat neem nie.

Mnr. Meyer het die reg om voort te gaan met sy lewe, al wil u blykbaar nie.

Mnr. Meyer het reeds sy verklaring van die gebeure op 14 Mei ’08 by die Polisie beëdig en hy is nie van plan om sy verklaring te wysig om u te pas nie.

Ons hoop ons maak onsself duidelik.

Gerbrecht Greyling.

Koos plaas die derde brief ook in die rakkie by die ander. Hy bly kalm, soos ŉ man wat oor ŉ baie lang tyd geleer het om met arrogansie en teleurstelling saam te lewe.

Hy neem ŉ skryfblok vanaf die linkerkant van sy lessenaar en blaai die buiteblad om.

Hy haal ŉ antieke ink pen uit sy skede, doop die punt daarvan in ŉ inkpot en griffel bo aan die linkerkant van die ligblou blaai.

Die President se kantoor

Die Suid-Afrikaanse Parlement

(hul adres…)

Drie weke gaan verby. Geen antwoord vanaf die President se kantoor tot op hede nie. Al korrespondensie wat Koos intussen ontvang het, is twee e-posse. Een is vanaf sy pensioenskema.

Mnr. Geradé, dit spyt ons om u mee te deel dat u nie die totale geprojekteerde voordeel van u pensioenfonds sal ontvang nie, omdat daardie waarde eers bereik sou word wanneer u die ouderdom van 60 bereik, maar omdat u die uitbetaling nou eis, sal daar ŉ aansienlike wysiging wees op die uitkeer bedrag.

Die volle bedrag aan u verskuldig, is in u bankrekening inbetaal.

Dit spyt ons om van u vrou se afsterwe te hore te kom. En dit boonop nie lank na u dogter se dood nie. Van almal by die firma, ons innige simpatie.

Baie dankie vir u besigheid deur die jare.

Jeanine Hattingh

Die ander e-pos is van die S.A.P. Speur-tak.

Meneer. Ons antwoord op u vrae:

1. Ja, ons is nog besig met die dossier oor u vrou se moord. Die taxibestuurder wat haar koelbloedig doodgeskiet het vir klaarblyklik geen rede, is nog op soek.

 # 2. Ja, ons stel nog belang om die saak op te los en die moordenaar aan die pen te laat ry. Gebruik asb. geduld. Speuder-Sers. Mohabi sal u in kennis stel as daar enige verwikkeling in die saak is.

Nog twee weke verstryk. Steeds geen korrespondensie van die Parlement af nie.

Koos staan op die grasperk voor sy huis wat hy pas verkoop het. Hy oorhandig die huis se sleutels aan die nuwe eienaars, ŉ paartjie in hul laat twintigs wat skaars kan glo dat hulle die prag huis teen so ŉ geweldige winskoop kon bekom, teen slegs sestig persent van sy markwaarde.

 Koos kan sien die mense is baie opgewonde. Hy weet hulle kan nie wag om in hulle nuwe huis in te hardloop nie. Hy sê gou totsiens, dan klim hy in sy rooi motor en ry in die straat af. Sy sportmotor se truspieëltjie wys vir ŉ wyle die toneel van die nuwe huiseienares wat haar man omhels en van opgewondenheid rondspring.

 Die man tel sy vrou op en dra haar oor die drumpel van hul mooi, nuwe woning. Binne die huis word hulle so verras dat hy haar dadelik neersit. Die twee staan stomgeslaan. Hulle kyk verbaas om hulle rond. Dit lyk of Koos Geradé glad nie verhuis het nie. Al die huisraad is nog in die huis. Duursame meubels, die antieke stinkhout eetkamerstel en al die kombuis toestelle staan nog onversteurd op hul plekke. In elke vertrek pryk die gordyne steeds voor die vensters.

 Na verdere ondersoek, vind die jong brunette dat die kombuiskaste gevul is met kruideniers. Haar man kom van die trappe af en rapporteer dat dieselfde situasie op die tweede verdieping geld. “Al die beddens is nog daar, selfs ŉ rekenaar,” sê hy verbaas. Hulle sien tegelykertyd die nota wat aan die yskas deur geheg is. Dis aan hulle gerig. Die man haal dit af en altwee van hulle lees dit.

Mnr. en Mev. Störm, ek het al die inhoud van die huis vir julle by die koopprys ingesluit. Met ander woorde, die hele huis, asook alles in die huis, behoort nou aan julle. Ek weet dit is moeilik vir jongmense deesdae om ŉ huis te meubileer. Ek hoop dit wat ek vir julle los, help julle. Dit is julle s’n om mee te doen wat julle goeddink.

Groete.

Koos Geradé.

Mevrou Störm begin huil van pure blydskap en ongeloof.

Die Störms kon meneer Geradé nie op sy selfoon bereik om hom te bedank nie.

Die volgende dag. Koos sit in die ruskamer van die gastehuis waar hy tuisgaan. Die huis, geleë buite die stad, is gemeubileer met outydse prag. Swaar gordyne hang aan duursame relings voor die vensters van die ruim vertrekke. Dis strategies oopgetrek sodat dit net sagte lig in die agtien vertrek gebou laat inskyn. Die ruskamer is nie toegerus met ŉ lawaaierige televisiestel nie. Slegs klassieke musiek kom strelend en sag vanaf goed geplaaste, versteekte luidsprekers in die vertrek. Die plek is bedoel vir uitgesoekte kliënte wat na rustigheid streef en die finansiële bydrae kan bekostig. Die verblyf is duur en duursaam. Sielerus teen ŉ prys.

 “Dankie Moira,” sê Koos beleefd toe die gasvrou, ŉ weduwee in haar vyftiger jare wat haarself met trots klee uit haar eie ontwerpe en skeppings, ŉ skinkbord met ys tee op die tafeltjie langs hom neersit.

 “Plesier, meneer Geradé. Aandete sal weer om sesuur bedien word?”

Koos knik sy kop. Moira stap grasieus uit die vertrek uit. Koos sluit sy oë en neem die meesleurende klanke van Beethoven se simfonie in. Die musiek sentrum van die ruskamer se lcd skerm gee ŉ blou skynsel af op sy netjies kortgeknipte, donker hare.

 Moira voorsien slegs vir kliënte soos Koos Geradé. Mense wat hulself netjies voordoen, sag praat en ander respekteer. Mense wat die fyner dinge in die lewe waardeer. Sy is bly om te sien daar is rustigheid op Koos se sterk gesig. Sy hou van hom. Koos is vir haar ŉ model kliënt, so pynlik netjies en stil. Sy sal spyt wees wanneer hy vertrek.

Intussen het Koos ŉ tweede brief per e-pos aan die parlement gestuur en ŉ afskrif daarvan na die media, om sy pleidooie te laat dokumenteer. In hierdie brief pleit hy ernstig om geregtigheid vir sy gesin.

 Die regering antwoord nie. Die enigste brief wat Koos tydens sy drie weke verblyf by die gastehuis ontvang, is van ‘Flight-X Industries’ wat Koos se onderneming, ‘Aircraft Panel Adjusting,’ bedank vir die volle vereffening van hul onderdele rekening en vir sy goeie besigheid. Ook dat hulle merk dat hy taamlik lanklaas instrumente aangekoop het en dat hulle hom aanmoedig om gebruik te maak van hul spesiale aanbiedinge vir die maand.

Vic Bosh is so beduiweld soos ŉ slang in ŉ braaipan.

Die bank het beslag gelê op sy plaas en vir Kusiete gegee as deel van ŉ reklame veldtog. Sy erfenis, sy toekoms, is daarmee heen. Vic het die bank verseker dat hy met dié jaar se oes die paaiemente op datum sou bring en selfs vooruit sou betaal, maar hulle wou hom nie dieselfde grasie verleen as wat hulle vir die Kusiete doen nie. Hulle skuld word sommer afgeskryf, maar Vic moes nou boet ter wille van die drakoniese liberalis van die tyd, wat plase vat en vir die verwoesters uitdeel in ŉ gekke media sirkus. In hul reklame veldtogte, probeer die banke die guns van die nuwe middelklas- en ryk Kusiete wen, deur plase van die blanke boere af te neem en vir die ‘voorheen agtergeblewe’ nasie te skenk.

 In hul propaganda advertensies vertoon hulle die verblyde Kusiet gemeenskappe wat tog te vrolik is om hulle ‘wederegtelik onteiende grond’ terug te kry. Vic wens iemand wil die ware beeld uitdra, van hoe swaar die blanke mense kry van wie hierdie grond onteien is; hoe die moeders hulle huilende babatjies aan die slaap moet troos omdat daar nie genoeg kos vir hulle is nie; hoe jong manne soos hy nie kan trou nie, want daar is nie ŉ inkomste om ŉ gesin te onderhou nie. Die blankes wat op televisie verskyn, is die boere wat instem tot onteiening en die Kusiete help met landbou onderrig, in ŉ skaamtelose ‘versoeningsprogram.’ Boere wat hulself so gewillig onteien, kry vergoeding vir hul grond, maar Vic sou dit nooit oorweeg nie. Deuteronómium sê uitdruklik dat jy nie jou grenslyne mag verlê nie. Vic het darem nie sy grond weggegee nie, hulle het dit gevat! Daardie vet man van die bank, Jake Harmse, het die onteiening self kom waarneem. Hy het Vic laat verwyder van sy grond en al sy besittings. Harmse was koud daaroor, ongeërg en baie arrogant.

 “Ek neem sommer beslag op alles binne die huis en store, vir dit wat u die bank skuld, Meneer,” het hy gesê, terwyl sy aasvoël oë oor die plaaswerf gedwaal het. Vic het by ŉ betroubare bron gehoor dat Harmse nie al die eiendom aan die bank verklaar nie. Hy verkoop van dit uit die hand vir sy eie gewin. Dit is hoekom hy self balju kom speel. Harmse het blykbaar geregsdienaars in sy sak, meestal Kusiete in uniform en agter die regbank. Niemand kry hom aangekla nie. As hulle hoor, het hulle, die boere, geen besittings op die plase gehad op die dag van beslaglegging nie en word as geslepe beskou omdat hulle kwansuis van hul roerende bates ontslae sou geraak het voordat die balju verskyn het. Dit wat Harmse nie kon verhandel sonder om onder verdenking te kom nie, soos stropers, trekkers en voertuie, het die bank geneem en vir die nuwe Kusietiese eienaars gegee. Wat Vic nog meer kwaad maak, is dat sy plaas lankal klaar betaal was. Sy pa moes geld by die bank leen om alle soorte belastings te betaal toe hy te siek geword het om volskaals te boer. Vic het die boerdery oorgeneem na sy landbou studies en dit het voor die wind gegaan. Die paaiemente sou hierdie jaar op datum gewees het met die sterk, komende oes waarvoor hy so hard gewerk het. Die verwoester, vernieler, die dansende uittarter, die kriminele ras, dié kry nou sy dure erfgrond met ŉ groot oes wat daarop staan, as gevolg van onbillike belastings en die grondvat ideologie van die tyd. Vic se haat brand sterk teen die onreg, die boosheid en die drywers daarvan. Vic se familie pleit gedurig by hom om rustiger te raak met betrekking tot sy woede. Hulle meen dat hy op die ouderdom van drie-en-twintig, nou moet begin bedaar en dat hy hierdie wrok en haat moet laat vaar. Maar Vic kan nie, dit raak by die dag erger en hy het ander mense ontmoet wat dieselfde voel.

 Oom Koos. Ja hy is so. Hy kom net baie bedaard voor en hy praat nie veel nie, maar Vic weet, oom Koos is baie ernstig oor hierdie tipe dinge. Dit is oom Koos wat die meeste simpatie met hom het. Oom Koos het vir hom die woonstel gehuur waarin hy nou woon. Hy het vir Vic laat weet om vandag die agt-uur oggend nuus op TV te kyk en om gereed te wees om te vertrek daarna. Vic volg die instruksies en skakel die televisie stel aan om 07:45.

Koos Geradé staan in sy kamer en staar na die aangeskakelde televisie wat Moira vir hom gisteraand laat bring het. Sy het gesorg dat een van haar werkers die televisie stel na kamer 7 neem en weer verwyder om 09:00 vanoggend, op meneer Geradé se versoek. Koos het gister verduidelik dat hy vandag dadelik sal vertrek na die agt-uur nuus. Hy het haar bedank vir sy verblyf en die rekening, plus ŉ bonus, aan haar betaal.

 Hy is vandag geklee in ŉ bruin broek van sterk materiaal met ŉ breë, swart gordel en swart stewels. Hy maak die knope van sy khaki hemp vas, terwyl hy wag vir die nuus om te begin.

 Die nuus begin. Die nuus leser, Dewald Riggs, stel homself voor en berig. “Die polisie in die Oos-Vrystaat is op soek na die drie-en-veertig-jarige Koos Geradé wat blykbaar die President en die parlement dreig via e-posse omdat die blanke ras volgens hom afgemaai word, deur wat hy ŉ onverklaarde oorlog noem. Hier is Speurder-sersant de Kok om u meer daarvan te vertel.”

 Die beeld verwissel en ŉ gesette man, wat meestal bles is, staan die televisie beeld vol. De Kok praat duidelik met sy speurder gesag stem. “Drie briewe is deur die verdagte aan die parlement gestuur en afskrifte daarvan is aan die media ge-pos. Die laaste brief in besonder, is steurend en dit inkrimineer meneer Geradé omdat hy die regering dreig en dan sê, ‘Julle het dit oor julle self gebring.’

 “Dit is ŉ misdaad om die President te dreig en meneer Geradé word gesoek vir navrae in hierdie verband.”

 Die kamera fokus op die afskrif wat die speurder in sy hand hou. Een sin staan uit omdat dit in vet letters gedruk is. Ek soek my geregtigheid!
 Die nuus leser verskyn weer. “Meneer Geradé het in Maart 2008 sy dogter verloor in ŉ ongeluk, waar tydens sy en haar vriend op die kampus terrein waar hulle studeer het, met hul fietse gery het. En sy vrou kort daarna, in Mei maand dieselfde jaar, in ŉ pad woede voorval. Meneer Geradé blameer klaarblyklik die regstelsel en die regering vir die wettelose toestande en omdat niemand aan die pen gery het vir hul misdade teenoor sy gesin nie. Indien u weet waar meneer Geradé hom bevind, skakel asseblief die nommer op u skerm of kontak u naaste polisiestasie.”

 Riggs kyk af na sy notas vir ŉ oomblik, dan kyk hy weer in die kamera in. Met ŉ opgeruimde gesig, lees hy die volgende berig. “Die Pongwane skool vir hawelose kinders vier vandag hul tiende-”

 “Klups!” skakel Koos die stel af.

Vic druk die off -knoppie van die televisie se afstandbeheer. Hy haal sy denimbaadjie van die stoelleuning af en trek dit aan. Die vuurwapen en magasyne wat hy om sy heupe dra, word nou deur die baadjie verberg. Hy kyk na sy horlosie vir tyd, dan stap hy saaklik na die deur toe. Oom Koos het gesê hy moet vandag om 09h00 by die hof wees, as hy ernstig is dat hy ten alle koste wil wraak neem teenoor sy leed aandoeners en ander s’n. Hy is baie ernstig en hy wil beslis wraak neem. Hy maak die deur van sy woonstel oop om uit te gaan.

 ŉ Skrikwekkende gesig begroet Vic toe sy deur oopgaan. Voor hom staan ŉ lang, lenige man met byna geen hare op sy kop. Hy het hoë wangbene en ŉ lang gesig met diep oogkasse. Die man het die gedaante en gelaat wat mens laat dink aan ŉ doodsengel wat jou kom haal en na ŉ donker wêreld toe wegneem om ŉ ewige straf vir jou oortredinge uit te dien. Die vreemdeling sê nie ŉ woord nie, staar net ŉ oomblik na hom, dan bied hy Vic ŉ kaartjie aan wat lees: Ek ry saam met jou.

 Vic is vir ŉ oomblik uit die veld geslaan deur sy geheimsinnige en besonder skrikwekkende besoeker. Dan onthou hy. “Vice?” vra hy.

 Die doodsengel knik sy kop, draai sy lang gestalte om en begin loop. Vic trek die woonstel deur agter hom toe en loop saam met Vice die gang af. Oom Koos het hom vertel van dié man. Oom Koos het hom die noemnaam ‘Vice’ (die Engelse benaming vir ŉ skroeftang) gegee, omdat hy so ontsaglik sterk is. Sy regte naam is Roderick Kruger. Hy is stom gebore en baie intelligent, maar hy moes ŉ spesiale skool bywoon, want die kinders by die gewone skole het hom so geterg dat dit ŉ oorlas vir die onderwysers geraak het. Klein Roderick het die tartende kinders heeltemal verontagsaam, maar die onderwysers kon nie orde skep onder die spotters nie. Die kinders het hulle eenvoudig nie laat keer nie en toe die leerkragte sien dat hulle beheer verloor oor die dissipline, het hulle voorgestel dat Roderick ŉ spesiale skool bywoon, waar hy, soos hulle dit gestel het, meer tuis sou voel tussen ander kinders soos hyself.

 Roderick het ŉ treindrywer geword wat vir nege jaar vir die vervoer dienste gewerk het, totdat sy dienste onlangs opgeskort is as gevolg van drie ernstige sake van aanranding wat teen hom hangende is. Die aanranding gevalle was suiwer selfverdediging van Roderick se kant af, toe Kusiete hom op drie verskillende voorvalle wou beroof by sy werk. Roderick, sê oom Koos, was seker deur sy aanvallers onderskat as ŉ maklike teiken as gevolg van sy lenigheid, induik borskas en die feit dat hy stil is en nie kan grootpraat nie, maar hy is toevallig om een of ander rede so sterk soos ŉ hidrolise masjien en al sy aanvallers het sleg daarvan afgekom. Drie van hulle lê nog in die intensiewe eenheid, waarvan twee in ŉ koma is en een se lewe aan ŉ draadjie hang. Oom Koos het ook gesê dat Roderick nie ŉ baie goeie kans het om sy werk terug te kry of om uit die tronk uit te bly nie, want die witman het eenvoudig nie meer die reg om homself te verdedig in vandag se Suid-Afrika nie. Die staatsaanklaer is van mening dat Roderick onnodige en oormatige geweld toegepas het. Ooggetuies meen ook dat hy die aanvallers bly aanrand het nadat hulle die aftog geblaas het en dit is ŉ misdaad, uit en gedaan! Een aanvaller wat op die vlug geslaan het, is deur Roderick met ŉ staal trommel gegooi, wat ernstige beserings veroorsaak het. ŉ Ander een is so hard van agter geskop dat sy rug gebreek het. Hy het een van hulle wat al ver weggehardloop het, met ŉ klip agter die kop gegooi en dié het van sy tande verloor toe hy, as gevolg van die disoriëntasie, teen ŉ paal vasgehardloop het.

Oom Koos sê Roderick se lewe is oor as sy sake voorkom. Roderick en sy ouers waarby hy tot vandag toe gewoon het, weet dit ook. Hulle het hom vaarwel gesoen voor hy na Vic toe vertrek het. Hulle weet hul seun is ŉ slagoffer van ŉ drakoniese regstelsel en dat hy nie die tronk verdien nie. Hulle weet dat hy geen keuse het nie. Die vaarwel was vol onderdrukte emosie. Die Krugers het hulself sterk gehou ter wille van hul seun.

 Vic en Vice klim in ŉ Volkswagen Jetta wat op die woonstel parkering staan. Vic skakel die voertuig aan en hulle ry . Hul bestemming - die Hooggeregshof.

Koos Geradé stap na sy bed toe en maak die tas oop wat daarop lê.

 Binne die tas, lê een item.

 Dis ŉ swart hoed. Die hoed is nie nuut nie. Dit lyk of dit al voorheen in gebruik was. Dis karaktervol en sterk.

 Gerugte sal rondgaan dat daardie hoed ŉ Boere-Generaal sŉ was tydens die Vryheidsoorlog teen Engeland. Die hoed sal die onderwerp wees van vele spekulasie en spookstories. Die reïnkarnasie van ŉ Boere vegter en die opwekking van ŉ strafwende rigter, sal van die spekulasies op die publiek se lippe wees. Die hoed sal die kenmerk wees van ŉ bloedwreker soos die land nog nooit geken het nie.

 Koos plaas dit op sy kop.

 Meteens lyk hy soos ŉ donker figuur uit ŉ sprokie - ŉ skim uit ŉ donker wêreld van sy eie.

 Hy stap by sy kamer uit, die gange af, uit by die voordeur tot by sy nuwe voertuig, ŉ wit paneelwa. Hy skakel die enjin aan en ry - hof toe - sy nuwe toekoms in, as die man wat vorentoe by mense bekend sal staan as die Bloedwreker, of die naam wat hy meestal sal verdien en genoem sal word.

 Koos Moordery.

 Koos Moordery

 Koos Geradé, met ŉ wapen aan sy sy

 Gesoek, gevrees, is Koos Geradé.

 Vir hom sal jy liewer moet vermy;

 sy werk is . . .

 moordery
Om 09:00 die oggend, stap drie mans die breë trappe op wat na die Hooggeregshof se deure lei. Die man met die swart hoed stap een tree voor sy twee metgeselle. Die jong man met die rooi hare en fyn baard dra ŉ voorwerp wat in ŉ lang linnesak toegedraai is. Die sewe voet man saam met hulle het ŉ pomp aksie haelgeweer in sy hande en drie bandeliere vol 12-boor rondtes oor sy skouer. Die rooikop stap vinnig verby die ander twee en maak vir hulle die glasdeur van die hof oop. Die man met die hoed gaan eerste binne en kom tot stilstand by die sekuriteit stelsel wat bestaan uit ŉ deurloop metaal verklikker met twee sekuriteit beamptes wat dit beman.

 Koos bring ŉ pistool te voorskyn en rig dit op hulle. “Loop vooruit, na die lokaal waar Joseph Marxman verhoor word. Vinnig! En wek geen agterdog nie, so nie skiet ek julle in die gorrel!” beveel hy.

 Vic beweeg tot by die sekuriteit beamptes en neem hulle wapens. Hy skakel die metaal verklikker af en beweeg agter hulle in. “Een woord en julle kry dit in die agterkop. Loop!” beveel hy. Die twee beamptes doen soos hy sê.

 Die geselskap loop die gang af sonder om agterdog te wek. Die mense in die hof sien die gewapende trio sekerlik as speurders aan. Aan die einde van die gang draai hulle regs. Hulle loop verby verskeie deure. ŉ Klerk kom uit een van die oop kantore te voorskyn. “En dit?” vra sy vir een van die sekuriteit manne wat voor die Geradé geselskap loop.

 “Ons neem bewyse vir kamer sewentien. Al die wapens wat by Marxman gevind is,” sê een van hulle gou en die vrou laat dit vaar.

 Hulle loop by ŉ stel trappe op en kom by ŉ gang uit, op die eerste vloer. Hof-sekuriteit dui die rigting weereens aan deur voor te loop. Aan die onder punt van die gang sit ŉ man op een van die hof se gang stoele. Sy hande en voete is geboei en daar is sowat ses polisielede om hom wat met mekaar staan en gesels. “As ons daar aankom, gaan staan julle twee in die hoek asseblief!” sê Koos Geradé vir sy gyselaars.

 Die gevangene wat hulle nader, het swart hare, ŉ baard, die oë van ŉ stoere Boer en die gesig van ŉ ondeunde jongman. Dis hý! Dis Joseph Marxman, die man wat deur die Veiligheidspolisie aangekla word van hoogverraad omdat hy blankes organiseer om hulself te kan verdedig in noodweer, soos met plaas aanvalle en stedelike terreur. Dis die man wat ingestem het dat Koos hom moet red van ŉ gewisse tronklewe. Die man wat verkies om in Koos se groep te wees, eerder as in ŉ stinkende staatstronk. Joseph Marxman het kontak met baie ernstige regses wat al mal is van woede teenoor die barbare wat die vrye reg het tot plunder en geweld teenoor die land se blankes.

 Koos kan doen met Joseph in sy groep. Hy stap tot by die polisielede en hul gevangene. Die hof se sekuriteit gehoorsaam hulle vroeëre instruksies; hulle loop tussen die polisielede deur en gaan staan in die hoek. Die polisie toon nou eers belangstelling in die vyf mense om hulle. Hulle weet nie wat om te maak van die gewapende mans in die hof nie; dalk is dit Veiligheid wat die wapens kom demonstreer wat die beskuldigde dalk gesteel het. Wie weet tog met ŉ saak soos die?

 Koos beantwoord hulle stille gissing deur ŉ pistool in hulle rigting te rig. “Sluit sy boeie oop. Ek tel tot drie!”

 Die polisielede kyk hom verstom aan. Hulle staan versteen asof hulle nie verstaan wat hy sê nie. Die lang man rig sy haelgeweer ook op die polisie groep. Vic gooi die linnesak wat hy die hof ingebring het voor Joseph se voete neer. Hy bring dan sy eie pistool te voorskyn en rig dit ook op die groep. “Nou!” beveel hy.

 “Julle sal dit nooit regkry om al hierdie polisie offisiere te ontwapen, of om te ontsnap nie,” sê ŉ vroue konstabel saaklik. Haar kollegas staan steeds gevries.

 “Drie!” sê Koos en vuur ŉ skoot af wat haar in die kop tref, dan in die naaste Kusiet konstabel s’n. Die oorblywende vier staar verskrik na die lyke van hulle gevalle kollegas wat op die vloer lê.

 Roderick help Vic om die vuurwapens uit die polisie se holsters te neem, waartoe hulle nou instem. Joseph se boeie is met ŉ paar bewende polisie hande oopgesluit en hy staan nou orent.

 “Daardie sak is vir jou,” sê Vic vir Joseph, terwyl hy die twee lyke op die grond van hul wapens stroop.

 Joseph haal ŉ R4-masjiengeweer uit die sak en ŉ ammunisie baadjie met ses magasyne in. Hy trek dit aan, neem die geweer en gaan na een van die polisiemanne toe. Hy neem ŉ pakkie sigarette en ŉ aansteker uit die polisieman se sak, haal een uit die pakkie en gee die res vir hom terug. “Sal ons gaan?” vra hy vir sy bevryders, dan loop hulle flink met die gang af na die trappe toe.

Vic het die polisie se pistole in die sak gegooi waarin hy die geweer gebring het. Hy het laat Roderick die sterk sak een keer hard toeknoop en ver in die gang af slinger.

 By die trappe staan daar sowat twintig nuuskierige Kusiete wat hulle pad versper. Roderick trek ŉ skoot af met die haelgeweer. Dit klink soos kanonvuur in die gang. Die SSG korrels tref die muur net bokant die nuuskieriges se koppe. ŉ Stormloop gepaard met meide-gille ontstaan en die pad word skoon voor hulle. Die vier gaan met die trappe af, hulle wapens in gereedheid posisie. Joseph steek die sigaret aan en hou dit in sy mond sodat altwee sy hande die wapen kan hanteer.

 Op die grondvloer word hulle vanuit elke hoek en deur beloer deur versigtige nuuskieriges. Tot ŉ loerende agbare in sy vlermuis gewaad word bespeur. Hulle beweeg in die hoof gang in net toe vyf polisiemanne by die ingang instorm.

 Joseph trek los en stuur ŉ sarsie R4 - kaliber die gang af. Woedende lood splinter die pleister van die gang se mure af. Sommige tref die metaal verklikker, wat skouspelagtige vonke tot gevolg het. Een polisieman word getref - hy sak inmekaar. Twee ander hardloop met die naaste trappe op en die oorblywende twee vlug by die deur uit waar hulle ingekom het.

 Joseph loop verby ŉ oop deur met ŉ bordjie bo-aan waarop staan, Verkeersboetes. Hy spandeer die res van die magasyn op die inhoud van die boete kantoor. Rekenaars spat in skerwe en land op die vloer. Drie gate pons in die lugreëlaar eenheid, wat dan ŉ swart rook afgee. Opgestapelde papiere trek die lug in. ŉ Kennisgewing bord val van die muur af nadat ŉ paar velle papier op hom rond geruk het vanweë die impak van die lood. Joseph vervang die magasyn en gooi die leë een op die vloer neer. Hulle loop tot by die smeulende metaal verklikker. “Wag!” sê Koos. “Kyk vir skutters!”

 Vic neem die R-4 by Joseph. Hy kyk by die deur uit vir die polisiemanne wat na buite gevlug het. Hy sien hulle dadelik. Hulle het nie juis kans gehad om behoorlike dekking te bekom nie, elkeen staan agter ŉ boom en wag die Geradé groep in. Vic Bosh, die skerpskutter van die groep, gaan lê op sy maag agter die sekuriteit toonbank. Hy verstel die geweer funksie na enkel skoot en rig die geweer by die toonbank verby. Hy loer deur die visier na buite.

 Op die sypaadjie, aan die voet van die trappe, staan ŉ ry bome geplant. Die boom links voor hom verskuil alles behalwe ŉ standaard polisie stewel. Die boom regs voor hom is die dekking van ŉ skutter waarvan slegs sy pistool en regter oog uitsteek.

 Hy skiet! Die man links voor hom uiter ŉ geskokte kreet, laat val sy wapen en gryp sy voet vas. Vic rig sy visier op skutter nommer twee. Hy skiet die man se pistool raak. Skutter twee se vuurwapen vlieg skrams verby sy gesig. Hy skarrel weg, terwyl sy makker in die teenoorgestelde rigting in hobbel.

 “Hulle sal nou eers wag vir ondersteuning voor hulle weer aanval,” sê Koos en die vier stap flink na die paneelwa. Daar is ŉ pienk verkeerskaartjie op die voorruit. Koos frommel dit op en gooi dit voor die leë parkeermeter neer voor hulle in die voertuig klim. Koos skakel die enjin aan en jaag vinnig die straat af.

 Joseph sit langs Koos, in die passasiers sitplek. “Hoop nie jy voel sleg oor die ene wat jy geskiet het daar binne nie. Haar arrogante ego was haar ondergang.”

 Koos sê niks. Hy jaag vir al wat hy werd is tot by die hoofstraat. Daar draai hy links en ry oor ŉ kruising waarvan die verkeerslig vir hom rooi was. Hy ignoreer die verkeersreëls en toeters van die ontstigte motoriste.

 Sy koers is Wes. Sy bestemming - die stad se spog hospitaal.

Die hospitaal se reuse voorportaal bestaan uit twee afdelings. Die regterflank is ŉ besondere groot koffiekroeg waar pasiënte en besoekers bedien word. Elke tafel is beset deur mense wat weglê aan geregte en drinkgoed. Kelners en kelnerinne beweeg flink tussen die tafels deur om met die bestellings by te hou. Die linkerflank bestaan hoofsaaklik uit ŉ reeks ronde toonbanke met veertien administratiewe personeel wat daar agter besig is met toelatings, besprekings, mediese fonds navrae en bybetalings. Tussen die administrasie en die koffiekroeg is daar breë loopvlak vanaf die ingang, na die hysers toe.

 Dit is in hierdie hospitaal se ongevalle eenheid waar ŉ gruwelike, maar algemene gebeurtenis afgespeel het. Dertig dae terug het ŉ moeder haar ses-jarige dogtertjie ingebring vir ŉ noodgeval. Klein Mariëtte het ineengestort op die speelgronde nadat ŉ groep Kusiet-leerlinge om haar saamgedrom het. Haar moeder was in kennis gestel en dié het haar dadelik gaan haal en Ongevalle toe geneem. Mariëtte was met ŉ inspuiting naald in die maag gesteek, wat haar organe beskadig het.

 Die mediese fonds waarvan die gesin lid was, se rekenaarstelsel was van lyn af en die hospitaal kon nie hul lidmaatskap tot die fonds opspoor nie. Die moeder se trane, smekinge en haar aandrang dat daar net ŉ fout iewers moet wees, het simpatie gewek by sommige van die personeel, maar geensins by die dokter aan diens nie. Dokter Prendigas, ŉ aandeelhouer- en een van die direkteure van die hospitaal, het geweier om die kind te stabiliseer en die geval na ŉ staat hospitaal verwys. Daarna het hy homself in die personeel kamer toegesluit sodat die vrou hom nie kan aanhou smeek vir haar kind se lewe nie. Die dokter het letterlik die deur in die vrou se gesig toegeslaan. Haar dogtertjie is later in haar arms dood, terwyl sy in die lang ry van die onsimpatieke staat hospitaal gesit en wag het vir hulp wat met opset te laat was.

 Die hospitaal se regsadviseurs meen dat dokter Prendigas by sy volle reg was om die geval na ŉ staatseenheid toe te verwys en dat regstappe teen hom geen gevolg sal hê nie. Die voorval het nie eers die koerante gehaal nie.

 Koos Geradé is bekend met dié geval. Hy ken Mariëtte se vader, Peet van Deventer, die helikopter vlieënier wat op die betrokke dag in Natal was vir sy werk. Peet is nou een bondel woede. Hy sal nie weer dieselfde aangename mens as van tevore kan wees nie. Peet is nou net ingestel op wraak. Koos weet dit ook.

Om 09:31 stap vier mans die hospitaal se voorportaal binne. Dit lyk soos polisie beamptes in siviele drag, want twee van hulle dra gewere by hulle. Hulle stap doelgerig na die hysers toe. Net die een met die hoed, breek weg. Hy loop na die navrae toonbank toe. “Waar bevind dokter Prendigas hom? Ons het ŉ afspraak,” sê hy vir die brunette agter die navrae toonbank.

 “Hy sal in die konferensiekamer wees op die veertiende verdieping, Meneer,” antwoord sy vriendelik en loer dan gespanne rond om te kyk of haar kollegas ook die gewapende mans raaksien wat by die hyser staan. Die man met die hoed loop na die hyser toe en stap saam met die ander drie in toe die deure oopgaan. ŉ Personeel lid agter een van die toonbanke, ŉ vrou met ŉ bril en rooi hare, merk die gewere op wat twee van die mans saam met hulle dra. ŉ Paar mense by die eetplek sien dit ook en kyk mekaar vraend aan. Die hospitaal klerk met die rooi hare luister angstig na die naderende polisie sirenes daar buite, terwyl sy toekyk hoe die hyser deure toegaan voor die vier ongure, gewapende mans. Sy haas na haar telefoon en skakel Sekuriteit.

Op die veertiende verdieping verdeel die groep. Koos en Vic volg die aanwysings na die konferensie kamer. Joseph en Roderick swerf in die helder verligte gange rond.

Die konferensie kamer is die laaste vertrek in die gang af, aan regterkant - kamer 1402. Aan die linkerkant van die konferensie kamer se deure is daar ŉ gemeubileerde vertrek met glasdeure waarin drie mans sit en vergader. Een van die mans - ŉ selfvoldane kêrel met ŉ ronde brilletjie, lei die gesprek, terwyl die ander twee met aandag na hom sit en luister.

 Koos vind die konferensie kamer se deure gesluit. Hy is nie verbaas nie. Een van die mans in die vertrek langsaan, neem kennis van die man met die hoed wat die deur van die kamer-1402 probeer oopmaak. Hy kyk gou in Koos se rigting en vestig dadelik weer sy aandag op die man met die brilletjie. Die man wat die praatwerk doen is die hoof regsadviseur van die hospitaal. Hy en die twee kollegas wat so aan sy lippe hang, wag vir ŉ ene meneer Geradé, wat aangedring het om dokter Prendigas te sien (namens die van Deventer familie) om 10h00 vanmore. Hy self neem ook kennis van ŉ teenwoordigheid by die deure van die vertrek langsaan, maar hy neem sy tyd om eers met sy kollegas klaar te praat voor hy een van hulle sal toelaat om meneer Geradé te verwittig dat die vergadering hier in kamer-1401 sal plaasvind, sonder dokter Prendigas se teenwoordigheid. Hy draai nie sy ronde gesiggie om te sien hoe meneer Geradé lyk nie - hy hou homself onbelangstellend.

 Sy kollega wink eindelik die man by 1402 se deure, waarskynlik meneer Geradé, nader en hy haal ewe saaklik dokumente uit sy aktetas.

 Koos Geradé tree die vertrek binne.

 Die twee kollegas lyk nou baie saaklik, soos ŉ skoolhoof wat ŉ stout kind in sy kantoor gaan spreek. Hulle verwag om toeskouers te wees van ŉ nederlaag wat bril man sal voer; hoe hy weereens iemand se spoed sal breek met sy verhewe regs kennis, sy intimiderende posisie en ondeurdringbare houding. Die man met die brilletjie se stoel kan 360° in die rondte op sy as draai. Hy draai na Koos toe. “Meneer Geradé?” vra hy skerp.

 Geen antwoord.

 “Ek is die hospitaal se regsverteenwoordiger-”

 Koos haal die pistool uit die holster onder sy baadjie uit en skiet die man deur sy broek se gulp. Die man se bril val in sy bebloede skoot. Sy oë rek. Skok, pyn en ongeloof is duidelik op sy gesig geskryf. Sy wange blaas op as gevolg van die magtige pyn kreet wat hy probeer onderdruk - onsuksesvol natuurlik.

 “Waar is Prendigas?” vra Koos aan die oorblywende reg span en hy rig sy pistool op hulle. “Ek tel tot drie.”

 Een van hulle begin huil van doodsangs en smeek Koos om hom nie te skiet nie.

Die ander een red hulle lewe, hy wys na die konferensie kamer. “Daar binne!” sê hy, self ook baie paniekbevange. Die baie bleek, voorheen intimiderende reg span leier, het intussen flou geword as gevolg van die pyn en skok.

Koos en Vic staan voor die dubbeldeur van die konferensie kamer waarin dokter Prendigas homself toegesluit het. Dit blyk ŉ ongeskikte gewoonte te wees van die man om agter slot en grendel vir mense te skuil tot hulle weggaan. Koos gaan nie weg nie, dokter Prendigas se nagmerrie het nou eers begin.

 Roderick tree tussen Koos en Vic deur en slaan die deur oop met ŉ brandweer byl wat hy in ŉ glas houer teen die gang muur ontdek het.

 Binne die konferensie kamer bars die deure met ŉ geweldige slag oop. Roderick, Koos en Vic kom ingestap. Nege mense sit om die ovaal konferensietafel: agt mans en een vrou. Een van die direkteure laat val sy selfoon en staar met groot oë na die mans wat by die stukkende deure inkom. Die hele vergadering se oë is gerig op die drie aankomelinge. Koos ken die donkerkop dokter Prendigas uit tussen die nege direkteure en dokters, danksy ŉ digitale foto wat Peet vroeër vir hom gewys het. Hy loop om die tafel, verby die koffiemasjien staander, verby drie ander sittendes, tot by dokter Prendigas wat aan die end van die tafel sit. Koos pluk hom orent. Dokter Prendigas se selfoon wat hy onder die tafel gehou het, val uit sy hand uit en skuif oor die tafelblad. Hy kyk daarna asof dit ŉ haainet is wat voor sy oë verwyder word, terwyl hy diep in die see swem. Dokter Prendigas was besig met ŉ oproep na die blitspatrollie toe die manne ingebars het. Hy het geskakel toe hy die vuurwapen hoor afgaan het in die kamer langsaan. Nie een van die ander direkteure het tot dusver ŉ woord gesê vandat die vreemdelinge ingebars het nie.

 Koos se fokus is op Prendigas wat hy in sy een hand aan die kraag beet het. “Jy weet hoekom ek hier is. Net soos jy nie ŉ klein dogtertjie wou red nie, net so kan niemand jou nou red nie.” Hy bring ŉ dolk te voorskyn wat hy met een aggressiewe beweging van onder Prendigas se ken in dryf sodat net die hef uitsteek.

 Die mense om die tafel skree en murmureer. Vic maak hulle stil.

 Bloed stroom vrylik uit Prendigas se mond en neus uit. Hy kry nie sy mond oopgemaak nie. Die lem het sy kaak, tong en verhemelte vasgepen soos ŉ spyker. Hy roggel en spook om asem te haal. Sy tong swel op in sy mond. Hy is besig om in sy eie bloed te versmoor. Prendigas val op die tafel en ruk soos ŉ dier wat geskiet is. Sy gesig lê in sy eie bloed en week, so ook die duursame houtblad waarop hy lê en spartel.

 Die vrou staan op. “Dis genoeg!” skree sy ontsteld. “Laat ons hom help! Hy is besig om dood te gaan.”

 Koos antwoord haar. “So ŉ persoon is nie die lewe werd nie.”

 Die vrou gaan sit in haar stoel en plaas haar gesig in haar hande. Dokter Prendigas se lyf het die laaste stuiptrekkings gegee. Sy lyk lê nou doodstil in ŉ plas bloed wat oor die tafel vloei en van die rand af drup.

 Vic loop tot by die middel van die tafel en pluk ŉ donker man met ŉ haakneus uit sy stoel uit. “Edomiet!” sis hy. Die man staan effens gebukkend in ŉ lafhartige posisie met sy hande voor sy gesig soos ŉ kind wat ŉ boelie se slae moet afweer. Vic is nie onbekend met die feite van die Edomitiese ras nie - afstammelinge van Esau; gewetenlose geld honger maghebbers van die bose wêreld met hul vuil vingers in elke optrede en opstoking teenoor die blankedom oor die aarde; beheerders van die wêreld se geldstelsels en korrupteerders van staatshoofde en die ware geloof; vaders van die gruwelikste leuens op aarde! So het hulle dan ook die wêreld oortuig dat hulle die ‘uitverkore volk’ is deur die woord ‘Jood’ in die Bybel te laat inskryf, met hulle geld en hulle invloed. Dit was Edomitiese dokters wat die kinders so laat verswak en dan vermoor het in die konsentrasiekampe van ouds.

 Vic sleep die Edomitiese dokter na die naaste venster toe. Hy skiet die ruit stukkend met vier skote van sy pistool en stamp die Edomiet deur die stukkende glas. Die man val die veertien verdiepings gillend af en tref die parkeerterrein se teerblad net voor sy selfoon langs sy gebroke liggaam val en in stukke spat.

 Die mense om die tafel is almal bleek van skok, behalwe vir die man wat oorkant die Edomiet gesit het. Sy gesig is bloedrooi. Die vrou wat langs hom sit, staar grootoog en verskrik na die gebeure. Sy druk haar mond toe met altwee haar hande en begin te huil.

 In die gang weergalm twee geweerskote. Vic hardloop om die tafel, neem die haelgeweer wat om Roderick se skouer geslinger is en storm by die deur uit. Die man met die rooi gesig vlieg op. “Dis genoeg!” skreeu hy en hy maak ŉ gebaar met sy wysvinger asof dit ŉ sigaret is wat hy wil dood druk in ŉ onsigbare asbakkie.

Die rooi in sy gesig is heel duidelik onderdrukte woede. Die skietery in die gange het hom moed gegee. Hy staan kordaat en skree vir Koos, “Die polisie is hier om met julle af te reken! Gee julle oor, of julle sal geskiet word soos die vuilgoed wat julle is!” Koos ignoreer hom en stap doodluiters na die deur se kant toe. Die man stap agter hom aan. “Wie dink julle is julle?” skree hy en reik uit om Koos aan die skouer te halt.

 Roderick se byl tref hom in die midrif en kloof hom met gemak oop. Die man vou ineen en val op die grond. Dis ŉ groot wond en dit bloei baie, te veel om te sien of sy lyf middeldeur is. “Moenie in dit gly nie,” sê Koos vir Roderick en verlaat die kamer. Roderick gaan agterna. Hulle laat ŉ grusame toneel en ses psigiatriese gevalle agter.

Die geweerskote uit die gang kom van Joseph wat vanuit die vensters na die polisie skiet om hulle van die hospitaal se ingange weg te hou. Vic het hom gaan ondersteun vanaf sy eie posisie - sewe vensters verder. Koos stap vinnig na hulle toe. “Ons moet met die trappe op!” sê hy.

 Roderick het intussen gaan stilstaan in die gang, sy oë gerig op die hyser se deure. Daar is ŉ dreuning van die hyser se aandryf stelsel. Iemand is op pad.

 Die elektriese motors kom tot stilstand en laat vir ŉ oomblik doodse stilte oor die veertiende verdieping heers. Die oranje liggie bo die hysbak gaan aan en die hysbak klokkie “pieng!” Die deure gaan oop.

 Drie hospitaal sekuriteitswagte snel daar uit. Met hulle knuppels gereed, kyk hul oorywerig rond en sien ŉ toneel uit ŉ nagmerrie waarvan hulle die heftigheid onderskat het . . . tot nou. Met verskrikte oë staar hulle na die gesig wat enige man se hart sal laat stop. ŉ Baie lang man met ŉ uitdrukkinglose gesig en ŉ bebloede brandweer byl stap onder die buislamp ligte deur, reguit op pad na hulle toe. So ver hy loop, trap hy nommer 13 - bloedspore op die wit teëlvloer van die gang.

 Een van die sekuriteitswagte vloek! Al drie laat val hulle knuppels en storm terug in die hyser. Een van hulle druk die ►◄ knoppie koorsiglik sonder ophou.

 Die deure skuif stadig toe . . . en dan gaan dit weer oop. Die verskrikte jong sekuriteit manne skree onbeskaamd toe die nagmerrie man voor hulle staan en die knuppel wat die deur versper, die hyser in skop. Die deure skuif uiteindelik heeltemal toe en die hyser beweeg na sy bestemming.

 Koos se groep haas hulle met die trappe op tot verby die 18de verdieping. Hulle kom by ŉ deur met ŉ bordjie waarop staan DAK/ROOF en gaan daar uit. Hulle beweeg met nog ŉ stel trappe op, wat lei na die dak area van die gebou. Op die landing platform wag ŉ rooi ambulans helikopter vir hulle, met sy motore aangeskakel. Dit styg dadelik op nadat Koos en sy manne daarin geklim het.

 Koos gaan sit op die sitplek langs die vlieënier wat so getrou op hulle gewag het. “Môre Peet! Dis Rodney, Vic en Joseph.” stel hy die manne voor wat op die agterste sitplekke sit. Die manne groet hul vlieënier, almal behalwe Roderick. Peet weet van Koos se stom vriend. Hy sien die bebloede byl wat voor die man lê en sê, “Dit lyk of julle besig was.”

 “Inderdaad,” sê Koos en kyk deur die ruit na die toneel waarvan die tuig hulle wegneem. Die hospitaal raak vinnig klein soos die afstand tussen die gebou en die helikopter al groter word. Blitspatrollie voertuie stroom na die toneel vanuit elke rigting en polisie wemel die gebou in soos miere.

 Die hospitaal word vinnig deurtrek met speurders, forensiese personeel en taak spanne wat te laat was. Foto’s word geneem op die veertiende verdieping, sekuriteit video’s word aangevra, verklarings word geneem en speurders op die dak van die gebou is besig om te bespiegel waarheen die helikopter op pad kan wees.

Op die N1-snelweg, onder ŉ brug, staan ŉ ambulans op pad-bystand. Die twee Kusiete wat dit beman, is nuuskierig hoekom die nood helikopter van die hospitaal hulle posisie wil weet. Hulle was besig om hoender en pap te eet toe die berig deurgekom het. “Waarvoor wil hulle nou weet waar ons staan?” vra die gesette een fronsend vir sy kollega wat die radio hanteer. Die maerder een aan die pasassier kant trek sy skouers op en vee sy vetterige hande met ŉ servet af, toe die rooi helikopter langs die ambulans neerdaal. Die tuig se sy deur skuif oop. ŉ Man met ŉ R4-aanvalsgeweer klim uit en loop vinnig na hulle toe.

 “En nou?” vra die gesette een vir sy kollega en wys na die aankomeling met sy oë.

 “Ek sal gou hoor,” mompel die maerder een en draai die venster af om te hoor wat die aankomende man se besigheid met hulle is.

 Joseph stap tot by die ambulans. Hy praat hard sodat hulle hom bo die helikopter se dreuning kan hoor. “Onthou julle die geval van die meisie wat julle moes gaan oplaai het by die kampus, so paar maande terug?”

 “Wat?” skree die maerder Kusiet by die ambulans uit.

 Joseph antwoord nie sy vraag nie, instede sê hy, “Koos Geradé stuur vir julle dit ...”

Hy loop voor die ambulans in, sy oë op die insittendes gerig. Hy tree vier tree agteruit en lig die geweer se loop tot dit op die windskerm van die ambulans gerig is.

 Die twee daarbinne debatteer erg. Dit lyk ten einde of hulle begin besef wat aangaan. Hulle kyk hulle teregsteller vas in sy gesig. Joseph is tevrede dat hulle begin verstaan. Hy glimlag en knik sy kop in herkenning, terwyl hy die geweerkolf styf teen sy skouer vasdruk. Die ambulans bestuurder probeer om die enjin aan te skakel en die maerder een prewel verwoed in die radio se mikrofoon. Joseph trek los met outomatiese vuur.

 Die ruit word vol gate geskiet - dit lyk asof ŉ blik rooi verf in die binnekant van die ambulans ontplof. Die windskerm word rooi - dan spat dit in skerwe. Joseph skiet die dertig rondte magasyn leeg op die twee lyke. Hulle bloed deurdrenk die binneste van die voertuig.

 Joseph ruil die magasyn en keer terug na die helikopter. Hy gaan sit langs Peet. Die helikopter styg op. Joseph en Peet is die enigste twee in die tuig. Hul drie kamerade vergesel hulle nie meer nie - hulle is elders afgelaai vir ander besigheid.

Koos, Vic en Roderick bevind hulle op die vierde verdieping van ŉ gebou in die middestad, by die ontvangs van Greyling, Grinsky en Tebogo Prokureurs.

 Koos het die benoude ontvangsdame oorreed om ŉ oproep vanaf sy selfoon na meneer Greyling deur te skakel. Sy weet nie hoekom nie, want meneer Greyling se kantoor is net ŉ paar tree in die gang af, sou hulle hom wou spreek. Dit lyk ook vir haar of twee van die mans harde voorwerpe onder hulle baadjies versteek.

 ŉ Duidelik ontstoke Gerbrecht Greyling senior sit agter sy lessenaar en bulder in die telefoon, “Meneer Geradé, ek is baie besig. Ek kan nie glo my ontvangs het u deurgeskakel na my toe nie!” Hy kan dit werklik nie glo nie, want hy het haar spesifieke instruksies gegee om nooit ŉ ene Koos Geradé se oproepe na hom toe deur te laat nie.

 “Ek verlang ŉ afspraak met u, meneer Greyling- ” sê Koos in die selfoon, maar hy word onderbreek deur ŉ bombastiese Gerbrecht Greyling.

 “Volgens ons is die saak afgehandel, meneer Geradé. U sal ons kliënt, meneer Meyer nooit weer kontak nie, anders sal u met ons te doen kry. Ek gaan nou aflui. Ek is regtig te besig om deur u gesteur te word. Ek stel voor dat u ŉ psigiater gaan sien, vir u eie onthalwe!” Gerbrecht gooi die telefoon neer en druk die interkom knoppie. “Charmaine!” roep hy.

 “Moet dit nie antwoord nie. Ek gaan by jou bly terwyl oom Koos hulle gou met hom gaan gesels,” sê Vic vir die senuweeagtige ontvangsdame.

 “Menere, hy gaan baie kwaad wees. Ons mag hom nie pla as Ursulla by hom is nie,” sê sy tevergeefs agter Koos en Roderick aan, wat reeds op pad is na die baas se kantoor.

 Koos en Roderick maak die deur van Gerbrecht Greyling snr. se kantoor oop net toe die man agter die lessenaar vir die derde keer skree, “Charmaine!”

 Roderick loop direk na die jong vrou met die blond gekleurde, opstaan haarstyl wat in die stoel oorkant Gerbrecht sit. Hy tel haar met stoel en al op en loop met haar by die deur uit.

 “Ek is Koos Geradé,” stel Koos homself voor, terwyl Roderick die protesterende Ursulla in die gang neersit. Gerbrecht staan uit sy stoel uit op. Koos stap nader en gaan staan langs hom. Roderick keer terug en maak die deur agter hom toe.

 Gerbrecht is ŉ groot man, met langerige wit hare en ŉ wilde snor. Hy het ook ŉ groot maag en hy is effens langer as Koos Geradé. Gerbrecht laat hom nie intimideer nie. Hy tree nader aan Koos en wys sy vinger na Koos se bors. “Trap uit my kantoor uit of ek smyt jou self hier uit!” dreig hy.

 “Ek het ŉ boodskap vir jou kliënte - die Meyers,” sê Koos kalm.

 “ Meneer, jy soek vir pakslae,” sê Gerbrecht en neem ŉ dreigende stap nader aan Koos Geradé. “Trap!” snou hy Koos toe en wys met sy vinger na die deur.

 Met die onverwagte snelheid van ŉ skim, neem Roderick die man se hand en elmboog en fel hom so hard op sy lessenaar neer dat sy wangbeen kraak.

 Die man wat nog nie die erns van sy beserings besef nie, spring op en gryp Koos aan die kraag. Sy gesig is rooi van woede en vernedering. Koos draai die man se hand van sy kraag af en trap hard op sy knie, asof dit ŉ tak is wat mens middeldeur wil breek om mee vuur te maak. Gerbrecht val vir ŉ tweede keer op sy lessenaar neer, maar sy onbeheerste woede laat hom nog ŉ keer orent beur.

 Roderick neem ŉ koperbeeld (van ŉ Thai danseres) van die lessenaar af en bring dit onvergewend op Gerbrecht se gesig neer. Dié keer voel Gerbrecht die ontsaglike pyn dadelik en hy skreeu. Roderick bring die beeld vir ŉ tweede keer af met albei sy hande. Gerbrecht kyk uit sy bebloede oog vanwaar hy op sy lessenaar lê en probeer die hou met sy arm keer. Die beeld tref Gerbrecht se dik arm en hy ruk dit weg met ŉ onmenslike pyn kreet, soos die van ŉ hond wat halflyf onder ŉ kar se wiel in beland het.

 Al die personeel het in die gang versamel na Gerbrecht se eerste pynkreet. Vic staan binne sigafstand van die personeel en die ontvangstoonbank, met sy pistool ontbloot sodat hulle sy aanmaning om nie te roer nie, ernstig opneem. Ursulla trippel beangs rond. Vic wys vir haar om op te hou en stil te staan. Hy kyk na die Kusiet in die pak klere en sê, “Jy is seker Tegoggo.”

 Die Kusiet staar hom grootoog aan en knik sy kop versigtig.

 “Dis Tebogo, met ŉ b,” sê man wat langs Tebogo staan.

 “Selfde ding,” sê Vic. “Jy kan vir ŉ vark lipstiffie aansmeer, maar dit bly ŉ vark.”

 Koos buk effens na Gerbrecht Greyling toe en sê, “Sê vir Johan Meyer hy moet hom regmaak, ek is op pad.”

 Die personeel gril toe hulle nog drie bloedstollende gille hoor vanuit Gerbrecht Greyling se kantoor, voor Koos en Roderick uitgestap kom.

 “Iemand ontbied ŉ ambulans!” gil ŉ sekretaresse toe sy by die kantoor inloer en sien in watter toestand meneer Greyling verkeer. “Sommer die polisie ook!” uiter ŉ manlike kollega, toe Koos en sy groep na die deure toe stap.

 “Die polisie en ambulans dienste se lyne mag dalk buitengewoon besig wees vandag,” antwoord Koos op die man se opmerking en stap by die deur uit.

 Die Geradé span stap met die trappe af tot op die grondvlak. Voordat hulle by die deure van die gebou uit beweeg, halt twee Kusiet sekuriteitswagte hulle. Een het hulp ontbied en staan letterlik met sy twee-rigting radio in sy hand, toe twee patrollie wagte by die glasdeure instorm en by hulle aansluit. Vic haal ŉ staalpyp, wat hy van die ambulans-helikopter se draagbaar afgeskroef het, onder sy denimbaadjie uit. Hy slaan die Kusiet wat die radio in sy hand het, dwars oor die keel daarmee. Die Kusiet sak onmiddellik inmekaar met ŉ dringende asem nood. Die res van die Kusiete staan vir eers uit hulle pad. Vic loop vooruit en maak die deur oop. Koos stap uit, met Vic agterna en Roderick loop laaste. Voor Roderick by die deure kom, storm die drie oorblywende sekuriteitswagte hom met al hulle mag. Hy gee ŉ stywe arm swaaihou na regs, tref die een wat eerste by hom kom op die voorkop en breek sy momentum so dat hy, voete in die lug, met die harde vloer kennis maak. Die ander twee gryp hom en word met hul eie momentum - plus Roderick se krag - deur die groot glasdeure geslinger. Gewoonlik sal die sterk ruite nie maklik breek nie, maar Roderick se krag laat hulle met gemak splinter toe hy die Kusiete daardeur slinger.

 Die drie van hulle loop met die sypaadjie langs, op pad om die straat oor te steek, toe ŉ bussie stop en vier sekuriteitswagte by die sy deur uitklim en op hulle afstorm. Twee by twee kom hulle nader; die voorste gelid haal hulle lang, swart knuppels uit hulle skedes, die agterste twee kry hulle boeie gereed. Vic was op pad om sy vuurwapen te trek, toe Roderick die staalpyp by hom neem. Hy slaan die voorste twee gelyktydig met die staalpyp plat. Die staal vergruis elke been wat dit tref en die Kusiete tuimel grond toe soos twee nat vadoeke.

 Vic sien vir ŉ oomblik dat selfs oom Koos effens verbaas is deur Roderick se krag. Vic verbaas homself ook, hy het nie geweet hy kan so impulsief en koelbloedig wees nie. En tot sy verbasing raak hy al gemakliker daarmee. Selfs oom Koos verander by die minuut. Hy het oom Koos leer ken as ŉ goeie, saggeaarde persoon wat konflik sal vermy ten alle koste. Oom Koos verbaas hom by die uur, maar hy raak gewoond daaraan. Oom Koos het Roderick beskryf as ŉ besadigde mens met ŉ goeie hart wat elke Sondag en Woensdag aand saam met oom Koos en sy gesin stiltetyd of Bybel-uur gehou het. Mense sê dat Joseph ŉ vredeliewende mens is en dat hy geweld as barbaars beskou. Almal weet hy is onskuldig op al sy aanklagtes en baie mense is lief vir hom - of hang hom aan as gevolg van die manier hoe hy omgee en oor sy goeie leier eienskappe. Maar hoe maklik het hy nie sy eerste slagoffer doodgeskiet nie? En kyk net hoe vinnig pas hy in sy nuwe rol aan. Hy vermoed dat die ander ook die verandering in hulle voel - die vinnige evolusie wat hulle tot ŉ gevaarlike en gedugte oorlogsmasjien vervorm. Die transformasie wat hulle uurliks en daagliks sal aanpas tot hulle naderhand . . . wat?

 Nie meer hieraan dink nie . . . besef hy.

 Toe Vic uit sy beswyming kom, staan hy met sy vuurwapen in sy hand. Hy het so pas die ander twee Kusiet sekuriteitswagte in hulle voertuig doodgeskiet waar hulle na ŉ haelgeweer gereik het.

Speurder-sersant de Kok daag op die by die hospitaal se parkeerterrein met sy wit Colt bakkie. Hy ry stadig deur die skare nuuskieriges tot voor die S.A.P. versperring lint, wat om die voertuig waarmee die verdagtes daar aangekom het, gespan is. Hy stop die bakkie en klim uit. Die versperring lint word vir hom opgelig deur een van die talle S.A.P. lede wat om die voertuig saamgedrom staan. Hy gaan gebukkend onder die rooi lint deur en word begelei na die oop skuifdeur van die wit paneelwa. “Daar!” sê ŉ kollega en wys na die wit paneel aan die binnekant van die voertuig. Net onder die vensters, staan ŉ boodskap in rooi letters geverf.

 27 000 VROUE EN KINDERS SE WRAAK IS IN MY! BLY UIT MY PAD!
 “Die konsentrasiekamp uitdelgings,” sê de Kok meer vir homself as vir die mense om hom.

 “Ekskuus Sersant?” vra die kollega langs hom.

 De Kok kyk hom vraend aan, dan verduidelik hy. “Jy is blykbaar te jonk om in daardie geskiedenis onderrig te wees. Hy verwys na die uitdelging van die Blanke vroue en kindertjies in die Britse gevangenis kampe. As hy nie vandag vasgetrek word nie en hy win simpatie onder die ver regse ekstremiste, het ons groot moeilikheid op hande.”

 “Sy werwings vermoë is reeds kommerwekkend; ŉ helikoptervlieënier en die regse geledere se immer gewilde Joseph Marxman,” sê een van die offisiere wat om die voertuig se deure saambondel.

 “Toemaar, hy is roekeloos. Ons sal die vuurhoutjie knak voor middagete,” sê ŉ ander.

 Onder die boodskap in die paneelwa, is ŉ adres duidelik met ŉ merkpen aangebring. “Stuur ŉ eenheid uit na daardie adres!” sê de Kok vir die jong kollega langs hom.

 “Reeds gedoen, Sersant.”

 “En laat Forensies toets waarmee daardie boodskap geverf is,” sê de Kok. “Dit lyk vir my soos iemand se bloed.”

Dis 11h30. Kinders speel uitgelate op die skool se rugbyveld, wat meer as ŉ sokkerveld dien deesdae. ŉ Graad-5 seuntjie sit voor ŉ klaskamer en wag in spanning dat die skoolklok moet lui om die einde van pouse aan te kondig. Hy hou niks van pouses nie; dis wanneer die swartes, gewapend met allerhande voorwerpe, rondloop en oral skoor soek. Dit is effens beter in die klaskamers as die onderwysers daarin is, maar tussen klasse is dit erg. Die swartes pootjie hom gedurig, gooi sy boeksak se inhoud op die grond uit en dreig hom met geweld. Sy pa wil niks weet van sy klagtes nie; sê net dat hy sy eie man moet staan, want dit is hoe jy groot word. Hy is intelligent genoeg om te weet dat die ouers nie wil inmeng of kla nie, want dit lei altyd tot ŉ verlore stryd wat ontwerp is om deur ingewikkelde slimpraatjies, die blanke kinders na die aggressors te laat lyk en die ouers soos sotte. Sy pa verwag van hom om sogenaamd sy man te kan staan teen ŉ meerderheid van hulle, wat nie net ouer en meer aggressief is nie, maar die meeste van hulle dra altyd ŉ skerp voorwerp by hulle, wat hulle nie sal skroom om te gebruik nie. Hy besef wat aan die gang is; hy is bang - ja, maar die ouers is die lafaards.

 Kyk maar wat het weer so twee maande gelede hier gebeur. ŉ Klein dogtertjie is deur een van hulle doodgemaak en wat het daarvan gekom? Niks! Die skool het nog so ver gegaan om die een wat haar met die naald gesteek het, te beskerm - hy word nou tuis onderrig op die skool se onkoste, tot die hofsaak voorkom. Hy het een van die onderwysers hoor sê dat die klag bleek lyk weens ŉ gebrek aan getuies.

 Ongeag hierdie onderdrukte gevalle, word die skool as een van die veiligste in die stad beskou. Hoe kon klein Mariëtte se ouers tog van beter weet? Hulle het juis van Natal af hierheen verhuis, omdat dit kwansuis veiliger is hier. En boonop kies hulle toe die skool met die beste veiligheid rekord.

 “Hey bana!” skree ŉ Kusiet-leerling vir hom en gee hom ŉ harde skop teen sy skeen. ŉ Ander een trek hom aan sy skoolklere op. Hulle is vier.

 Een van hulle het reeds sy boeksak beet en die een wat voor hom staan, ruk een van sy skool baadjie se knope af. Die kinders begin na hom te staar. Van hulle het al geleer al om saam met die swart bendes te spot, vir hulle eie veiligheid. Hy wag vir die klok om hom te red. Die klok moes al lankal gelui het, maar deesdae maak die onderwysers soos hulle wil. Die klok lui soms selfs ŉ uur na die tyd. Dis dan dat die swartes verveeld raak en slagoffers soek om te intimideer. En dis wat nou gebeur. “Kom Boertjie!” sê die een wat voor hom staan en trek die seuntjie aan sy das. Die seuntjie trap vas en rem agteruit. Die Kusiet agter die seuntjie, klap hom teen sy wit koppie sodat hy ineenkrimp daarvan, nogtans bly hy rem. Die Kusiet wat sy boeksak beet het, slinger die tas laggend oor sy eie skouer.

 Die boeksak trek met ŉ boog deur die lug . . .

 en tref Roderick Kruger vol teen die bors. Dieselfde Roderick Kruger wat as kind gespot was oor sy stomheid - dieselfde Roderick Kruger wat tussen Koos Geradé en Vic Bosh staan en juis hier is om die skoolhoof te kom haal om te boet vir sy oortredinge teenoor die hartseer ouers van ŉ vermoorde kind.

 Vic tree vorentoe en skop een van die kroon wild so hard in sy maag dat sy blaas bars. Roderick het so pas die een wat die tas geslinger het se kop teen die muur oopgestamp met sy linkerhand. Die twee lê nou op die grond en krul van pyn. Die ander twee het verwoed begin vlug. Een van hulle het ŉ mes laat val in die hardloop. Hulle loop hulle egter vas in ŉ groep seuns wat vir die eerste keer die durf het om te doen wat hulle nou doen. Die beste om dit te beskryf, is net deur te sê, geweld wakker geweld aan en meer seuns stroom van die rugbyveld af om deel te hê daaraan.

 Koos vryf die seuntjie se koppie. Roderick gee sy tas in sy handjies en Vic sê, “Gaan huis toe, seun. Maak gou! Ons sal hier voortgaan.”

 Die seuntjie kry ŉ gesonde glimlaggie op sy gesiggie vir die eerste keer in ŉ baie, baie lang tyd. Hy kyk met verwondering na die mans, asof hulle engele is, dan draai hy om en hardloop na die skoolhek toe.

 Koos se groep gaan die personeel kamer binne en haal die skoolhoof moeiteloos daar uit. Nie een van die personeel sien kans om drie gewapende mans teen te gaan nie. Hulle neem die omstrede skoolhoof saam met hulle na buite en dié word nou oor die rugbyveld begelei na ŉ rooi helikopter wat intussen daar geland het. Die tuig styg op met die volledige Geradé-span en die twee gaste wat hulle nou teen hul sin vergesel. Een van hulle is die skoolhoof wat pas by hulle aangesluit het: ŉ karige mannetjie met baie min grys hare om sy bleskop. Die ander een is die staatsaanklaer in Roderick se saak. Joseph en Peet het hom vroeër op die gholfbaan gaan ontvoer.

 Koos Geradé neem die kontroles van die helikopter oor. Uit die aard van sy werk, het hy die nodige aantal vlieg ure agter die rug om sekere modelle lugvaartuie te kan hanteer. Peet verlaat sy sitplek en gaan na die agterkant van die tuig waar die passasiers sit. Sy fokus is totaal op die skoolhoof gerig. “Onthou jy jou stelling; dat ons blankes se houdings moet verander teenoor jou Kusiete - dan sal daar geen moeilikheid wees nie?”

 Die skoolhoof kyk Peet met verskrikte oë aan. Hy is te bang om ŉ antwoord te waag. Hy weet van sy stelling – ja; sy stelling dat dit die wit mense se gesindhede is wat die gewelddadigheid in swart mense aanwakker.

 “Wel, my dogtertjie het niks aan jou Kusiete by die skool gedoen nie en dit het haar nie veel gehelp nie, nê?” Peet skree behoorlik. “Jy het jou Kusiet beskerm met alles wat jy het, maar vir ons as ouers van ŉ vermoorde kind, het jy geen simpatie of respek gehad nie. Jy het nie eers my telefoonoproepe beantwoord of ons afsprake nagekom nie - jou liberale gemors!” Al die ander mense in die tuig is doodstil. Die skoolhoof probeer iets uiter. “Bly stil!” beveel Peet, dan draai hy om en gaan weer na sy sitplek toe. Voor hy gaan sit, kyk hy om na die skoolhoof en die staatsaanklaer en sis, “Kusiet beskermende wit vel jagters. Altwee van julle!”

 Joseph kyk na Roderick en sê, “Laat ek jou voorstel. Hierdie is die aanklaer in jou saak.” Hy wys na die gesond geboude, nege-en-twintig jarige man in gholf klere. “Hy is die een wat vooraf gespog het hoe hy jou gaan braai in die hof.”

 Roderick toon nie eers belangstelling in sy vyand wat oorkant hom in die sitplek sit nie en dit maak die staatsaanklaer nog meer ongemaklik as wat hy reeds is. Die staatsaanklaer waag ŉ woord. “Menere, moet julle ywer nie eerder gerig wees om die kind se moordenaar in die hof veroordeel te kry nie? Ek kan sorg dat die saak prioriteit geniet.”

 “En wat gaan klein Sipho nou eintlik oorkom as hy na al die moeite gevonnis word? ŉ Klap op die handpalm en ŉ beurs na die beste Universiteit in die land - geskenk deur ŉ bewonderaar van sy duiwelswerk, of deur ŉ weldoenende lafaard met ŉ oordrewe liefdes kompleks vir die swart goed?” sê Vic.

 “Hy gaan dalk nou heeltemal daarmee wegkom omdat julle nie volgens die regte riglyne te werk gaan nie. Julle kon julle gewend het tot- ” probeer die aanklaer, maar Vic onderbreek hom deur hardop te lag.

 “Wegkom daarmee? Moet ek vir jou die video op my selfoon wys waar ŉ vriend van ons vanoggend met ŉ Land Rover oor sy kop gery het? Dit was ook nie moeilik om hom op te spoor nie, die goed bly mos in die blanke woongebiede deesdae. Daar is op hom afgekom terwyl hy sokker speel in die straat. Die gewetenlose, moorddadige klein Kusiet!”

 Die aanklaer besef meteens met watter tipe mense hy te doen het. Hy sit terug in sy sitplek langs die angsbevange skoolhoof. Die helikopter vlieg tot hulle oor ŉ glas gebou kom, dan vertoef die tuig daar in die lug. Die hoë silindervormige gebou is met glas panele uitgelê, van onder tot bo, waar dit eindig in ŉ helling van 45-grade tot op die hoogste punt, wat die gebou soos ŉ glas potlood laat lyk.

 Koos Geradé verlaat sy sitplek en kom deur na die passasiers area. Hy rig sy blik op die twee gevangenes en gee hulle instruksies. “Peet gaan daal tot op daardie gebou se helling. Julle gaan uitklim. As julle lank genoeg met julle naels kan vasklou aan die some waar die blokke glas panele geheg is, tot iemand julle kom help, kan julle dalk gered word.”

 Die helikopter daal tot een meter bokant die punt van die wolkekrabber en bly daar hang. Die twee mans raak paniekbevange. Hulle probeer protesteer, maar soos dit Koos Geradé se manier is, het hy nie tyd daarvoor nie. Die skoolhoof word vinnig uit die helikopter uitgegooi. Hy val op die 45-grade glasdak van die gebou en rol al die pad met die steilte af, verby die rand van die gebou, dan begin hy ver tuimel na sy grusame dood.

 “Jy sal beter moet doen,” sê Koos vir die staatsaanklaer wat reeds in Joseph en Roderick se greep is.

 Die man is styf en bewerig van vrees. “Asseblief! Ek sal bedank, ek sal enige iets doen.”

 Koos sê vir hom, “Daar is baie vir wie jy skade aangedoen het om jou loopbaan te bevorder. Jy het drie jaar gelede ŉ werklose jong man tronk toe gestuur, omdat hy nie ŉ verkeersboete kon betaal nie.”

 Die man onthou die voorval waarin hy ywerig getoets het hoe ver hy die landdros kon druk om tronkstraf uit te deel. Die oortreder het immers versuim om ŉ stopteken te gehoorsaam. Dis mos ŉ ernstige oortreding, dan nie? Al was dit net dat hy nie dood gestop het nie. Die reëls sê die wiele moet heeltemal tot stilstand kom. As mens nie geld vir boetes het nie, dan sorg mens mos dat jy die padreëls gehoorsaam, dan nie? Hy kan hierdie redenasies aanvoer, maar hy dink nie Koos Geradé sal iets daarvan dink nie.

 Asof die man met die hoed sy gedagtes kan lees, sê hy, “Met die mate waarmee jy oordeel, sal jy geoordeel word.”

 Die staatsaanklaer kyk na Koos, dan verslap hy sy teensin en stap vrywillig tot op die helikopter se landing basis. Hy spring af en gaan lê onmiddellik op sy maag met sy arms en bene uitgesprei. Vir ŉ grusame oomblik gly hy af, dan kom hy tot stilstand. Sy vingers grou vir greep aan die gladde oppervlak. Die helikopter styg en kies koers. Die man wat op die glas lê, sien nie in watter rigting die helikopter vlieg nie. Al sy konsentrasie is nou op oorlewing, sy fokus - om te klou. Hy druk selfs sy gesig teen die glas vas om hom te help kleef.

 Eensaamheid gryp hom aan - dis so stil hier bo. Hier is geen stemme nie. Selfs nie eers die stad se bedrywighede is hier hoorbaar nie. Dis totaal verlate . . . leweloos. Mens kan aan die slaap raak hier bo en as dit sou gebeur sal hy afgly. Hoe ver het hy al afgegly? Hoeveel speling het hy oor? Hy durf nie kyk nie, sy gesig help hom kleef.

 Die staatsaanklaer se hande begin sweet.

Die polisie voertuig ry tot voor die huis waarheen hulle gestuur is. Dis die adres waarheen die geheimsinnige leidraad binne die verdagtes se paneelwa lei: ŉ middelklas huis waarvan die voordeur en dubbel motorhuis deure na die straat toe wys. Twee polisiemanne kyk uit die motor se ruite en maak seker hulle is by die regte huis. Die departement kon nie meer as twee polisiemanne voorsien vir hierdie taak nie, dit weet hulle. Hulle is nie gemaklik met die reëling nie, maar hulle verstaan; die stad is aan die brand. Daar kom aanhoudend nuwe inligting op die polisie band deur van ongekende geweld en moord. Die nuutste berig was van ŉ terroriste aanval by ŉ skool en daar was ŉ ontvoering. Polisiebeamptes wat van diens af is, word ingeroep - selfs reserviste. Dit klink soos ŉ oorlog!

 Die polisieman aan die bestuurderskant klim uit en tree nader aan die huis - hy kyk terug. Die ander een klim ook uit, maar hy bly by die voertuig. Sy maat verstaan, iemand moet die buitengewoon gonsende polisie radio beman. Elke minuut is daar nuwe inligting.

 Die huis se voordeur is bereik en die polisieman het lank genoeg geklop om te weet dat niemand gaan antwoord nie. Hy wil nie die klokkie druk nie. Nie op ŉ mal dag soos vandag nie. Wie weet of dit nie dalk ŉ afsetter is vir springstof wat duskant die voordeur geplaas is nie. Of dalk laat daardie skakelaar ŉ hok agter in die erf oop, wat vier vinnige Dobermann’s op hom laat afstorm. Nee - geen knoppies nie, nie vandag nie. Vandag is te onheilspellend. Sy ou vader het ŉ eenvoudige gesegde gehad. Hy kan die ou man nog sien op die plaas, waar hy hom regmaak dat die storm finaal die skuur se dak afwaai, opkyk na die swart donderwolke en sê, “Vandag is die dag!”

 Sy lyf ruk toe iemand skielik met hom praat. “Jammer, ek het nie bedoel om jou skrik te maak nie,” sê die buurman oor die heining. Die polisieman voel belaglik omdat hy so gespring het. Terselfdertyd voel hy verlig. Die teenwoordigheid van nog ŉ asem naby, is meer as welkom.

 “Toemaar, ek was maar net ingedagte,” sê hy vir die man duskant die heining. “Wat het u vroeër gesê? Ek is jammer, ek het u nie gehoor nie.”

 “Ek sê, Zirk is vanmore hier weg. Ek het nie gesien dat hy al teruggekom het nie. Hy parkeer sy Land Rover altyd daar onder die skadu net as hy tuis is. Soek julle hom?”

 “Ons wil graag met die eienaar van die huis gesels – ja,” sê die polisieman wat by die motor staan.

 “Zirk huur die huis by daardie skelm meneer Yssel wat die rekenaar winkel oorkant die Universiteit bedryf. Ek hoop dis hy wie julle agter aan is. Skelm, sê ek jou, skelm!”

 “Ons gaan net ŉ bietjie rondkyk in die erf,” sê die polisieman wat by die deur staan. “Ken u die buurman al lank?”

 “Zirk? Al vyf-en-twintig jaar. Hy het vier jaar terug sy werk verloor as werktuigkundige by die weermag, oor beweerde klagtes van rassisme. Hy het my vertel dit was ŉ sameswering om hom uit sy pos te kry. Die goed het gesing en dans toe hy die trekpas kry. Hy kon nêrens weer werk kry nie. Hy is van sy vrou en kinders ook vervreem as gevolg daarvan. Toe gaan werk hy in Irak vir twee jaar. Nou het die regering dit ook nog onwettig verklaar. Dis seker hoekom julle hier is.”

 “Glad nie. Meneer, braai u dalk lewer of iets?”

 “Nee. Ruik julle dit ook?” vra die buurman en trek sy gesig.

 “Ek ruik dit tot hier,” sê die polisieman by die motor.

 Albei polisiemanne loop rond en probeer die oorsprong van die reuk bepaal. Hul reuk sintuie bring hulle tot by die motorhuis se deure waar die reuk sterk gekonsentreerd is. Hulle probeer die linkerkantste roldeur oopmaak. Dis nie gesluit nie; hulle skuif die deur heeltemal op en deins terug vir die walm motor gas en rook wat uit die motorhuis kom. ŉ Walglike, taai brandreuk oorval hulle - tot die buurman oorkant die heining verstik daaraan. Binne die motorhuis staan ŉ minibus waarvan die enjin luier. Die polisiemanne gaan binne. Een van hulle skakel die minibus se enjin af, die ander een waai rook uit sy gesig en soek die oorsaak van die walglike reuk. Die voertuig staan oor ŉ put wat werktuigkundiges toelaat om regop onder voertuie te staan en werk. Een polisieman stap met die trappe af die put in en druk ŉ skakelaar wat daar aangebring is. Die vier put ligte gaan aan en verlig die voertuig se hele onderstel. “Goeie otter!” skree hy.

 Wat die polisieman sien, is nie ŉ aangename gesig nie. En die reuk! ŉ Kusiet is met bloudraad aan die voertuig se enjin en uitlaat stelsel vasgemaak. Dis juis die waar dit besonder warm word as die enjin aan die gang is. Hy het letterlik doodgebrand vanweë die hitte wat die masjien afgee. ŉ Stadige, wrede dood moes dit gewees het. Van sy vlees is aan die metaal vasgebrand. Sy gesig het letterlik gaar geword en begin vasbrand teen die warm metaal van die uitlaat sisteem. Mens kan selfs ruik hoe sy lewer binne hom kook.

 Die polisieman hardloop met die trappe op, by die motorhuis uit en gaan gooi op in die tuin. Die ander een is reeds buite, hy kon ook nie die reuk verder verduur nie. Hy hou ŉ A-4 grootte nota in sy hand en oorhandig dit aan sy kollega, wat sy mond met ŉ sakdoek afvee. “Hierdie nota was op die bestuurder se sitplek.” Die nota is met ŉ swart merkpen geskryf.

JULLE WAS ONBEVOEG EN ONBELANGSTELLEND OM MY VROU SE MOORDENAAR OP TE SPOOR. EK HET HOM SONDER MOEITE SELF GEKRY.

Koos Geradé.

“Koos Geradé?” sê die polisieman fronsend, terwyl hy sy sakdoek opvou en wegsit. “Dis mos Koos Perdeby! En daar onder die minibus, is die swarte wat sy vrou doodgeskiet het - doodgebrand deur sy eie taxi.”

 “Daardie naam klink bekend,” sê die buurman, wat nog steeds oor die heining leun. “Hy het ŉ onderneming wat met lugvaart instrumente werk. Ken julle hom?”

 “Ek het van hom gehoor. Hy kon nie oor sy vrou se moord kom nie. Hy het baie briewe rondgestuur. Klaarblyklik beskuldig hy die speurtak dat hulle hom nie wil help nie. Dit is ook hy wat hierdie stad vandag aan die brand steek. Sy bynaam by die speurders - omdat hy so aanhoudend en krities teenoor hulle was - is Koos Perdeby,” verklaar die polisieman wat die lyk gevind het, aan sy kollega.

 “Sein dit deur na sersant de Kok asseblief,” sê sy kollega. “Ek dink ek gaan ook katte skiet.”

 Die polisieman gaan na die motor en gee die berig deur. Hy luister na die terugvoer van die polisie band wat sê hulle moet net vasbyt totdat ŉ speurder daar kan opdaag, almal is glo besig op die oomblik. Die nuutste geval is die van ŉ man wat van die glas toring afgegooi is. Ambulans personeel is tereg gestel op die N1 en daar is pandemonium oor ŉ gesteelde hospitaal helikopter.

 Die polisieman sit op die bestuurder sitplek met die brandreuk wat in sy klere ingetrek het. “Vandag is die dag,” sê hy vir homself.

Speurder-sersant de Kok staan ŉ taakmag van twaalf polisiemanne en toespreek op die skoolterrein waar Koos se manne toegeslaan het. Die gebied word deur polisie bedrywighede en S.A.P. voertuie omring. Die lug eenheid is ook ingeroep. Drie geel-en-blou helikopters vlieg bo die toneel verby in verskillende rigtings in. Af diens- en bystand personeel word vir diens opgeroep en strate word afgesper. Voertuie van elke media-groep is op die toneel sigbaar. Die ondersoek het ontaard in ŉ massiewe manne jag. ŉ Polisie-kolonel kom nader gestap en tree tussen die manne deur om de Kok te vra, “Wat het julle tot dusver uitgevind?” De Kok bring ŉ notaboekie uit sy sak te voorskyn en blaai hom oop. Op die blaai is die voorvalle aangeteken in die volgorde en tye waarop dit plaasgevind het.

HOF -> HOSP -> AMBULANS -> PROK. FIRMA -> SKOOL -> GLAS TORING --> ?
9h00 9h30 10h12 10:17 10h42 11h08

“Dis die plekke waar hulle toegeslaan het, met die tye daarby.” verduidelik sersant de Kok, terwyl sy vinger op die blaai tik. “Daar kom gedurig nuwe inligting en oproepe in. Hier kan u sien, hulle het ŉ ambulans aangeval. Een van die slagoffers het die voorval ingesein om twaalf oor tien, net voor hulle geskiet is. Hierdie prokureur is swaar aangerand om tien-sewentien. Dis twee take wat op dieselfde tyd deur klaarblyklik dieselfde groep uitgevoer is. Dit blyk of die groep verdeel en dan weer bymekaar kom, want die leerlinge sê die helikopter het eers hier opgedaag ná die skoolhoof se ontvoering, maar die drie wat die skoolhoof gaan haal het, het nie met die helikopter hier aangekom nie.”

 “Waarheen is hulle op pad? Dis die belangrikste vraag,” vra die kolonel ernstig.

 “Die skoolhoof is van die glas toring afgegooi om agt minute oor elf, daarna het niemand hulle weer gesien nie. Indien hulle selfone gebruik, is dit nuut gekoopte fone wat nie op hulle naam geregistreer is nie. Hulle het die helikopter se opspoorder ook buite aksie gestel. Ons kan hulle dus nie deur ŉ sein opspoor nie. Ons het intussen die lug eenheid operasioneel. Dit sal help.”

 “Die lug eenheid sal hulle gou kry as hulle nog daardie helikopter gebruik,” staaf die kolonel en verskoon homself toe de Kok se selfoon lui.

 Hy antwoord die foon. “De Kok.”

 Die vrouestem oor die foon sê, “Sersant, die huis waarby die taxibestuurder se lyk gevind is, behoort aan Saffi’s Trust. Die huis word deur ŉ meneer Yssel verhuur aan ene Zirk Opperman - tans geskei en werkloos, met geen naasbestaandes in die provinsie waarvan ons weet nie.”

 “Dankie, Kotie. Stuur ŉ polisie eenheid na die Universiteit. Laat hulle vir Johan Meyer daar opsoek en na veiligheid neem. Gaan ook in op Koos Geradé se lêer. Kyk wat jy van sy briewe kan maak. Ek wil weet van elke persoon teen wie hy ŉ wrok mag koester. Hy is uit op ŉ grootskaalse vendetta. Ons moet sy potensiële slagoffers waarsku en beskerm.”

 “Ek maak so, Sersant,” sê Kotie van hoofkantoor af. “Sterkte met die ondersoek.”

 “Dankie.”

 Die radio in sy polisie voertuig begin gons net toe de Kok sy selfoon toevou. Hy wys die polisiemanne wat hy toegespreek het na hul take toe en gryp die radio se mikrofoon van sy mikkie af, bring dit na sy mond en sê, “Praat!”

 “Sersant, daar is nog iemand op die glas gebou. Die lug eenheid het dit nou net rapporteer,” kom die boodskap oor die radio.

 “Kry ŉ reddingspan daar! Ek is op pad soontoe,” sê de Kok oor die mikrofoon en klim haastig in sy bakkie. Hy skakel die voertuig aan en worstel sy weg deur die swaar polisie verkeer na die skool uitgang toe.

Bo-op die stad se glas toring, op die helling, lê die staatsaanklaer en klou vir sy lewe. Hy het al ver afgegly en is al lam van paniek en vrees. Hy hou sy asemhaling in beheer, want as hy te diep asemhaal, beweeg sy borskas te veel en dan gly hy af. Die glas panele is feitlik soomloos aanmekaar geheg met geen voortjie om aan vas te klou nie. Al wat hy hoor, is sy hartklop. Vrees het hom byna verlam. Die ergste is dat hy nie weet hoe ver hy al afgegly het nie. Hy wonder of sy voete al verby die rand van die gebou hang. Hier lê hy op die vreeslike hoë gebou se gladde, skuins glasdak met sy voete wat dalk al verby die rand af hang. As hy tot by sy knieë afgly, sal gravitasie die oorhand kry en hy sal eenvoudig na sy gru-dood val. Wie kon tog so ŉ uitmergelende dood uitdink? Watter siek maniak-

 Hy gly ŉ angswekkende tien sentimeter verder af. Sy vingers grou vir vasklou plek. Sy hart wil uit sy borskas klim. Hy weet dat hy nie eers moet oorweeg om te probeer opklouter nie - enige beweging sal hom spontaan laat val. Hart verlammende paniek gryp hom aan en hou hom stewig in die ys greep van vrees.

 Hy hoor nie die helikopter wat bo hom dreun vir die laaste minuut nie. Hy voel nie die wind van die dalende helikopter lemme nie. Hy voel ook nie die arms wat hom om sy lyf gryp nie. Die staatsaanklaer is so dood verskrik dat hy nie die bande en gespes voel wat om sy lyf vasgemaak word nie. Soos in ŉ droom raak hy later bewus dat hy opgehys word en van die man wat teen hom vasgegespe is en hom moed in praat. Hy sien nou die hele gebou onder hom en die kol sweet, waar hy gelê het.

 Die redding span hys hom met sy reddingswerker in die helikopter in. Hy sien die hordes nuuskieriges wat rondom die gebou saamdrom en die polisie wat afsperrings maak. Hy gaan sit ver van die deure af, sodat hy nie die hoogtes, wat so pas byna sy lewe geëis het, hoef te aanskou nie. Hy is nog styf van skok. Hy klou erg aan sy sitplek vas, maar hy laat tog toe dat die bemanning hom neerlê en vir skok behandel.

 “Ons vat jou hospitaal toe sodat hulle jou volledig kan ondersoek. Moenie jou bekommer nie, jy is nou veilig, maat,” sê die reddingswerker wat vir hom die suurstof masker toedien.

Sersant de Kok ry so vinnig soos wat die verkeer hom toelaat. Nou en dan moet hy toeter blaas vir mense wat onnodig stadig ry. Baie van die bestuurders het hul spoed verminder, om die polisie helikopters wat bo-oor die verkeer vlieg, aan te gaap. Hy praat oor die polisieband, terwyl hy ry. Oor die luidspreker: “Penna is die jongman wat hy beweer sy dogter met opset doodgery het.”

 “Vind Penna en neem hom in beskerming!” beveel de Kok “Ek wil geen kanse vat nie. Kyk wat julle nog kan uitvind. Ek gaan na die hospitaal toe waar hulle vanmôre toegeslaan het. Ek het my sel by my.” Hy plaas die mikrofoon terug op sy mikkie en skakel die voertuig se sirene aan. Hy moet by die hospitaal uitkom. Die laaste oorlewende slagoffer van die Koos Geradé-groep is daar vir skokbehandeling. Dalk het hy inligting wat die polisie op hulle spoor kan sit. Hy moet so gou as moontlik ondervra word.

 De Kok ry tot so na as wat hy aan Ongevalle se oorvol parkering kan kom. Daar heers steeds ŉ swaar polisie teenwoordigheid. Hy stop sy bakkie langs ŉ wit blitspatrollie motor en gaan by Ongevalle se deure in. Die eerste polisieman wat hy binne die eenheid raakloop, vra hy, “Die man wat bo-op die glas toring gegooi is, waar is hy?”

 “Sy naam is Martin Farrol. Hy is ŉ staatsaanklaer. Daar sit hy in die rystoel,” antwoord die polisieman en dui met sy wysvinger in die gang af. Die eenheid is baie bedrywig. Die gang is vol mense met vars wonde, wat in erge pyn verkeer. Behandeling word summier in die gang gedoen waar die pasiënte sit. “Dis almal slagoffers van dieselfde groep. Die meeste van hulle is van die Penna familie. Hulle het almal nou net hier opgedaag,” sê die konstabel vir de Kok.

 Sersant de Kok kan nie glo wat hy hoor nie. “Koos Geradé?” vra hy verbaas. Hy hoop dat die antwoord op sy vraag negatief sal wees, maar dis tevergeefs. “Hulle sê agt mans het hulle besighede ingevaar en gesê Koos Geradé het hulle gestuur. Toe rand die mans hulle aan met onder andere pikstele. Vuurwapens was ook glo betrokke.”

 De Kok se gesig spreek boekdele. Hy lyk soos iemand wie se ergste nagmerrie waar geword het. “Hy werf,” dink hy hardop.

 “Ekskuus Sersant?”

 “Die oorspronklike groep kon onmoontlik nie die Pennas aangeval het nie. Hulle nagklubs en eetplekke is almal in die middestad - in een straat waar daar nie ŉ helikopter naby kan land nie, ek weet dit vir ŉ feit - te veel telefoondrade. En sou daardie helikopter van hulle steeds in die stadsgebied wees, sal hulle beslis opgemerk word.” Die speurder vat die konstabel aan die skouer en sê, “Seun, ek voel soos ŉ skilpad in ŉ veldbrand. Help my gou dink hierso.” Die konstabel knik sy kop en luister aandagtig. “Dit was vier mans wat al hierdie dinge vanmôre begin het. Teen dié tyd is hulle ver uit die stad uit. Dit sê ek vir jou, want hulle gesigte behoort al op elke televisie kanaal in die land te pryk. Nou is daar agt nuwelinge wat beweer Koos Geradé het hulle gestuur. ”

 “Hulle word meer?” sê die konstabel aan die bekommerde sersant.

 De Kok kyk die konstabel vas in die oë en gee sy gevolgtrekking. “Hy werf!” Hy staan effens weg van die jong polisieman af en sê vir hom, “Hulle werk in fases. Een groep tree op na die ander se sukses en bewys hulself diensbaar en waardig. Sukses trek mense aan. As dit so aangaan, sal die getalle vinnig hand uitruk. Ons beter hierdie manne stop voor vanaand!”

 Die sersant verskoon homself en loop doelgerig verby die kreunende pasiënte na Martin Farrol, die staatsaanklaer toe. Die polisie beampte wat die staatsaanklaer se verklaring geneem het, staan nog voor die rolstoel en notas maak. De Kok voer onmiddellik ŉ onderhoud met hom. “Enige inligting waarheen Koos Geradé op pad is?”

 “Niks, Sersant. Ons weet net wat sy motief was vir die ontvoering van meneer Farrol en die skoolhoof, dis maar al.”

 Die staatsaanklaer kyk op na de Kok en sê, “Ek weet glad nie waarheen hulle op pad is nie, Sersant. Hulle het nie aanduidings laat deurskemer nie. Jammer.”

 ŉ Teleurgestelde de Kok sê, “Dis in die haak, Meneer. Indien enige iets u byval wat u nie verklaar het nie, hier is my besonderhede.”

 Hy oorhandig ŉ visitekaartjie aan die aanklaer, wat dit neem, sy kop knik en sê, “Ek wil hier uit, asseblief.” Hy rig sy blik op die polisieman wat sy verklaring geneem het. “Laat hulle my rystoel gee vir iemand wat dit nodig het,” sê hy en staan op.

 Die polisieman gaan na die naaste verpleër toe en sê, “Meneer Farrol wil ontslaan word asseblief.”

 Die erg bedrywige verpleër sê, “Dis gewoonlik teen die hospitaal regulasies, maar ons is nou in ŉ krisis. Hy kan maar net by ontvangs teken en homself ontslaan.” Hy neem die rystoel en sê aan meneer Farrol, “Gaan direk huis toe. Laat iemand anders bestuur en gaan rus asseblief, Meneer.” Hy hardloop in die gang af met die rystoel en stop by ŉ beseerde persoon wat op die vloer lê. Met behulp van ŉ polisie beampte, tel hy die man met die gebreekte sleutelbeen in die rystoel en stoot hom by ŉ deur in waarop staan ‘X-strale.’

 De Kok praat met die aanklaer. “Meneer, skakel iemand dat hulle u kom haal en huis toe neem. En gaan skink vir u ietsie, ek kan sien u is steeds in skok. Ons sal met u in verbinding tree.” Martin Farrol knik sy kop en loop met stywe bene in die gang af na die foonhokkies toe.

 De Kok se foon lui. “De Kok,” antwoord hy.

 Die stem oor die foon sê, “Sersant, Lug patrollie het so pas ŉ rooi helikopter met die regte beskrywing gesien by die riool opgaar terrein. Hulle gaan nou daar land. Dit lyk soos die hospitaal se gesteelde nood helikopter.”

 “Ek is op pad!” sê de Kok en haas die ongevalle eenheid se gang af, by die deure uit. Dis nét die oproep waarvoor hy gewag het - ŉ bietjie positiewe nuus. Hy skakel die voertuig se sirene aan toe hy by die verkeer aansluit. Volgens die gesprekke oor die polisie band, is dit die betrokke helikopter wat op die opgaar terrein gevind is, maar dit staan verlate. Wel, ons is warm op hulle spoor, dink de Kok, terwyl hy na die opgaar terrein toe jaag.

Die munisipale opgaar terrein wemel van die polisie en lede van die pers. Bekende joernaliste met hul kamera operateurs en fotograwe is oral te bespeur. De Kok was gelukkig om die pers vry te spring by die vorige tonele. Hy sien die kolonel op die toneel en dink, Goed so. Die pers sal om hom draai en my los om te werk.

 Hy baan sy weg na die helikopter waar ŉ polisie kaptein hom op hoogte bring met hul bevindings. “Die helikopter is leeg gevind. Daar is slegs een aanduiding waar hulle wel heen mag wees,” sê die kaptein. Hy wys ŉ paddaskoen uit, wat vlak in die opgaardam lê en dryf. Duiktoerusting! Die opgaar terrein bestaan hoofsaaklik uit ŉ massiewe dam waarin die rou riool van die stad in opgegaar word. Die helikopter staan op die sement rand van die dam met die geroeste metaal omraming.

 De Kok beskou die paddaskoen wat vlak voor hom in die dam lê. Ander speurders met hoër range as dié van de Kok, het by hom kom aansluit. Hulle wag vir sy insette in die saak. So ver dit hulle aangaan, is de Kok die hoof ondersoek beampte in dié saak. Sy insae word wyd respekteer en sy reputasie as een van die land se knapste speurders loop hom vooruit.

 “Ek is seker die verdagtes wil dit laat lyk of hulle hiér deur gevlug het met duik toerusting en moontlik met een van die storm kanale wat aan die dam gekoppel is, terug na die toe stad is,” sê die knap speurder en wys na die vier massiewe kanale wat storm water van die stad af na die opgaardam inlei. “Hierdie paddaskoen is met opset hier naby die helikopter gelos vir ons om te sien, sodat ons moet dink hulle het in hierdie dam in gespring.” Die stelling bring ŉ spontane lagbui na vore onder die polisiebeamptes wat de Kok omring.

 “Ek glo dit natuurlik nie vir ŉ oomblik nie,” verklaar de Kok aan sy gehoor. “Koos Geradé is nie die tipe wat hier in sal spring nie. My inligting dui daarop dat hy ŉ pynlike netjiese mens is.”

 Die stelling verwek kommentaar vanuit die groep. “Netjies of nie - hy is koelbloedig en gevaarlik.”

 De Kok gaan voort. “Hy is op ŉ sogenaamde oorlog vendetta. Hy beskou homself as ŉ leier van ŉ strafkommando of iets. Oorlog is altyd morsig, maar dis nie te sê hy het sy persoonlikheid verloor en nou ŉ riool rot geword nie.

 “Hy het, volgens verklaring, besluit om die prokureur te foeter en nié te vermoor nie. Hy deel strawwe uit, wat volgens hom die oortredings regverdig. Met ander woorde, hy is by sy sinne, hy moor nie net voor die voet nie.” De Kok draai om en wys na die riool dam anderkant die metaal heining agter hom en eindig sy rede af. “En niemand wat by sy sinne is, duik in rou riool in nie . . . niemand!”

 Een van die bevelvoerders wat na de Kok se seminaar geluister het, neem ŉ megafoon en bulder bevele rond. “Ek soek pad blokkades, patrollies en lug bystand in ŉ sestig kilometer radius om dié plek! Laat dit gebeur! Nou!”

 Polisiemanne spring in hulle voertuie. Daar word verdere bevele uitgedeel oor die polisie band. Die meeste voertuie vertrek - elkeen volgens sy eie bevele. Twee speurders bly saam met de Kok agter. “Weet iemand hoekom hulle die skoolkinders aangerand het?” vra de Kok vir die speurder langs hom.

 Die ander een val hom in die rede. “Ek hoor dat een van die kinders dalk nooit weer sal kan loop nie. Ek gee nie om wat se reg hierdie man homself toe-eien nie, maar dit bly kinders - en niemand wat by sy sinne is, doen so iets nie.”

 De Kok ignoreer die sarkastiese een en praat verder met die speurder wat langs hom staan. “Volgens Geradé is daar ŉ onverklaarde oorlog teen wit mense. Hy het slegs swart kinders aangerand. Hy was selektief by die skool. Die departement gaan op ons neerkom vir elke minuut wat hierdie man nog vry rondloop. Ons sal elke liewe moontlike leidraad moet volg en elke moontlikheid moet nagaan, so nie gaan ons koppe rol.” De Kok wys na die riool dam en sê, “Ek weet hulle is nie hier deur nie, maar dis veiliger om dit ook te ondersoek. Ek weet nie wat hulle dalk daarin kon gegooi het, of wat se leidraad daarbinne kan skuil nie, maar sal iemand vir ons ŉ duik span hierso kry, asseblief ?”

 ŉ Man in siviele klere, met te veel drank plooitjies vir sy ouderdom, kom na de Kok toe aangestap met ŉ arrogante, stadige pas, terwyl hy sy hande ewe stadig klap in ŉ sarkastiese applous. “Dis omtrent tyd dat daar iets wys besluit word hierso,” sê hy.

 “Wie is jy?” vra de Kok fronsend.

 Die man verloor geen van sy arrogansie nie. Hy stel homself voor in ŉ tartende stemtoon. “De Preez. Luitenant du Preez. Veiligheidspolisie.” Hy flits sy eenheid se identiteitskaart voor de Kok, glimlag uitdagend en sê, “Jy kan my Sollie noem. Ek dring daarop aan.”

 De Kok sien dat die speurders wat hom vergesel het, nou op pad is. Hy maak self ook reg om te loop. Sy besigheid hier is afgehandel.

 “Jy het jouself nie voorgestel nie,” sê Sollie, terwyl hy langs de Kok na sy motor toe stap.

 “Sersant de Kok,” antwoord de Kok, terwyl hy loop.

 Sollie plaas sy hand op de Kok se skouer en halt hom. “Jou naam, nie jou titel en van nie.”

 “Ek dink nie dis nodig-”

 “Goed dan Ampie, dis dan hoe dit is.” De Kok is geïrriteerd dat die man sy naam ken en met ŉ grynslag op sy arrogante bakkies vir hom staan en kyk. “Dis reg, Ampie, Veiligheid weet alles. Dis hoekom ons altyd die slegte ouens kry.”

 “Weet Veiligheid waar Koos Geradé en sy bende tans is?”
 “Ja. Hulle is daar deur.” Sollie wys na die riool dam. “Omdat hulle weet Veiligheid is teen dié tyd op hulle spoor. Hulle is dus desperaat om te vlug en teen dié tyd is hulle al terug in die stad. En dit is te danke aan die speurders wat tyd mors met debatte oor Koos wat by sy sinne is, al dan nie.”

 De Kok is geafronteerd, maar hy bly kalm. “Interessante teorie, Meneer. Nou moet ek gaan!” sê hy.

 “Ek ry saam,” sê Sollie. “In jou voertuig.”

 “Vir wat?” vra de Kok. “Ek het nie tyd om-”

 Sollie onderbreek hom. “Laat ek dit so vir jou stel. Geradé het sy pret, duik hier in die mis en laat die speurders verstom. Nou kom die Veiligheidspolisie in, om die gemors te red. Ons baanrekord met hierdie tipe ouens is uitstekend.”

 “Watter tipes?”

 “Regses.”

 “Hoe weet jy Koos is regs?”

 “Die selektiewe teikens by die skool, die afdreig van die Parlement; wat wil jy nog meer hê?”

 “Jy mag reg wees, maar as jy nie vir my kan wys hoe ŉ arrogante skepsel soos jy kan help nie, klim jy nie in my bakkie nie.”

 Sollie glimlag selfvoldaan en sê, “Soos ons hier staan, is mense by ons hoofkantoor besig om die naasbestaandes van die verdagtes se adresse te bekom. ŉ Beloning is uitgeloot vir die verdagtes se uitlewering - so groot dat hulle mekaar sal uitlewer. Verklarings aan die pers word so aangebied dat dit konsentreer op dingetjies soos die aanval op laerskool kinders. Koos en sy span sal wyd en syd gehaat wees - niemand sal vir hulle skuiling bied nie. En as jy enige probleem het om saam met my te werk, kan jy dit opneem met die President self.”

 De Kok is nie geïntimideer nie. Hy weet hy het nie ŉ keuse as om saam met Sollie te werk nie, maar hy sê, “Luister hier, jou een-man-skoorsoek-parade. As jy saam met my ry, moet jy beter maniere bekom en hierdie was die laaste keer dat jy my opgehou het!”

 De Kok loop vinnig na sy voertuig toe. “So, dis hoe dit gaan wees, huh?” terg Sollie kort op de Kok se hakke.

 “En ek hou nie van ŉ man met simpel gesegdetjies nie!” bulder de Kok en gespe sy veiligheidsgordel vas, terwyl Sollie aan die passasierskant van sy voertuig inklim.

Die pers het feitlik kamp opgeslaan op Martin Farrol se grasperk. Die staatsaanklaer/enigste oorlewende van die Koos Geradé wraak lys, wat in staat is om te kan praat, het toegestem om die pers toe te spreek. Die joernaliste se kamera posisies en mikrofone word gou gereed gekry rondom die voordeur van die huis. Dis ŉ belowende geleentheid vir enige ywerige joernalis en daar is baie van hulle. Soveel dat hulle die hele grasperk en voortuin vol staan. ŉ Onderhoud met die oorlewende slagoffer van ŉ massa moordenaar is gesogte nuus materiaal.

 Die voordeur gaan oop. ŉ Man wie die pers nou ken as meneer Farrol se prokureur en vriend, stap uit en maak die deur agter hom toe. Hy gee die joernaliste instruksies. “Meneer Farrol wil hierdie sessie ordelik afhandel. Hy het daarom besluit om ŉ kort verklaring uit te reik en daarna sal julle ŉ geleentheid kry om vrae te stel. Let wel: slegs deur u hand in die lug te steek, sal u oorweeg word om ŉ vraag te mag vra. Meneer Farrol het ŉ moeilike dag agter die rug. Kom ons hou dit ordelik asseblief.”

 Die man maak die deur agter hom oop en Martin Farrol stap uit om die pers toe te spreek. Die staatsaanklaer lyk uitgeput, soos iemand wat baie slegte nuus ontvang het, homself uitgehuil het en nou vir die eerste keer gereed is om daaroor te praat. Hy glimlag effens vir die skare voor hom en gaan staan voor die podium met die sewe mikrofone wat vir hom opgerig is. Kameras begin voor hom flits.

 “Middag!” groet hy. “Hierdie is nie ŉ goed deurdagte verklaring nie. Ek gaan julle direk uit my geheue uit toespreek.”

 Digitale kameras flits ywerig voort. Mense met band opnames staan nader. ŉ Televisie kamera se mikrofoon word met behulp van ŉ oorhoofse verlengstuk nader aan Farrol posisioneer. Uit die middel van die skare joernaliste, rig die bekende vryskut joernalis, Razzle Reid, ook sy beskeie digitale video kamera op Farrol. Razzle se werk is gemik op die drukpers en sy groeiende Internet nuusblad, maar hy het altyd sy video kamera by hom, om sy onderhoude te dokumenteer.

 Farrol gee sy toespraak. “Vanoggend, soos julle weet, was ek deur gewapende mans vanaf die gholfbaan, waar ek ŉ verlofdag spandeer het, ontvoer en per helikopter weggeneem. Die tuig het by ŉ skool geland aan die oostekant van die stad, waar hulle die skoolhoof ontvoer het. Daarna is ek en die skoolhoof op die skuins dak gedeelte van die Glas Toring afgelaai om te oorleef, of te sterf, afhangende van ons geluk en vasklou vermoë.” Farrol gaan voort en vertel van die angs rit in die tuig, van die skoolhoof, die gesprekke en hoekom Koos Geradé besluit het om hom te ontvoer. “Hy voel dat ek in my amp oorywerig was om arm- of onskuldige mense te laat ly. ŉ Voorbeeld wat hy gebruik het . . .”

 Die persverklaring duur nog tien minute voort. Slegs twee joernaliste het onthou om hulle hande in die lug te steek om ŉ vraag te vra. Een van hulle was Razzle Reid.

Verkeer op die hoof roete tussen die stad en die snelweg kom tot stilstand. Motoriste staan in ŉ lang ry en wag. Kennisgewings wat lees, polisie pad blokkade vorentoe, is oral langs die pad te sien. Ver voor in die ry flits die blou ligte van polisie versperrings. Sommige mense hang halflyf uit hulle motors uit om te sien hoe lank die ry is waarin hulle verkeer. ŉ Man in ŉ rooi Sedan vra die bestuurder van ŉ wit Polio wat voor hom staan, “Wat gaan aan - weet jy?”

 Die man in die Polio antwoord vriendelik, “Skakel jou radio aan. Dis al heeldag op die nuus!”

 Die man in die Sedan skakel die motor se musiek sentrum vanaf cd-speler, oor na FM radio. “ . . . is nog steeds op soek nadat hulle ŉ aanval geloods het op die hof, ŉ hospitaal en ŉ skool. So ver die polisie kan vasstel, is minstens vyf mans betrokke. Niemand is tot dusver in hegtenis geneem met betrekking tot die voorvalle nie . . .”

Negehonderd meter vorentoe - in die hart van die pad blokkade se bevel struktuur - staan sersant de Kok en Sollie by hul voertuig. “Ons het nie weer van hulle gehoor sedert die voorval om elf-dertig nie. Ek wonder of die storm nou oor is,” sê de Kok.

 “Dalk is hulle net op middagete,” terg Sollie en hy hap aan ŉ pastei wat hy vroeër gekoop het. De Kok het middagete geweier.

 “Wel, dis nou drie-uur. Ek dink enige normale persoon sou teen hierdie tyd al klaar geëet het,” sê de Kok sarkasties. Hy gluur vir Sollie wat sy pastei en koeldrank verorber, dan voeg hy by, “Toe jy by die kafee in was, het ŉ berig oor die radio gekom. Die honde-eenheid het hulle spoor gekry. Hulle is toe glad nie deur die riool nie, maar te voet in ŉ westelike rigting, waar ŉ motor waarskynlik vir hulle gewag het. Sien? Jy is die een wat deur die mis is, nie hulle nie.”

Teen 16h00 die middag het die verkeer in die strate begin toeneem soos motoriste huiswaarts beweeg het. Van die pad blokkades het opgebreek, maar die polisie het ŉ sterk teenwoordigheid langs die vernaamste roetes volgehou.

 Om 17h00 was die laaste huis-toe-gaan verkeer op die paaie. Elkeen was op pad na sy- of haar eie roetine. Die meeste mense het by ŉ inkopiesentrum gestop op pad huis toe. Sommige het ŉ wegneem-ete bestel by die plaaslike ‘Pizza/Pasta.’ Ander was besig voor ŉ stoof om hul gesinne se aandete voor te berei. Van die alleenlopers wat in woonstelle woon, het hul kruideniers sak op die kombuistafel neergesit, hul skoene uitgeskop en die kat begroet “Het mamma se dier na haar verlang? Ja, sy het. Kyk wat het Mamma vir Tinkerbell gekoop, kom kyk!”

 Teen 18h00 was die meeste gesinne besig om hulle aandete op te skep of te eet. Gedurende die ete word kantoor politiek gesels. “Jy wil nie weet wat Gerald al weer vandag aangevang het nie.”

 “Ja? Vertel!”

 “Nee, hy is mos die baas se blou-oog seuntjie, hy . . .”

 Die groot meerderheid was betyds om hulle gunsteling sepie te kyk om 18h30.

 Om 19h00 die nuus. Die nuus op al die Suid-Afrikaanse kanale handel hoofsaaklik oor Koos Geradé. Die meerderheid van die bevolking sit in hulle sitkamers, terwyl die televisie ŉ huishoudelike naam van Koos Geradé maak. ŉ Jongman met ŉ poenskop haarstyl, glip by die sitkamer in waar sy gesin besig is om na die TV nuus te kyk. Hy word gegroet, dan sê sy pa, “Sjjjjjt! Ek wil net gou daar luister.” Die jongman gaan sit langs sy pa en kyk dan ook na die beeld. Daar is ŉ man met ŉ swart windbreker baadjie op die televisiebeeld, met wie ŉ onderhoud gevoer word. ŉ Ene Martin Farrol (sy naam verskyn onder op die skerm). Die jongman herken hom as die aanklaer in sy saak, van ŉ paar jaar gelede. Hy luister wat Farrol sê. “ . . . Hy voel dat ek in my amp oorywerig was om arm- of onskuldige mense te laat ly. ŉ Voorbeeld wat hy gebruik het was van ŉ arm jongman wat ek laat toesluit het, drie jaar gelede, omdat hy nie sy verkeersboete kon betaal nie . . .”

 Die jongman word nou fronsend aangekyk deur sy hele gesin: pa, moeder, boetie, sussie en ouma. Almal kyk weer na die TV-skerm toe Martin Farrol sê, “Aan almal vir wie ek skade aangedoen het, oor wie ek skuldig is . . . ek is baie jammer.”

 “Ken jy ŉ meneer Koos Geradé?” wil die jongman se pa gou weet.

 “Ek het gereeld gaan pizzas aflewer by Geradés aan die noordekant van die stad, Pappa. Maar ek het nie die oom so goed geken nie. Sy dogter en haar vriende het gereeld Vrydae aande pizzas bestel, maar ek het gehoor sy is toe dood in ŉ tref-en-trap ongeluk.”

 Sy pa kyk hom stip aan en vra, “Seun, het jy hulle vertel dat jy tronk toe gestuur is vir daardie boete wat jy gekry het met die Datsun?”

 “Ja, Pappa, ek het baie met hulle gesels en soms saam met hulle gekuier. Sy was baie gaaf,” sê hy skaam.

 Die pa van die jongman, ŉ arm, maar eerlike, streng mens, gee sy seun ŉ handdruk en sê, “Wel seun, daardie staatsaanklaer het jou nou net om verskoning gevra oor nasionale televisie.”

 Die keer is dit die ouma wat hulle stilmaak. “Sjuut gou!”

 Die pa neem die afstandbeheer en stel die klank harder om Farrol se antwoord op Razzle Reid se vraag te hoor. “Ja, ek gaan bedank. En nee, dis nie uit vrees nie. Ek voel dat vandag vir my ŉ openbaring was. Ek is meer sensitief ingestel en begin ŉ privaat praktyk saam met my vriend hier, meneer Adriaan Fouché. Ons gaan spesialiseer in die regte van die klein man.”

 Om 19h42 het die jongman ŉ oproep ontvang van ŉ tydskrif redakteur wat met hom ŉ afspraak wil bekom om sy verhaal aan te hoor.

 Om 20h00 het Koos Geradé weer beweeg . . .

ŉ Motor kom stadig met die donker heuwelagtige pad op. Binne die motor sit vier mans: Roderick, Joseph, Koos Geradé en hulle gas - Rodney Penna. Die motor draai by ŉ inham in, waar mense in die verlede heen gekom het om op die stad af te kyk, voor dit te gevaarlik geword het vanweë skurke wat daar begin ronddwaal het. Rodney Penna - ŉ groot man met ŉ dik, swart snor - het ŉ paar minute gelede nog gespartel en gedreig, toe Roderick die lap wat Penna se mond bind, agter sy kop vasgevat het en Penna se kop met gesag rond geruk het.

 Die motor waarin hulle ry, Rodney Penna s’n - ŉ Mercedes met verdonkerde ruite, kom tot stilstand by die oorhang-uitsig wat op die stad se Spoorweg huise uitkyk. Die deure gaan een vir een oop. Penna word aan die toue waarmee hy vasgebind is uitgesleep en hardhandig orent gebring sodat hy kan loop. Die mans loop op hulle tyd die ruigtes in, met Penna voor hulle. Die lang man wat agter hom loop, gebruik die lap om Penna se mond en kop as ŉ beheerstang. Rodney Penna, vader van William Penna, die plaaslike georganiseerde misdaad leier, wat vele geregsdienaars in sy sak het, die man wat baie te doen het met jong blanke meisies se toetrede tot die onnoembare filmbedryf, die man wie se familie onaantasbaar is vir die gereg, staan nou by ŉ klip randjie en gebruik sy laaste verweer teen sy ontvoerders. Hy dreig hulle.
 Roderick klap hom hard in sy maag met ŉ plat hand sodat hy inmekaar vou.

 Die donker silhoeët van die man met die hoed tree na vore. Hy bring ŉ voorwerp te voorskyn, rig dit na Penna se kop en . . .

 Die skoot donder die nag in. Heelwat duiwe vlieg uit hulle rusplek in die bome uit. Onder, aan die rand van die heuwel, waar die buurt begin, klink die geblaf van honde op en ŉ paar spoorweg huise se buite ligte gaan aan.

Slaap kom moeilik vir Marx du Rand vanaand. Hy lê al vir twee ure in sy bed en wag vir die slaap om hom in te haal. ŉ Nare gevoel het hom beet. Hy voel soos ŉ kind wat bang is vir dit wat in sy klerekas mag skuil. Of onder die bed! Hy is skrikkerig vanaand. Hy blameer homself vir die gevoel. Is hy dan nie ŉ joernalis wat uit staal gegiet is nie? Hoeveel keer het iemand hom nie al gebel en gedreig oor sy liberale uitlatings oor die televisie nie? En ook omdat hy kwansuis ŉ bespotting maak van die volksgeskiedenis! Het hy toe bang geraak? Nee!

 Om die waarheid te sê, my tandelose, regse vriend - ek is besig om ŉ boek te skryf oor die mite van die Groot Trek! En raai wat - dit gaan as ŉ vak op skool aangebied word - die mite van die Groot Drek.

 Maar hoekom is hy dan nou so bang? Wat pla hom tog?

 Kan dit wees? Marx du Rand, kan jy tog bang wees?

 Glad nie! Alles is vir my ŉ koue pampoen.

 Nou gaan maak dan die gordyn op ŉ skrefie oop. Toe Marx, gaan loer na buite!

 Nee, stellig nie! Ek slaap . . . uiteindelik.

 MAAR TOG IS JY BANG!

 ŉ Geluid bring hom uit sy vlak slaap. Dit het geklink soos ŉ venster wat iewers in die huis gebreek het.

 Sy oë is oop.

 Wat hy voor hom sien is beslis ŉ droom. Hy druk die bed liggie se skakelaar. Niks gebeur nie, die lig bly af en sy is steeds daar . . . die dogtertjie wat aan die voetenent van sy bed staan en woordeloos na hom staar. Beskuldigend na hom staar.

 Vir ŉ oomblik hoor hy haar in sy gedagtes. Ek is dood van honger in die konsentrasiekampe . . . weens mense soos jy, Marx.

 Hy hoor sy asemhaling en voel sy hartklop. Hierdie is beslis nie ŉ droom nie!

 Marx du Rand . . . hierdie is die tyd van jou BESOEKING!

 Die kamerdeur gaan oop. Die dogtertjie verdwyn en Koos Geradé se manne kom in.

Die volgende dag se koerant nuus was lywig en kleurvol, met opskrifte soos volg.

Maniak bende teister stad.

Bloedspoor van Koos Geradé.

“Ek tel tot by drie” sê Koos Moordery.

Sersant de Kok is 06h19 op die toneel waar die bekende joernalis/skrywer, Marx du Rand, se lyk in sy voor-erf aangetref is deur ŉ vroeë oggend stap geesdriftige. Die lyk lê op sy rug op die grasperk, met ŉ staalpyp wat soos ŉ vlagpaal uit sy mond uitstaan. Nadere ondersoek het getoon dat die pyp dwarsdeur die man se agterkop, ŉ halwe meter in die grond ingeslaan is.

 Sollie het de Kok vergesel by die tweede moordtoneel waarheen hy ontbied is. Die lyk van dominee Phillip Dowling - die man wat bekend is dat hy die slagoffers van plaasmoorde se families oorreed om die moordenaars te vergewe en te versoen - hang nou aan ŉ lamppaal net buite die munisipale gebied.

 De Kok is duidelik oorweldig en geskok toe hy die volgende berig ook nog oor sy selfoon moet aanhoor. “Sersant, dis Luitenant Koch. Ons is by die Noord-westelike Krematorium in Berg laan. Hier is ingebreek. En dit lyk of tien mense gisteraand lewendig deur die verassing proses gestuur is.”

 “Lewendig veras?”

 “Dis wat die nota sê, Sersant. En hier lê die as!”

 “Wat sê die nota?”

 “Dit lees: ‘Hierdie Kusiete het borgtog gekry nadat hulle oumense op plase aangeval het. Ons het hulle almal op een plek opgespoor, waar hulle beplan het om winkels te roof en daarna die winkel eienaars dood te skiet. Hulle is een vir een deur die oonde gejaag. Groete, Koos Geradé.’”

 “Tien van hulle, sê jy?”

 “Ja, Sersant. Hulle as is nogal in afsonderlike hopies op die vloer uitgegooi.”

 “Dit sou ten minste twintig mans neem om daardie operasie uit te voer. Dis dan wat ek gevrees het . . . hulle getalle groei.”

 “Dis my gevolgtrekking ook, Sersant,” sê Koch. Hy praat voort, terwyl de Kok toekyk hoe dominee Dowling se lyk van die lamppaal afgehys word. “Ek kan my nie indink hoe dit moet voel om lewendig veras te word nie.”

 “Al hierdie moorde is geweldig grusaam,” sê de Kok. “Dis soos iets uit . . .”

 “ . . . die hel,” sê hulle altwee tegelyk.

In de Kok se voertuig, op pad na die krematorium, is dit Sollie wat die stilte tussen hulle verbreek. “Onthou om nege-uur by Brigadier Mohlabe se uitvreet parade te wees.”

 “Waarvan praat jy?”

 “Die brigadier wil by al die offisiere weet hoe ŉ moord bende die stad aanhoudend kan terroriseer en terselfdertyd die S.A.P. so suksesvol kan ontwyk. Dis ŉ nood vergadering om die polisie se onvermoë aan te spreek.”

 “Ek sal jou daar gaan aflaai,” sê de Kok.

 Sollie is nou baie in sy skik dat hy sersant de Kok irriteer. “Wel, as jy nie die memo gekry het nie, dan dink hulle op die oomblik nog dat jy bevoeg is en dat jy jou werk kan doen, maar sê my; wat se vordering toon jy nou eintlik? Jy ry net van plek na plek. Verduidelik vir my hoe dit die gevreesde Geradé bende in die vangnette gaan kry.”

 “Jou klein koppie sal dit nie verstaan nie. Gaan volg ŉ speurder kursus vir minstens vyftien jaar voor jy weer kom redeneer. Hopelik het ek al afgetree teen die tyd dat jy terugkom.” De Kok draai af na die snelweg toe en voeg by. “Al wat ek van jou kant af sien, is dat jy saam ry. Het jy of jou eenheid enigsins iets uitgerig so ver?”

 Sollie haal ŉ dokument uit sy baadjiesak uit en tik daarmee teen sersant de Kok se voorarm. De Kok wil weet wat dit is. “ ŉ Persent vir jou. Die Penna besigheid groep was al te suinig met hulle verklarings van gebeure. Ek weet dit. Ek weet ook hoe brand jy om te hoor wat ooggetuies in die omtrek van die nagklubs te sê gehad het. Hierdie is die verklarings van die publiek wat in die omtrek was. Sewe verklarings, netjies opgesom in een waardevolle dokument.”

 De Kok sien dat Sollie baie ingenome is met homself. Hy sien nog nie die nut van die man in nie en hy haat dit om te erken dat hy nodig het om die verklarings te lees. Sy eenheid het nie onpartydige verklarings oor die voorval by die Penna-nagklubs nie. Die Pennas wil ook nie praat nie en de Kok weet hoekom. Die Pennas wil Koos Geradé self aanvat. De Kok is vir veertien jaar al oortuig dat die Pennas in georganiseerde misdaad betrokke is. Volgens hom kan hulle maar selfmoord pleeg en vir Koos Geradé aanvat as hulle wil, maar as hy ietsie kan optel in daardie verklarings wat hom sal help om die soektog na die Geradé bende op te los, sal hy ŉ verligte en gelukkige man wees. Einde ten laaste vra hy vir Sollie om dit vir hom voor te lees, terwyl hy bestuur. “Koop vir my ŉ koppie koffie by die Wimpy later, dan doen ek dit,” sê Sollie. De Kok stem in.

 “Die eerste verklaring is van ŉ meneer Louis Gouws, ŉ verteenwoordiger van ŉ bande vervaardiger firma wat daar verby gery het, net voor die aanval op die nagklub eienaars plaasgevind het. Sy verklaring lees: omstreeks 10h30 Maandag-oggend, het ek ŉ man, helder oordag, met ŉ geweer die straat sien oorstap. Die geweer was ontbloot en die woorde Genoeg Gepraat was op die geweerloop ingraveer. Verder het ek drie mans vanuit ŉ ander rigting sien aankom - die mans het bymekaar aangesluit en by die nagklub se deure ingestap. Vier ander mans het daar naby parkeer en uit hul voertuig geklim. Ek moes toe aanry, want die verkeerslig het oorgeslaan. Ek het in my tru-spieëltjie gekyk hoe die laasgenoemde vier, Pennas Take-Away Foods, binnegaan met pikstele in hulle hande. Ek kan nie onthou nie, maar ek dink een van die mans wat saam met die ou met die geweer by die nagklub in is, het ŉ bofbal kolf by hom gehad.’”

 Sollie het vir de Kok gelees tot hulle by die krematorium aangekom het. Tydens die ondersoek by die krematorium het de Kok ŉ oproep gekry met die nuus dat Rodney Penna as vermis aangemeld is. Daar is gesê dat hy nie op daardie saak hoef in te gaan nie, aangesien hy te veel hooi op sy vurk het en die feit dat die Pennas alreeds drie privaat speurders aangestel het om die saak vir hulle te ondersoek.

 Sollie het vir de Kok verder uit die verklaring dokument gelees toe hulle weer in die voertuig geklim het. Hy was besig om die laaste verklaring te lees toe hulle by die Wimpy langs die snelweg stop. De Kok het die laaste van die dokument self gelees, terwyl hulle vir hulle koffie gewag het. Soos hy vermoed het, het geen van hierdie ooggetuies ŉ man met ŉ hoed gewaar nie - hierdie was ŉ splintergroep van Koos Geradé, gestuur om die Penna-familie te verrinneweer. En hulle het dit oordadig gedoen, het hulle nie? Die hospitaal was besaai met Pennas. En nou is Rodney Penna vermis en dis nie moeilik om te raai wat met hom gebeur het nie. Nie na al die handewerk wat Koos Geradé tot dusver gedemonstreer het nie. Hy, wat de Kok is, het opdrag gegee om die Pennas so ver hy kan onder beskerming te plaas, maar hulle het beskerming glo geweier. Weiering wat spruit uit die selfvoldane trots van die ryk stadsboelies. Wel, hy hoop Rodney kom in een stuk by sy huis aan, want so nie gaan die koppe rol, ŉ hele paar offisier koppe, met syne daarby.

 De Kok was byna klaar met sy koppie koffie wat hulle sommer so staande langs die bakkie gedrink het, toe sy selfoon lui. Hy antwoord. “De Kok . . . Ek het hulle gesê om ŉ beskermings- . . . Weier se ouma! Ek hoop hulle kom nou reg! Dit is ons koppe wat gaan rol as daar nog iemand in daardie familie seerkry. William Penna is heel duidelik die volgende teiken . . . Wel, ek is bly hulle sien dit ook nou in . . . Dankie. Ek gaan gou Forensies toe, ek het ŉ paar monsters en ŉ teorie of twee . . . Sien jou daar.”

 “Wat nou?” wil Sollie weet toe de Kok klaar gepraat het.

 “Rodney Penna is dood aangetref op die kruin wat oor die spoorweg huise uitkyk. Ek dink brigadier Mohlabe sal vanmiddag al die offisiere inroep wat nie vanmôre voor hom was nie.”

 En hy het. De Kok is ingeroep, maar sy antwoord was, “Hel nee! Ek is op die spoor van ŉ moord bende. Los my om my werk te doen, of dank my af!” Die hoër range het hom maar begaan. Net een versoek is nie toegestaan nie. Sollie moes steeds saam met hom ry.

 Na die lang dag het dit skemer geword. Die nag lê voor. Wie weet wat Geradé vir hulle sal los om môre te ontdek.
 Die Pennas

 07h13 Woensdag-môre: Kaapstad.

ŉ Bewoë man in ŉ rooi japon - Rodney Penna se vader - sit in sy tuin-stoel binne sy plastiek-omhulde, verhitte tuin-area, met ŉ koerant in sy hand. Hy lees die voorblad berig wat strek tot op bladsy twee. Sy donker oë volg die sinne een vir een tot waar die berig van Rodney Penna se moord eindig; dan vou hy die koerant toe en plaas dit langs die stomende koppie tee wat op die tafel langs hom staan. Hy kyk na die vyf mans met die ernstige gesigte wat geduldig voor hom staan en sê in sy vier-en-sewentig jarige stem, “The funeral is on Monday. Everyone should go. Make the calls.”

In die haarkapper stoele van oom Sarel von Willich - die haarkapper in die ou deel van die stad - word daar gesels oor Koos Geradé. Die besigheid bestaan uit twee haarkapper stoele wat langs mekaar voor ŉ groot muur spieël gemonteer is. Daar is ŉ antieke kasregister op ŉ tafel, langs ŉ ou swart radio waarvan die lugdraad met kleeflint aanmekaar gehou word. Die muur agter die stoele dien as die wag-area, met agt stadsaal tipe stoele in ŉ ry. Twee jong knape sit daar saam met hulle pa en wag hul beurt af, terwyl hulle na die gesprek luister tussen die twee ooms op die haarkapper stoele voor hulle. “Ek sê jou, ek het hierdie ding sien kom,” sê die oom wie se hare geknip word.

 “Ja, mens trap ŉ padda net totdat hy bars. En hierdie een het lelik in hulle gesigte gebars, het dit nie?” sê die oom in die ander stoel. Dit laat die twee knape en hul pa breed glimlag. Selfs oom Sarel uiter ŉ laggie.

 “Koot sê vir my, net voor hierdie dinge gebeur het, het hy heelwat versoeke gekry om Bybelverse op geweerkolwe in te graveer en meeste van die ouens vir wie hy dit gedoen het, word nou aan Koos Geradé gekoppel,” sê die oom, terwyl oom Sarel sy nekhare afskraap.

 “Het hy dalk gesê watter verse?” wil die ander oom weet.

 “Ek kan een onthou. Jesaja tien - verse een tot vier.”

 Die spieël sê alles, dit toon op elkeen se gesig hoe hulle die Bybel vers in herinnering probeer roep. Uiteindelik sê oom Sarel vir een van die knape, “Boetie, gaan kyk daar in die laai, my Bybel is daarbinne,” en hy beduie na die tafel waar die kasregister op staan. Die jongman gaan flink na die tafel en trek die laai oop. Eers sien hy dit nie en hy voel selfbewus omdat hy dit nie kry nie. Hy is nie gemaklik dat almal se oë op hom is nie, sy pa maak hulle beskeie groot - nie soos hierdie ander kinders van vandag nie.

 “So ŉ ou swart ene wat kan toe rits,” help oom Sarel. Toe haal hy hom uit - ŉ ou Bybel inderdaad. Die rede hoekom hy dit nie gesien het nie, was omdat die woord Die Bybel van die voorblad af verweer is.

 Die jong mannetjie is net verlig omdat hy die Boek gekry het, toe vra oom Sarel hom, “Toe! Lees gou vir ons Jesaja tien - vers een tot vier.”

 Die skaam sestienjarige begin die ritssluiter senuweeagtig oop te sukkel, dan red sy pa hom. “Bring hier, Boetman. Laat Pappa jou help.”

 Die Bybel word flink oorgedra. Die kinders se pa - ŉ beskeie, vriendelike man, rits die Boek met gemak oop en blaai een keer met sy geoefende hand tot by Jesaja. Almal sit in stille afwagting. Hulle luister aandagtig toe die man opstaan en die volgende woorde uit die Skrif lees. “WEE hulle wat heillose insettinge tot wet maak en die skrywers wat moeite ywerig voorskrywe, om die armes van die gereg weg te stoot en om die ellendiges onder my volk van die reg te beroof, sodat die weduwees hulle buit kan word en hulle die wese kan plunder. Maar wat sal julle doen op die dag van besoeking en by die verwoesting wat van ver af sal kom? Na wie sal julle vlug om hulp en waar julle rykdomme wegbêre? Hulle kan maar net buig soos geboeides en val soos diegene wat gedood is. Ondanks dit alles is sy toorn nie afgewend nie, maar sy hand is nog uitgestrek.”

 “Dankbaar,” sê die oom wie se hare nou gesny is, terwyl die haarkapper die gesnyde hare van sy nek af borsel.

 Die seun neem die Bybel by sy pa en vat hom terug na die laai. Oom Sarel keer. “Dis joune, as jy hom wil hê,” sê hy vir die seun.

 Die jongman kyk die oom vraend aan. “Die Bybel, Oom?”

 “As jy hom wil hê, ja.”

 “Ek het ene Oom. Ek kan nie Oom s’n vat nie,” sê die seun skaam.

 “Jy het nie een wat in ŉ oorlog saam met ŉ soldaat rond gereis het nie,” sê oom Sarel. “Ek het nog drie by die huis. Vat daardie een vir julle twee seuns. Dalk word julle nog so handig met die ding soos julle pa.”

 “Sê dankie seun,” sê die kind se pa, wat nou beskeie glimlag. “Dis ŉ groot geskenk, jong.”

 “Dankie, Oom!” sê altwee die goedgemanierde seuns. Die twee broers gaan sit weer langs mekaar. Hulle bevoel die ou leerblad en neem die ou Bybelse reuk in, dan begin hulle deur hom te blaai.

 Die oom wie se hare gesny is, staan op uit sy stoel. Hy gee vir oom Sarel sy fooi en sê, “Wanneer laas het jy iemand die Bybel sien hanteer in die publiek? En met sulke geesdrif.” Almal kyk na die twee seuns se nuwe belangstelling wat in hulle aangewakker is - die strewe om handig te wees met die groot Boek, net soos hulle pa.

 Die trotse pa stap oor en gaan sit in die vakante haarkapper stoel wat die oom verlaat het. “Begin lees by die wetboeke. Levítikus, Númeri en Deuteronomium. Lees al daardie wette en hoe die volk niks van dit nakom nie, dan sal julle sien hoekom ons land in so gemors is,” versoek die pa, terwyl hy vir die kinders in die spieël kyk.

 Die volgende woorde kom van die ander oom wie se hare nou gesny word. Niemand weet dit nie, maar hy het al meer as genoeg mense na aan hom verloor deur die Kusiet moorde en kapings. Dis seker hoekom dit wat hy nou sê soveel gesag dra en almal se hare laat rys. “Dan kan julle gaan lees in die profesieë: Jesaja tot en met Meleági. Kyk maar daar hoe die volk Hom bly tart en wat se uitvaagsels die mense van die laaste dae is. Dis hoekom God vir Koos Geradé gestuur het om hierdie deugniete te kom uitroei.”

 Blykbaar is die kinders se pa nie al een in die vertrek wat handig is met sy Skrif kennis nie. “Niks sal dit kan keer nie,” voeg die oom by. “Sy ingryping het begin.”

Die volgende dag tel as die vierde dag dat Koos Geradé ongesteurd optree. Op hierdie stadium is speurder Ampie de Kok oortuig daarvan dat Koos Geradé slegs manne werf wie se gesinslede of familielede, vermoor of erg skade aangedoen is. Dit is gevaarlik, want nie net is hierdie mense hiper gemotiveerd en wraaksugtig nie, maar daar is ŉ amper onuitputbare bron van sulke manne deesdae. Manne wat slegs wraak het om voor te leef.

 Daar word van hierdie manne gepraat in die media, (elke dag is daar nuus) op die skoolgronde, in werksplekke, koffiekroeë en in haarsalonne - soos Salon Curly Sue in die nuwe Pick & Pay inkopiesentrum.

 “Haar man was nog nie by die huis vandat hierdie dinge gebeur het nie,” sê ŉ vrou met ŉ droër oor haar kop, aan haar vriendin langs haar, wie se hare geknip word deur ŉ verfynde knaap met blou strepe in sy hare. “Gister was die polisie by haar huis. Hy is een van hulle, ek sê dit vir jou. En om te dink dié man bly reg oorkant ons, vir tien jaar al.”

 “Nê? Mens dink mens ken iemand,” sê die vriendin.

 “Snaaks genoeg, hy was ŉ beskaafde ou dier. Vyf jaar gelede het sy ongetroude dogter vir hom vertel dat sy swanger is en wat doen hy? In plaas van uitbars soos my man sou doen, klim hy saam met haar in sy motor en gaan koop sy kredietkaart leeg op bababenodighede en speelgoed.”

 “Dis sweet,” sê die verfynde blou kop haarstilis met sy aansitterige stemtoon.

 “Ja, nogal. Hy het vir haar gesê dat sy na so twee weke, gister se skinderstorie sal wees en dat sy haar swangerskap stres vry moet geniet. Die outjie het toe met haar getrou en hulle is baie gelukkig so ver ek weet. Hy hang natuurlik sy skoonpa aan asof dié van goud gemaak is. Ek neem hom nie kwalik nie, sy skoonpa is baie goed vir hulle.”

 “Klink nie vir my na die tipe wat saam met ŉ moord bende-” begin die vriendin.

 “Nee, wag nou, laat ek jou vertel. Amper ŉ jaar gelede het sy seun klaarblyklik te stadig gery vir die mense in die motor agter hom. By die eerste stopstraat is hy toe uit sy motor geruk en swaar aangerand deur vier mans. Volgens hom was dit die Pennas.”

 Die haar stilis trek sy asem in. “Dis nou vir jou ŉ gevaarlike spul daai.”

 “Die seun was lank in die hospitaal en hy kan vandag nog nie sy linkerarm ten volle gebruik nie. Geregtelik het daar niks van gekom nie, niemand wou vir die seun getuig nie. Van daardie dag af het Siebert oorkant die straat net stiller en stiller geword. Vriendelik, maar stil. Natuurlik gesit en opkrop, maar hy het sy gedagtes oor die saak vir homself gehou.”

 “Arme man. Ek hou my kinders uit die strate uit so ver ek kan. Vandag is jou veiligheid niks meer werd nie,” sê die vriendin, terwyl die haar stilis haar kapsel optof.

 Hy neem ŉ spuitkan in sy hande, maar voor hy te werk gaan, sê hy vir hulle, “Ek mag eintlik niks sê nie julle, maar . . . my swaer is in die polisie diens en hy het inligting dat al die Penna familielede in die land en die buiteland, hierheen kom vir die begrafnis. Hy sê hulle kom nie net hierheen vir die begrafnisdiens nie; hulle kom om Rodney Penna se dood te wreek.”

 “Wanneer vind die begrafnis plaas?” vra die vrou onder die droër.

 “Eerskomende Maandag,” sê haar vriendin net voor haar hare gespuit word.

Op die gewilde radio program, Afblaas met Lucius, is Koos Geradé die onderwerp. Die gewilde en gewaagde omroeper, Lucius Louw, lees vir die luisteraars uit die koerante se artikels voor. “Talle mans wat familielede verloor het as gevolg van plaasmoorde, skaar hulle nou by Koos Geradé,” lees hy uit ŉ artikel. “En hier het ons ŉ interessante opskrif: het ons ŉ burgeroorlog op hande? Wel, het ons? Kom ons kyk wat dink die luisteraars. Ons neem soos gewoonlik ŉ paar oproepe. Radio Samesyn, hallo!”

 ŉ Vrouestem: “Hallo Lucius, ek wil graag anoniem bly.”

 “Jy mag maar.”

 “Dankie. Ek wil net sê: mens moenie kwaad met kwaad vergeld nie. Wat sê dit van ons as Christene, as iemand op so ŉ woede moordtog uitgaan? Daardie tien mans wat lewendig veras is; wie gee hom die reg om sulke wrede strawwe uit te deel. Ons mag nie oordeel nie-”

 “Reg so, Anoniem. Jou punt is dus dat die oordele nie in ons hande lê nie. Kom ons neem ŉ tweede oproep. Radio Samesyn, hallo!”

 “Middag! Dis Gerhard hierso.”

 “Middag, Gerhard. Gaan voort, ons luister.”

 “Ek wil net weet, kon hierdie ding nie maar verhoed gewees het deurdat die regering van die dag hulle werk doen en ons behoorlik polisieër sodat mense nie voel om die reg in eie hande te neem nie?”

 “Ek stem! Goeie vraag daardie.”

 “Dis my punt Lucius. Wedersydse respek. Mens doen nie aan ŉ ander wat jy nie aan jouself gedoen wil hê nie.”

 “Amen! Goeie punt daardie, Gerhard. Volgende oproep. Radio Samesyn, middag.”

 ŉ Besadigde stem. “Tom hierso.”

 “Middag Tom. Sê vir ons, het ons ŉ burgeroorlog op hande, Tom?”

 “Dalk, dalk nie. Ek wil kommentaar lewer op die dame se stelling dat ons almal moet vergewe en so aan.”

 “Gaan voort Tom.”

 “As u in die Skrif gaan lees, sal u sien dat Piníhas die volk gered het deur dié wat vermeng, met geweld dood te maak-”

 “Watter volk is dit nou, Tom?”

 “Israel. Die Gods volk.”

 “Maar dit was Israel man, Tom!” terg Lucius.

 “My liewe vriend, ons is Israel. Hierdie ander rasse mag nie oor ons regeer nie. Die regering is onwettig, dis hoeko-”

 Lucius lag. “Tom, Tom, Tom. Dis ŉ onderwerp vir ŉ ander dag daardie. Laaste oproep voor die advertensies. Radio Samesyn, goeiemiddag!”

 Ondeunde man stem. “Hallo?”

 “U is op die lug. Met wie praat ons?”

 “Hulle noem my Hark.”

 “Hark?” vra Lucius belangstellend.

 “Ja. Ek het nog net nege hare op my kop wat altyd orent staan.”

 Dit vermaak Lucius so dat hy skaterlag. “Wat het jy op die hart, Hark?”

 “In verband met Koos Geradé; waar kan ŉ mens aansluit?”

 Lucuis lag byna onbeheerd. “Okay! Dankie Hark! Sien julle na die advertensies! Maar eers: ŉ liedjie vir Koos Geradé, waar hy ook al is. Michael Jackson met, You’re gonna be my baby, no matter if you’re black or white.”

 Die liedjie begin speel. Lucuis begin weer lag, dan sê hy, “Geniet hierdie ene!”

Vrydag merk die vyfde dag van Koos Moordery. Dis 18h00. Die manne by die kroeg, net buite die westekant van die stad, gesels.

 “ . . . en vir die vierde dag weier hulle om sy bed pan te ruil, toe sê hy vir hulle hy ken vir Koos Geradé en dat hy hom sal laat kom as hulle nie die ding gaan ruil nie. Hy sê hulle het omtrent in mekaar vasgehardloop om die verdomde ding te gaan uitgooi. En na dit, het die matrone self vir hom kom vra of daar nog iets is wat hulle vir hom kan doen. En toe kan sy ewe skielik Afrikaans praat!” vertel ŉ man vanaf sy kroeg stoel vir die ander wat skater van die lag.

 “Ek weet van ŉ paar vermoorde mense en gewondes wat nie dink Koos Geradé is ŉ grap nie,” sê ŉ man vanuit die middel van die kroeg waar hy alleen aan tafel sit en drink. Die mans sluk die laaste van hulle lag en hou hulself besig met die drankies voor hulle. Die een wat die staaltjie vertel het, draai sy rug op die vreemdeling wat die opmerking gemaak het en vat ŉ sluk van sy drank. Joe, die kroegman en eienaar van die plek, droog ŉ paar glase af en plaas hulle een vir een op die rak agter hom.

 “Moord is nie die oplossing nie, mense,” kom dit weer vanaf die middel van die kroeg. Almal ignoreer dié man in die wit strepies hemp en lig beige baadjie, maar hy gaan voort. “Wat is jou naam, Meneer?” vra hy vir die man wat op die kroeg stoel sit.

 “My naam is Deon. Luister, ek dink ons moet die onderwerp verander. Kom ons praat oor motorfietse of iets,” sê die man op die kroeg stoel en kyk om na al die mense teenwoordig. Buiten homself, is daar vyf ander kliënte. Vier van hulle hou hulself stil besig met onderlinge gesprekke. Een man wat lyk of hy te jonk is om wettiglik in ŉ kroeg te mag wees, sit en tik op ŉ selfoon, terwyl hy klaarblyklik na musiek luister, want daar is oorfone om sy kop en hy wieg nou en dan ritmies rond. Die Coke voor hom bly onaangetas. ŉ Speurder soos sersant de Kok sou dit as buitengewoon opgemerk het.

 “Luister . . . Deon, ek sê net . . . dit wat daardie ouens doen, is barbaars. Ek meen-”

 “Luister vriend, dit wat die Kusiete vir jare lank al teen weerlose en onskuldige mense op plase doen . . . dis barbaars,” sê Deon vir die man in die beige baadjie wat nou sy arms voor hom vou. “En het jy dalk al ŉ bohaai daaroor gemaak in ŉ publieke plek?”

 Joe, wat die tipes ken soos meneer beige baadjie - die tipes wat in kroeë kom sit en dink hulle is die slimste onder die son, probeer die gesprek onderbreek deur te sê, “Nog iets uit die kombuis enige iemand? Die braaier word afgeskakel na ses-dertig!” Joe weet dat hierdie gesprekke eenvoudig nie goed is vir die atmosfeer nie, maar dis onvermydelik. Die hele week het mense oor Koos Geradé gepraat en hom versoek om die televisie aan te skakel met nuus tyd. So ver het dit goed gegaan. Almal het die dinge bespreek, maar tot dusver het niemand daaroor argumenteer nie. Maar soos Joe dit sien, is hier nou iemand wat hom regmaak vir ŉ lang aand van argumenteer en stry. (Niemand wou nog iets uit die kombuis bestel nie).

 Die man in die beige baadjie sit met sy regterhand om sy glas Whisky, sy linker elmboog op die tafel, terwyl sy vry hand beduie soos hy praat. “Kyk, ek sê dit net soos ek dit sien. Daardie ou wat hulle eergister voor ŉ trok ingegooi het op die N1, byvoorbeeld . . . vir wat het hulle dit gaan staan en doen?”
 “Eerstens, dit was nie ŉ ou nie - dit was ŉ verdomde Kusiet! Tweedens, hy was die sleutelfiguur in al hierdie gevalle waar bewyse en lêers so kamtig wegraak in die hof, sodat die Kusiete kan wegkom met alles wat hulle doen,” sê Deon, terwyl hy oor sy skouer na die man kyk.

 “Luister . . . luister, luister, luister . . . hoe weet jy dit? En al is dit so-”

 “Meneer, laat ek u in die rede val. Mens kan al die besonderhede wat die media weerhou, te sien kry op Razzle Reid se forum. Kan ons nou asseblief oor iets anders praat, voor hier ŉ geveg uitbreek, asseblief?” sê Joe en almal in die kroeg lig hulle glase omhoog om te wys dat hulle saamstem. Almal behalwe die jongman met die oorfone om sy kop, wat nog steeds in sy eie wêreld sit en pik op sy selfoon. Almal behalwe hy en natuurlik die man met die beige baadjie.

 “Niemand wil baklei nie,” begin hy en hou altwee sy hande voor hom uit in ŉ verdediging posisie. “Ek wil tog net dit nog weet. Keer julle dit goed dat ŉ groep van Geradé se manne, gister sowat twaalf werkers van die telefoon maatskappy se rekeninge afdeling, met hamers toegetakel het? Julle moet sien hoe lyk daardie mense! En baie van hulle was vrouens.”

 “Meide! ” bulder ŉ stem vanaf die punt van die kroeg toonbank. Dis Piérre Bosman, ŉ gereelde kliënt. Niemand het hom sien inkom nie. Hy is ŉ goeie ses voet - sewe, groot gebou, met ŉ swart bos baard. Mens kan die trillings van sy kragtige stem aan jou glas voel as hy hard praat, veral nou. “Meide! Hulle was meide, nie vrouens nie!” En dan, meer bedaard, “Joe, die gewone asseblief.”

 “Naand Piérre.” Joe gooi Ströh Rum en Coke in ŉ lang glas en skuif dit oor die tafel.

 Die man met die beige baadjie se spoed is nog nie gebreek nie. Hy probeer weer praat, maar Piérre Bosman praat hom blatant dood. “Daardie bombastiese, vrot spul by die rekeninge afdeling, weier om oom van Wyk se rekening reg te maak, vir die agtste agtereenvolgende maand, wat hulle fout was om mee te begin! Hy was nie in goeie gesondheid nie en die uitspattige verkeerde rekening bedrae en rond slomp deur die korrupte telefoon maatskappy, met hulle ongeletterde meide, het hom finaal aan sy hart laat beswyk!” Hy neem ŉ sluk van sy rum. Twee ander mans kom ook nou die kroeg ingestap.

 Die man met die beige baadjie probeer eerbaar uit die argument kom. “Ek dink mens moet liewer nie oor daardie mans praat nie. Hulle mag dalk te hore kom van wat mens van hulle sê.”

 “Dis wat ek die hele tyd vir jou probeer sê, Meneer,” sê Joe van agter die toonbank, verlig dat die onderwerp nou gaan lê.

 “Praat julle van Koos Geradé?” Wil een van die twee mans weet wat pas daar ingestap het. “Wil julle weet wat ek gehoor het by ŉ baie betroubare bron?”

 “Sê gou, voor Joe die onderwerp verban,” sê Deon nuuskierig. Joe leun met altwee sy arms op die toonbank. Daar is net soveel glase om af te droog en dit lyk of die nuwe aankomelinge eers hul storie gaan vertel voor hulle hul bestellings gaan plaas.

 “Wel, hy werf slegs manne van wie daar iemand kosbaars vermoor of seergemaak is. Dit is nou al algemene kennis. Ek hoor hy kry baie wat by hom wil aansluit, selfs vroue. Hy wys egter die meeste kandidate weg, maar van hulle word getaak.” Almal se oë is nou op die man wat oor Koos staan en praat. “Hulle is sy oë en sy ore. Hulle beweeg tussen die publiek rond en neem alles in . . . vyandigheid teenoor hom, werwing potensiaal en selfs die bewegings van die polisie.”

 “Jy loop in ŉ kroeg in, reeds getrek. Hoe kan jy daardie inligting bekom het?” wil Joe weet.

 “Ja pêl, dit is ŉ ongelooflike spookstorie wat jy vir ons wil opdis!” kom dit van die tafel waar twee manne tot nou toe in stilte gesit en drink het.

 Die nuwe aankomeling is duidelik geaffronteer omdat hulle nie sy storie wil glo nie. “Nou goed dan! Ek sal julle laat weet dat ek en my vriend hierso, aansoek gedoen het om deel van sy span te wees. Ek gaan nie lieg nie, ons het nie ver gekom nie.” Dit vul die kroeg met luide gelag. Die man en sy vriend deel in die lagbui en toe dit bedaar: “Ek sal julle een ding sê; mens tel goed op as jy daar probeer inkom.” Hy kyk die mans deur, om seker te maak hulle weet dat hy ernstig is, dan sê hy, “Ek sê vir julle, hier is honderde van sy spioene hier tussen ons. Julle sal sien.”

 Joe kan die versoeking nie weerstaan nie. “So, jy het dit nie eers tot op spioen vlak gemaak nie, né?” Almal lag weer luidkeels. Toe die lagbui hierdie keer bedaar, vind elkeen van hulle dat hulle ooglopend staar na die jongman wat steeds by die hoek tafel sit met sy selfoon en oorfone. Hy het nog nie eers die helfte van sy Coke uitgedrink nie en Joe staan gereed om al die ander mense se glase te hervul. Selfs Piérre Bosman s’n is amper leeg. Die twee nuwelinge gaan sit by die kroeg toonbank. Joe staar na die seun in die hoek en vra die twee manne voor hom, “Wat sal dit wees?” Hulle plaas hulle bestelling en Piérre betaal syne. “Op pad?” vra Joe hom.

 “Ja,” sê die groot man en staar ook nou na die seun wat op sy eie, in die hoek sit en luister na ŉ mp3-speler wat mag- of dalk nié mag aangeskakel wees nie. Voor hy uitloop, sê hy in sy harde stem, “Ek sê julle wat . . . as julle op een van Koos se werwingsagente afkom, sê hulle moet ŉ draai maak by my in Dennelaan. Ek weet van ŉ gesin wat uit hulle plot uit verneuk is en oor ŉ maand geen heenkome gaan hê nie.” Heelwat skater. Nuwe mense stap by die kroeg in, net voor Piérre uitstap. Vrydagaand se klandisie. Joe begin bestellings neem. Deon bestel ook ŉ hervulling van wat hy drink, dan kyk hy oor sy skouer na waar die jongman gesit en musiek luister het. Die halwe glas Coke staan nog net so op die tafel en die stoel is leeg.

Saterdag 10h00 a.m.

In die voorportaal van die Holiday Inn, staan vyf mans met duursame koffers by die ontvangstoonbank. Twee van hulle is besig om hul bespreekte kamers se sleutels te bekom, een van hulle is besig met ŉ selfoon gesprek en die ander twee staan met mekaar en gesels. Almal van hulle is geklee met duursame smaak en dit lyk of elkeen van hulle ŉ baie goeie persoonlike gim afrigter het, nie een is vet nie. Inteendeel: “There must be an arm wrestling contest in this hick town this weekend! Otherwise why would so many studs be gathered around here, am I right?” sê ŉ kort man met pikswart hare, terwyl hy en sy vier metgeselle - almal heelwat jonger as hy - na die groep toe loop.

 “Ey! Uncle Vincent!” sê die man naaste aan hom en loop hom met ŉ omhelsing tegemoet.

 Die een wat besig was met die oproep, vou sy foon toe en loop ook sy oom en nefies tegemoet. “Charlie, how the hell you been doin?” sê hy en skud die jongste van sy nefies spelerig aan sy skouers rond.

 “Uncle Vinnie!” kom dit van die ander by die ontvangstoonbank en hulle kom groet hulle oom en nefies met die hand.

 Uncle Vinnie gryp die een wat met die selfoon gepraat het aan sy fris voorarm en sê, “It,s tight, it’s tight! See you boys have been working out. That’s good.”

 “We keep in shape,” glimlag die man terug. Hy wys na sy oom se ronde magie en sê spottenderwys, “And this, Uncle Vin? We haven’t seen this before, have we boys?”

 Uncle Vinnie bring ŉ Bowie-mes na die man se keel met die vaardigheid en snelheid van ŉ ou Distrik-6 messteker. “Say it again, I dare you! C’mon!” grom hy.

 Die groep lag luidrugtig. Een van hulle sê, “Same old uncle Vin. Quick with the paws.”

 Uncle Vinnie sit die mes weg sonder om sy blik van sy klein nefies se stralende gesigte af weg te neem en sê, “Better be. Otherwise I’m just another handsome guy in the crowd. Who’d want that?” Wanneer die gelag oor hierdie laaste sêding bedaar, vat uncle Vinnie die naaste twee manne om die nek en sê, “But enough of that. We have a funaral to attend, and after that, we have a job to do. Right?”

 “So right,” sê die een wat vroeër op die foon gepraat het.

 Die ander stem saam. “So right.”

 “Damn straight.”

 “Right you are, uncle Vin.”

 Hy kyk hulle almal deur en sê die volgende: “Now listen, I am extremely proud of you guys for not smothering your aunt Estella at the big house, and coming to stay at this second rated borehole till this thing is done. How many are still to arrive?”

 “Eighty five in town. Five of her closest friends are staying at the house with aunt Estella. Twenty four still to fly in from overseas, arriving this afternoon. That’s all family. And then we’ve got friends, and some of the family brought their bodygaurds. We’ve arranged for them all to stay here and in three simmilar overnight-facillaties over town,” sê die man wat vroeër (juis met dié einste reëlings) oor die selfoon besig was.

 “You did good, Francis,” sê uncle Vinnie en plaas sy hand op die man se skouer. “Now tell me, how many men?”

 “All friends, family, and loyal bodygaurds put together, we are ninety-two strong. That’s only counting the fighting fit.”

 “Exellent! Now, let’s get our stuff in our rooms. You did book a restaurant for tonight?”

 “The finest.”

 “As if I had to ask,” sê uncle Vinnie tevrede. “One more thing . . . I need to speak to William. Get someone to bring him over after lunch.”

Voor die etensuur aanbreek, kry die Pennas ŉ besoek by die groot huis. Sersant de Kok word deur die Penna-sekuriteit begelei tot by die voordeur, waar ŉ slanke man in ontwerpers mansdrag hom inwag.

 “Môre Sersant,” groet die man en hy wys die sekuriteitswagte weg. Onder sy ontwerper sportbaadjie, dra die man ŉ nuwe, wit T-hemp wat styf om sy geoefende lyf span. De Kok kan nie help om te dink hoe gewild hierdie ryk jongman onder die meisies van vandag moet wees nie. Hy is verbaas om te hoor dat die man hom in Afrikaans aanspreek. “Ek is James, die familie se verteenwoordiger.”

 “Hulle prokureur?” vra de Kok en merk op dat die man sy hare soos Christopher Reeve in die Superman flieks stylleer, selfs die krulletjie swart hare wat aantreklik oor sy voorkop hang.

 “Ek is ŉ prokureur - ja, maar ek is ook familie. Wat kan ek vir u doen, Sersant?”

 “Ek het ŉ gevoel jy weet hoekom ek hier is. Ek wil hê julle moet afsien van die idee om Koos Geradé self te probeer aanvat en die polisiemag meer ruimte gee om julle te beskerm.”

 James vou sy arms en staar de Kok aan. “Wat gee u die idee dat ons enige iemand probeer aanvat? My oom is dood. Ons is hier om hom te begrawe, dis al.”

 “Nou gee dan die polisie die reg tot toegang by die begrafnis. Ons sal stil en eenkant verkeer.”

 “Daardie grond is privaat eiendom. Dis vir ons familie . . . ek ken nie die Afrikaanse woord nie . . . sacred.”

 “Heilig.”

 “Daar’s die woord - heilig. Ons wil nie oom Rodney se nagedagtenis besmeer met die teenwoordigheid van die S.A.P. by sy begrafnis nie. My oom was ŉ wetsgehoorsame mens. Die teenwoordigheid van die polisie sal ŉ slegte beeld uitstuur wat nie een van ons bereid is om toe te laat nie. Ek hoop u verstaan.”

 “Hoe sê julle in Engels? Cut the crap! Julle weet William Penna is ŉ warm teiken. Hierdie mense is so gevaarlik soos wat hulle onverskrokke is. Hou op om die polisie se hande te bind! Laat ons daar wees as hulle hom dalk-”

 James onderbreek. “Sersant, dis finaal. Die Penna-familie gaan alleen in by High Acres om my oom te begrawe. Ons wil nie die polisie daar hê nie.”

 De Kok praat onmiddellik terug. “High Acres is ŉ geweldige groot stuk grond en die meeste van dit is dig begroeid. Daardie plek kan van enige kant af betree word. Om julle self deur die polisie te omring, is die enigste manier om werklik sekuriteit te verseker.”

 “Ons kan na onsself omsien, sersant de Kok.” Die man se stemtoon kry ŉ vyandige kwaliteit. “Die polisie is onwelkom daar!”

 “Meneer, ons wil graag hierdie mense vastrek. Gun ons die geleentheid. Moenie ŉ fout maak nie. Hulle gaan vir William kom, een of ander tyd.”

 “Die polisie het hulle kans gehad en julle het nog nie een van hulle vasgetrek nie. Ons sal na onsself omsien. Dit is my laaste woorde oor hierdie onderwerp, sersant de Kok.”

 “Dink jy dat julle onwettige masjiengewere en julle betaalde lyfwagte julle kan red? Julle maak ŉ fatale fout! Hierdie is nie die gewone man op straat wie julle gewoond is om mee te lol nie. Hierdie is Koos Geradé! Ek tel al vir ŉ week die lyke agter hom op. Ek wil hê dit moet stop!”

 James is effens geraak deur de Kok se sterk toespraak, maar hy sê, “Tot siens, Sers-”

 Hierdie keer is dit de Kok wat hom onderbreek. “Julle gemaklike leefwyse met julle sportmotors en steroïdes het julle ŉ valse indruk van sekuriteit gegee. Julle arrogansie skep gevaar vir julle.”

 James se gesig lyk soos ŉ stoomketel wat wil bars. De Kok verwag dat hy in woede gaan skree dat niemand so met hulle praat nie, niemand! Die voordeur van die huis gaan oop en ŉ man wat lyk of hy James se broer kan wees, kom uitgestap. “You are done here, Mister,” sê hy en neem James aan die blad om hom huiswaarts te vergesel. “You know your way out.” De Kok herken die man as die twee-en-twintig-jarige William Penna, die man wat Koos Geradé se dogter doodgery het. Die man wat hy probeer beskerm.

 Voor hulle in die huis ingaan, sê James, “Ek sal ŉ verslag van al die beskuldigings wat jy hier rondgeslinger het, Dinsdag-oggend by jou eenheid bevelvoerder indien.”

 “Probeer jy eers aan die lewe bly tot dan,” sê de Kok. Hy het nie gedink dis moontlik nie, maar hy het sopas iemand ontmoet wat hy net soveel verag as wat hy Sollie verag - dalk nog meer. En dis nie James nie.

Koos Geradé sluit sy week af met ŉ besonderse taak. Voor hom sit ŉ man met ŉ besonderse swart siel, aan ŉ stoel vasgeketting. Die man staar op na Koos Geradé wat met sy hande agter sy rug gevou, teen ŉ knetterende kaggelvuur staan. Koos kyk bo-oor die man in die stoel en praat bedaard. “ ŉ Kind is so ŉ reine, kwesbare wese . . . hulle vertrou hulle ouers met alles . . .

 “Sê my. Is die pa van ŉ gesin nie verantwoordelik vir sy kinders se veiligheid nie? Of in jou geval - is jy nie veronderstel om jou stief dogtertjie se beskermheer te wees nie?”

 Dit lyk nie of die man met die lang swart hare wat op die stoel sit, bang is nie. Eerder kwaad. Hy kyk met afsku na die drie ander mans wat in die vertrek staan, dan weer na die bekende bloedwreker voor hom. Dis vier baie onwelkome gaste in sy sitkamer. “F#* jou en daardie hoed van jou! Wat soek julle by my?”

 Koos haal ŉ kaggel tang van sy staander af. Hy hurk en roer daarmee in die vuur. Rooi kole en warm as protesteer die steuring met lekkende vuurtonge. Koos haal ŉ gloeiende klip, so groot soos ŉ vrou se vuis, uit die vuur uit. Hy hou dit met die kaggel tang voor hom en soos hy na die man in die stoel toe terugdraai, gaan hy voort met sy rede, “Wanneer juis die beskermer, die vertroue van ŉ kind skend, soos jy dit gedoen het, wat maak dit van jou? . . . Siek? . . . Verveeld? . . . ŉ Monster!” sê hy kwaai en laat val die rooi warm klip in die man se skoot.

 Die man krul geweldig in sy stoel. Met sy verbaasde oë op die warm klip in sy skoot gerig, ruk hy so erg rond dat hy met stoel en al omslaan. Die klip val langs hom op die vloer. Hy wriemel koorsiglik van dit af weg asof dit ŉ slang is wat hom wil pik. “Aaaaaaaaah! Eina j#$*#$! Wat dink jy doen jy? Jou f***** **** !!!”

 Twee van Koos se manne tel hom op sodat hy weer regop voor Koos sit. “Ek praat van klein Yolandé. Ek kon nog nooit die siekheid van iemand soos jy verstaan nie. Iemand wat nie hulle hande van klein dogt-”

 “Dis leuens!!! Sy lieg vir julle!” skreeu die man. Sy ken bewe. Ten spyte van die kaggel verhitte kamer het hy skielik koue koors. Of is dit skok?

 Een van Koos se manne, ŉ nuweling in sy groep, spreek die man kalm aan. “Meneer, u het nie nou met ŉ staat welsynwerker te doen nie. Ek kan die audio bewyse wat die kind se boetie na ons toe gestuur het vir jou speel, maar ek is bevrees dit gaan oom Koos net verder ontstel. En ek het te veel respek vir hom, as om hom so iets- of jou vuilbek weer te laat aanhoor.”

 “Wel, f*# jou en jou respek, maat! Hoekom kry jy nie jou ry nie? En vat hierdie bliksem met die hoed saam met jou!”

 Die bliksem met die hoed draai om, neem die kaggel tang en krap weer in die vuur daarmee. Die man se oë is op die rooi gloed vasgenael, terwyl hy praat. “Het julle dan niks anders om te doen nie? Ek meen . . . is daar nie iemand wat iets erger as ek gedoen het nie?”

 “Onthou jy vir Krog Siemens?” vra die man met die hoed van waar hy in die vuur rond krap. Die man weet van wie Koos praat. Dit was vier jaar gelede. Hy, Henry Fahmer, het saam met die Veiligheidspolisie gewerk en die regse ekstremis, Krog Siemens, laat toesluit. Koos het die akkurate weergawe van gebeure. “Jy het die situasie van die plaasmoorde uitgebuit en aan bang gesinne AK-47’s probeer verkoop. Dit was alles natuurlik die Veiligheidspolisie se toedoen. Jy het die geweer by Krog versteek en hulle het toegeslaan.” Die man luister aandagtig hoe Koos op sy tyd die korrekte verhaal weergee. Sy oë is steeds op die gloed van die vuur. Terwyl Koos praat, knyp hy die tang om ŉ helder rooi warm klip en haal hom uit die vuur uit. Hierdie een is effens kleiner as die vorige een, so klein soos ŉ hoender eier. “Hulle het jou twee-honderd-en-sestig-duisend Rand betaal om daardie gesin se broodwinner van hulle af weg te vat!” sê Koos Geradé en hy swaai om na die man, met die smeulende klip aan die kaggel tang. Sy oë is skielik wild, vol oordeel en woede. Hy is tog, dan nie - die bliksem met die hoed. Die bliksem met die tang!

 Die man begin skree toe hy die gloed naby sy gesig voel brand. Die eier grootte klip word in sy vloekende mond ingedruk. Dan druk iemand sy knie in die man se rug en twee hande in asbes handskoene vou om sy mond, om die smeulende klip binne te hou.

 Die man met die hoed! Die man met die tang! Daar brand ŉ klip, deur jou bliksemse wang!

 Henry Fahmer besef nou hoe ŉ plaasaanval voel. As hy dit oorleef het, sou hy vir iemand kon sê hoe dit is. Dis moord!
Die ‘Brenneke slug’ is ŉ soliede lood rondte, die kaliber van ŉ twaalf boor haelgeweer. Dié buitensporige groot rondte met sy kragtige lading word soms gebruik vir sy stop krag teen aanstormende grootwild, maar hy is meer bekend vir sy vermoë om ŉ voertuig se masjien te penetreer en buite aksie te stel. Daar was al gesê dat Brenneke slugs, ŉ trok se enjin uit sy monterings uit geskiet het op 7000 revolusies per minuut. Of dit waar kan wees, weet slegs die verteller van dié storie. Wat wel waar is, is dat Roderick Kruger, vergesel deur Joseph Marxman, ŉ regerings agent se hart uit sy borskas uit geskiet het met ŉ Brenneke slug op ŉ afstand van dertien meter. Dié betrokke man was vir veertien jaar ŉ agent vir die Veiligheidspolisie. Hy het sy eie aandeel aan gesinne wat van hulle broodwinners beroof is. Joseph en Roderick het hom op sy hoewe aangetref en sy veraaiershart vir hom met ŉ goeie ou Brenneke verwyder. So is hulle werk vir die week dan afgesluit.

 Die naweek het begin.

Dis 19h00 die aand. Die Pennas het die grootste restaurant in die stad beset. La Restauranté is ŉ dubbelverdieping eetplek, met negentig stoele per vloer, vier ruskamers en ŉ balkon met ŉ buitekroeg. Francis Penna het die hele restaurant uitsluitlik vir die familie bespreek vir vanaand. Die lyfwagte en die jong klomp is meestal op die grondverdieping geplaas, terwyl die getroudes en paartjies hulself op die boonste vlak tuismaak.

 Uncle Vinnie wag in die pakkamer van die kombuis toe John en Francis hulle nefie William by die deur in begelei. John maak die deur agter hulle toe. “You wanted to see me, Uncle?” sê William en hy loop sy oom tegemoet.

 “How you holding up, Scratch?” Uncle Vinnie omhels die jongman en sê dan vir die ander twee, “You can leave us now, this will only take a minute or two.” Die twee nefies gaan by die deur uit. “Where were you this morning when I paid my respects to your mother, stud?”

 “Out, uncle Vin. With friends.” William is van nature ŉ groot, donker jongman, net soos sy pa was.

 “Ahyeah, it’s tight, it’s tight. Tell me, how are you and your mom really doing? You can tell me, you know.”

 “Keeping it together, unc-”

 Die mes kom uit. Uncle Vinnie hou die Bowie se punt twee sentimeter van William se linkeroog af. Sy hand bewe van aggressie. William is stokstyf van skok. Uncle Vinnie bars uit. “Keeping it together, uncle Vin,” sê hy sarkasties, dan beweeg hy die mespunt in sirkels rondom William se oog en sê, “I ought to cut the handsome of your sorry face, boy!”
 “I’m sorry, uncle Vin-”

 Uncle Vinnie trek die mes terug en plaas dit in sy baadjiesak met ŉ geoefende hand. “Why did you have to drive over that specific dutchman’s daughter, you friggin idiot?”

 “It was an accidant, uncl-” probeer William.

 “Don’t gimme that! ” snou uncle Vinnie, kwaai.

 Vir ŉ oomblik kyk die twee net vir mekaar - die kort, onvoorspelbare lid van die familie, met die oë wat effens uitpeul wanneer hy kwaad is en die stewig geboude jongman met sy sterk gesig en bokser neus.

 Uncle Vinnie sak sy blik. Hy beweeg nader en plaas sy arms om sy nefie. William ruk in die man se arms soos hy huil. Uncle Vinnie staan effens terug en plaas sy hande op die jongman se skouers. “I guess we both haven’t had time to grief yet,” sê hy en kyk na sy nefie met waterige oë van sy eie. William merk dit en begin erger huil.

 Uncle Vinnie haal ŉ lap van een van die pakkamer se rakke af en vou dit oop. Binne-in toegevou, lê ŉ splinternuwe Desert Eagle 9mm. Uncle Vinnie gee die lap vir William. “Here. Wipe your face.” William doen dit en dan kyk hy met belangstelling na die wapen. “Ever use one of these?”

 “Lots! Dad let me play, but he didn’t let me own one.”

 “Yet!” Uncle Vinnie hou die pistool uit na William. “It’s your’s. Keep it away from jealous girlfriends, I tell ya.”

 William glimlag. Hy neem die wapen.

 “It’s licenced in your name, William. It’s loaded too.”

 William kyk na sy oom met sy rooi gehuilde oë. Hy weet hy moenie vra hoe sy oom die lisensie verkry het nie. Vir die Penna-familie is daar ŉ verskillende stel reëls as vir die res van die publiek, dit was nog altyd so. “I don’t know what to say.”

 “At least, tell me you know what to do.”

 “We are going to hunt that specific dutchman down, aren’t we?”

 “And you are going to kill him yourself, William.”

 William Penna voel weer homself. “With the greatest pleasure in the world, Uncle. You can count on me. I really want to. Actually, I need to. Watch this space, uncle Vin.”

 Uncle Vinnie is tevrede. “Give that to me. I will have it put in your car, with a footholster, along with some extra rounds and clips.”

 William vou die Desert Eagle in die lap toe en oorhandig dit. “You think of everything, uncle Vinnie.”

 “Car keys.”

 William verstaan nie.

 “Keys! I’m gonna have this put in the Hummer’s glove compartment, remember?”

 “Oh, yeah. Here, uncle Vin.”

Net toe William en uncle Vinnie by die westelike vleuel van die restaurant se ruskamers verby beweeg, kom William se ma hulle tegemoet. Die beeldskone brunette, wat al aangewys is as die mooiste vrou in ŉ radius van vierhonderd kilometer rondom haar, is vanaand geklee in ŉ amarula-roomkleur aandrok wat haar asemrowende gestalte beklemtoon. This garment really celebrates your beauty, het haar Sandton-ontwerper vir haar gesê toe sy die duursame stuk in sy ateljee aangepas het. En hy was reg. Met elke beweging, streel die sagte satyn oor haar perfekte vorm. “Here you are.” Haar stem is vloeiend en sag, net soos haar aandrok. “I see you found William.” Sy merk dat William se oë effens rooi is. “Is everything okay?”

 “Everything is just tight. Your son and I just had a heart to heart. He’s gonna be a man yet,” sê uncle Vinnie en bring sy vuis spelenderwys na William se ken toe.

 “Good,” sê Estella Penna. Sy produseer ŉ stralende glimlag.

 “And may I say, Stella, you look lovely tonight, as ever.”

 “Thank you, Vincent. I’m so glad you are here. You are the rock this family can hold on to, as always.”

 “This family is my pride and joy.” En voor die oomblik te emosioneel raak, red uncle Vinnie dit met, “Now let’s go see if that veal tastes as tight as it looks. C’mon.”

Sondag.

Die meeste predikante se preek redes handel oor die gebeure van die afgelope week. Die NG-Kerk Gemeente-Wes se dominee spreek ŉ vol kerk toe. “Geliefdes, dit spyt my dan om te hoor dat ŉ lid van hierdie gemeente ook ŉ slagoffer was van die grusame gebeure van die afgelope week. Ons meegevoel met broer Bart Steyn se familie en vriende, wat hom op so gewelddadige wyse verloor het. ŉ Mens kan net wonder watter duiwel so ŉ man soos Koos Geradé dryf om sulke dinge te doen . . .”

 Ander kerke se pastore en predikante spreek ook hulle stille gehore toe, “ . . . en dit nogal in hierdie versoenende tye van ons. Broeders, hulle ontsien nie eers ŉ man van die kleed nie. ŉ Man van vrede, dominee Phillip Dowling is op barbaarse wyse . . .”

 “. . . Waar tog, sal die besetenheid stop? . . .”

 “ . . . ŉ bedreiging vir versoening en al die goeie werk wat die laaste vyftien jaar in ons land opgebou is . . .”

Die Gemeente van die Israel Identiteit se leraar, lees uit die Skrif. “Deuteronómium sewentien, vers vyftien: ‘dan moet jy sekerlik ŉ koning aanstel wat Jahweh jou God sal verkies; uit die midde van jou broers moet jy ŉ koning oor jou aanstel; jy mag geen uitlander, wat jou broer nie is nie, oor jou aanstel nie.’” Hy kyk af na sy gemeente en gaan voort met die preek. “Jahweh laat hom nie bespot nie!

 “Het hierdie onwettige regering gedink hulle gaan vir altyd kan moor en maak soos hulle wil met die witman in hierdie land? Nee, geliefdes, die seëls word oopgemaak en die strafgerigte kom in werking.

 “In een Konings elf, verse een en twee, lees ons ‘En koning Salomo het baie uitlandse vroue liefgehad; en wel behalwe die dogter van Farao, Moabitiese, Ammonitiese, Edomitiese, Sidoniese, Hetitiese- uit die nasies waarvan Jahweh aan die kinders van Israel gesê het: Julle mag nie met hulle meng nie en hulle mag nie met julle meng nie.’

 “Wanneer sal hierdie volk ophou om die Almagtige te tart?” skree hy.

 Die leraar se stem raak meer besadig. “Ek sien ŉ paar nuwe gesigte vanmôre. Baie welkom hier by ons. Net ter wille van die nuwe mense, verduidelik ek graag: hierdie gemeente gebruik die Heilige Naam van ons Vader, soos Hy dit aan ons beveel het in Exodus drie, vers vyftien. Die woord ‘Here’ is met opset in vertaal, net soos die woord ‘Jood’ en ‘kerk,’ om die Heilige Boek in vervalsing te bring. Die blankedom is die volk Israel wat oor die wêreld verstrooi is en die Jode is die afstammelinge van Edom, Gog, Magog en Togarama, wat die Godsvolk se identiteit geskaak het en sodoende die waarheid vervals, sodat julle nou moet dink dat almal jou naaste is. En dis ŉ leuen. Kyk wat staan in Deuteronómium sewe en -drie en twintig, dan sal julle dit sien. Ons gebruik die 53-vertaling, want die nuwe Bybel is nog verder vervals. Die ou 53-vertaling is nog vrylik beskikbaar by alle boekhandelaars; skaf hom gerus aan. Ons luister vir die Woord van Jahweh, nie vir die dogmatieke leerstellings van kerke of van mense nie.

 “Die titel van my preek vanmore: Valse vrede.

 “Julle weet, die wêreld daarbuite, gaan van die veronderstelling uit dat ons in die tydvak van die duisendjarige vrede ryk verkeer. Wat ŉ dwase en bespotlike stelling. Die oordele oor hierdie ligsinnige volk het gekom, gemeente. En ek dink meneer Geradé is maar net die begin daarvan . . .”

Direk na die kerkdienste, stroom al die kerkgangers na die winkels toe om op hulle Sabbat handel te dryf. Tussen die rakke deur word daar geskinder, geoordeel en mense wat nie van mekaar hou nie, groet mekaar skynheilig. Elkeen koop die Sondag se skinderkoerante om voor die televisie te gaan lees, terwyl hulle sport kyk op DSTV. Die normale Sondag gaan sy gang. Elkeen is besig met sy eie dinge.

 Op die voorblad van die Sondag-koerant is ŉ foto wat ŉ sekuriteitskamera geneem het van ŉ onheilspellende man met ŉ swart hoed oor sy wakker, grou oë.

Die Pennas het ŉ braai saamtrek by die groot huis. Uncle Vinnie staan by een van die roosters en spreek die mans rondom hom toe. “Tomorrow, we bury my brother. And after that, we are going to hunt those suckers down. I don’t expect them to be stupid enough to come to us, but we will be ready anyway. I gave instructions to these overpaid security bafoons to load every second car with everything we’ve got. All the automatics and the extras will go in the trunks, that will be our artillery. As for every man here, I expect you to carry, all the time now. At least one handgun and four clips, am I clear?”

 Hulle wys dat hy is.

 “One more thing. When we find them, you can wound Geradé, but I want William to kill him. Got that?”

 Hulle knik.

Die Bloedwreker sit op ŉ rusbank, alleen in ŉ vertrek met al die gordyne toegetrek. Absolute stilte heers. Dan kom die klassieke musiek sag deur sy oorfone. Sy grou oë gaan toe en die herinneringe aan sy dogter vul sy gedagtes. Die meisie waarmee alles begin het.

 Madelyn Geradé.

 Madelyn

Die dogtertjie met die blonde vlegsels het verander in die mooiste blondine op kampus. Alle ouers dink hulle kinders is mooi, maar Koos en Lin kan maar weet dat dit so is, het hulle vriende altyd gesê. Moet net nie goggas hier aanbring nie, het Koos haar geterg oor haar vriende, eendag lank gelede toe hy iets heel anders was as vandag.

 “Jy kan maar jou oorbel en neusring weer aansit as jy in jou kar klim. Haal dit net af as jy in die huis inkom, my pa is baie oudtyds,” terg sy op haar beurt, terwyl sy met ŉ vriend oor die telefoon praat. Koos kyk op. Lin begin lag uit die kombuis. Madelyn bloos oor haar ondeunde streek. Sy glimlag vir haar pa en gaan voort met die telefoongesprek. “Nee man, ek terg net my pa . . . Ag, moenie bekommerd wees nie, hy is ŉ sweetie . . .”

 Koos glimlag en skud net sy kop.

 “Wag, ek moet gou totsiens sê, dis amper etenstyd . . . Lasagna . . . Sien jou môre. Bye.” Madelyn plaas die telefoon op die mikkie en trippel verby haar pa, kombuis toe.

 “ŉ Sweetie, nê?” sê haar pa.

 Haar ma begin weer lag.

ŉ Mens word deur jou vriende geken. Koos Geradé is baie tevrede om Madelyn se maats saam met haar te sien musiek luister in die onthaal-area op ŉ Vrydagaand. Daar is Rykie, haar vriendin van laerskool af en die twee knape ken hy ook al baie lank.

 Koos stap in die vertrek in. Rykie stel die musiek sentrum se klank sagter met die afstandbeheer. “Wat se geraas is dit dié?” terg Koos. “Is dit daardie nuwe cd van Mandoza wat hulle op die TV adverteer?”

 Die kinders lag luidkeels. “Dis Bon Jovi, Oom.”

 “Wie?”

 “Bon Jovi, Pa. Pa weet dit. Hy terg julle net.”

 Hy lag saam. “Madie, hier is die geld vir die pizzas. Stuur vir my en jou ma elkeen ŉ stukkie vegetariese pizza op sodra dit afgelewer word. Lekker aand, julle klomp betogers. Geniet maar vir Mandoza.”

 “Bon Jovi, Pa!”

 “Selfde ding. Nag julle!”

 “Nag Oom!”

 Madelyn hardloop gou na haar pa toe. “Pa, ons wil graag die outjie wat die pizzas aflewer, vanaand in nooi om saam te eet. Kan ons?”

 “As hy nie ŉ gogga is nie, ja, dan kan jy maar.” Die kind het so goeie hart, dink hy.

 Koos het later verby die onthaal-area geloop om ŉ bottel rooi wyn uit die kombuis te gaan haal. Die seun wat die pizzas afgelewer het was darem nie ŉ gogga nie. Darem nie, want wat sou ŉ sweetie dan nou daarvan kon maak? Die gedagte laat hom glimlag.

Lin en Madelyn stap by die voordeur van die huis in. “Hallo! Ons is terug!”

 Koos staan by die akwarium en gooi vir die visse kos in. Hy hoor sy vrou se aankondiging en sing onderlangs, “Ek weet! Ek het julle van die hek af gehoor soos julle kekkel.”

 “Jakobus, Gerhardus Geradé, wil jy vir my sê ons vroumense is luidrugtig?” Lin maak soms vir hom name op wanneer hy hulle tempteer. Sy en haar dogter is tog so eenders.

 “Nee, net vrolik,” sê hy, terwyl hy die tenk se filter toets.

 “Jy beter,” sê sy, terwyl hulle kombuis toe beweeg met inkopiesakke in hulle hande.

 “Vrolik soos twee ousies vol spirits,” sing hy onderlangs.

 “Ek het dit gehoor!” sing sy vrou vir hom terug.

 “Ma, nou kry hy nie sy geskenkie wat ons vir hom by die mark gekoop het nie,” begin Madelyn.

 Koos haal sy hand uit die water uit en droog hom af met ŉ handdoek. By die kombuis wag die twee hom in, maar hulle hou hulself ewe besig met die wegpak van die kruideniers. “Komaan, julle brand om dit vir my te gee.”

 “Nee, Daddy, ons is mos luidrugtig.” Madelyn rek ‘luidrugtig’ uit sodat dit dramaties klink.

 “Nee wat, dan is dit reg. Ek wonder net wie gee jou visse elke dag kos as jy vergeet, hmmm? En wie betaal die telefoonrekening sodat jy jou gogga-kêrels kan bel?”

 “Paaaa!” sê sy skaam.

 “Ag, Madie, gee tog vir hom die ding, anders gaan hy ons die hele dag pes. Jy ken hom.” Sy vrou glimlag vir hom. “Jy sal daarvan hou.” Die nuuskierigheid eet aan hom soos ŉ kolonie miere. Hy probeer sy bes om dit weg te steek, maar sy vrou ken hom te goed en hy weet dit.

 “Ek sal tog, ma. Hy is bowenal tog so ŉ-”

 “Sweetie?”

 “Hy het nou weer iets gehoor,” sê Lin, terwyl haar dogter die sak van die kombuiskas afhaal.

 “Hierso Pa. Van ons altwee af.” Sy oorhandig die sak en staan dan en wag om sy gesig uitdrukking te sien. Koos maak die sak oop en trek die sagte, swart voorwerp daar uit. “Hou Pa daarvan?” vra sy dogter angstig.

 “Die oom by die mark sweer dit was ŉ bekende Boere-Generaal s’n,” sê sy vrou.

 “Dis pragtig. Baie dankie julle. En wat dit betref dat dit ŉ Boere-Generaal s’n kon gewees het - ek dink die oom is reg. Mens kan dit sommer aanvoel, dan nie?”

 “Ek is bly Pa hou daarvan,” sê Madie, toe Koos haar op die wang soen om dankie te sê. Hy soen sy vrou en lig die hoed tot bo sy kop. “Ek dink Pa moet wag vir ŉ spesiale geleentheid om dit op te sit, dink Ma nie so nie?”

 “Beslis.”

 Dit was dan die ooreenkoms. Koos sou wag vir ŉ spesiale geleentheid om sy hoed te dra.

Die herinnering aan die betrokke dag wat alles verander het, is soos volg.

 Koos was besig om ŉ vlug paneel te inspekteer vir ŉ helikopter maatskappy. Hy hoor nie sy selfoon lui nie, daar is te veel geraas in die omgewing. Sy vakleerling kom van die kantoor af gehardloop. Koos merk die dringendheid op die outjie se gesig. Hier is fout, dink hy en skakel alles af waarmee hy besig is. Die vakleerling kom tot by Koos, uitasem. “Oom! Oom moet gou maak! Madelyn is by die ingang van die Universiteit raakgery. Dis ernstig, Oom-” Dan bars hy in trane uit. Almal wat Madelyn ken is baie lief vir haar, dit sluit Koos se personeel in. Koos het genoeg gehoor, hy is reeds op pad om uit die tuig te klim.

 Bart Steenkamp, Koos se vennoot, kom vanaf die kantoor-area met sy Jeep aangejaag tot by Koos. “Ek sal ry. Klim in!” Die Jeep trek weg nog voor Koos se deur toe is. Bart jaag soos ŉ besetene na die Universiteit toe.

 Koos hoor sy foon lui en antwoord dit dadelik. Dis een van Madelyn se lektore, mevrou Peterson. “Meneer Geradé, sy is by die hoofhekke van die kampus. Ek is nie ŉ dokter nie, maar ek dink u gaan haar moet kom groet-” Dan kry sy dieselfde emosionele ineenstorting as wat die vakleerling gehad het.

 “Het julle ŉ ambulans ontbied?” vra Koos. Sy stem is hees van skok en bekommernis.

 “Dadelik toe dit gebeur het,” verklaar die emosionele vrou. “Hulle moes al hier gewees het.” In die agtergrond hoor hy hoe sy met Madelyn praat. “Hy sal nou hier wees, ek belowe.” Dan praat sy weer in die telefoon “Meneer, sy vra na jou.”

 “Ons is nou daar. Ek kan die kampus al sien.”

 Koos het by die toneel opgedaag en by sy dogter in die pad gaan kniel, in die middel van ŉ skare mense en Kusiete. “Het jy pyn?” vra hy, terwyl hy haar hand vashou.

Sy ander hand streel saggies oor haar goud-blonde hare.

 “Ek kry kouuuud,” het sy uit geworstel. Haar oë was vaag, haar lippe bleek. Daar was ŉ baadjie oor haar gegooi, een van die lektore s’n. “Ek is bly jy is hier, Dadda,”

was die woorde waarmee sy weg geglip het.

 Die skare het dit gemerk, sommige het hulle asems opgetrek. “Wat hou die ambulans op?” het een ontsteld gevra.

 “Oom, dis daai Penna-vark! Hy het dit aspris gedoen, ek het alles gesien!” Koos hoor die aanmerkings van die mense, terwyl hy by sy dogter se lyk sit.

 “Ja, daar staan hy by sy kar! As ek ŉ rewolwer hier gehad het . . .”

 Koos kyk in die rigting waarheen hulle beduie en sien vier mans wat ongeërg by ŉ geel Hummer staan en rook. Hy sien hoe Bart deur die polisie gekeer word om by hulle uit te kom. “It was an accident, dude,” kom dit van een van hulle.

 “Yeah, you better chill, man!” van ŉ ander.

 Bart word in sy gesig weggedruk deur een van die polisiemanne wat voor die Pennas staan. “Suck it!” snou hy terug vir die Pennas.

 Koos kyk na die onmoontlike toneel om hom. Die fiets, stukkend gery. Sy dogter, dood. Hoe gaan hy vir sy vrou sê hulle dogter is dood?

 Hy sien hoe Bart die vreemde seun met die fiets ondervra. “Ek was saam met haar, Oom. Dis waar wat julle hoor, hulle het haar met opset raakgery,” hoor hy die seun sê.

 “Wat is jou naam, seun? Sal jy so getuig?” vra Bart.

 “Johan Meyer,” sê die bleek verskrikte jongman.

 Koos sien hoe die Pennas Johan Meyer dophou en hom onderlangs bespreek.

 Hy sit by sy dogter se lyk totdat die paramedici daar opdaag, heelwat later.

 Ruiter van die vaal perd
In Rigters 19 en 20 tref ons die verhaal aan van die Israel-stam, Benjamin, wat geweier het om ŉ vrou se wrede moordenaars uit te lewer aan die gereg van Israel. Haar mishandelaars en die deugniete wat hulle beskerm het, was uitgeroei deur ŉ verskriklike oorlog met geweldig baie lewensverliese aan albei kante.

 ŉ Volskaalse oorlog vir die geregtigheid van een vrou.

 Vierhonderdduisend man te voet wat die swaard uittrek het opgetrek na Gíbea. Hulle het die Vader geraadpleeg oor hulle optrede teen die Benjamin-stam wat hulle met gruwelike bedrywighede besig gehou het in daardie tyd.

 Die Vader het die aanslag goedgekeur met die bevel - Juda val eerste aan.

 Benjamin is byna uitgeroei.

Madelyn se pa het natuurlik gevoel vir die bogenoemde geregtigheid vir sy kind, maar dit sou beteken dat sy vrou hom ook sou verloor. Hoe kon die oorlewende van ŉ vermoorde, die verlies van hul steunpilaar ook nog hanteer? Dis ŉ dilemma en innerlike worsteling vir menige potensiële bloedwrekers in Suid-Afrika . . . maar nie meer vir Koos Geradé nie. ŉ Paar maande na Madelyn se ontydige afsterwe, is Lin deur ŉ minibus taxibestuurder doodgeskiet in ŉ padwoede voorval.

 Dit het die Bloedwreker ontboei.

 Slegs manne wat soos hy is, het hy saam hom ingebring. Manne wat hulle menswaardigheid verloor het as gevolg van die onreg. Manne wat nie kon uithou in hulle huidige situasie nie, wie se harte geskree het om geregtigheid. Manne wie niks meer vir hul eie lewe omgee nie. Manne wat slegs leef vir die wraak wat ŉ bloedwreker toekom - ŉ oog vir ŉ oog, ŉ tand vir ŉ tand. En op die koop toe, gee sommer jou hand!

 Die manne wie hy by hom ingebring het, het almal een ding in gemeen gehad; die kosbaarheid en waarde is uit hulle lewens uitgeskeur. Hulle is almal . . . dood.

 Openbaring 6:8 ‘En ek het gesien en kyk, daar was ŉ vaal perd. En hy wat daarop sit, sy naam is die dood en die doderyk het hom gevolg.’

 En die doderyk het hom gevolg. Wat begin het met vier manne, het gou uitgebrei weens hulle ongelooflike sukses. Baie wou aansluit, maar slegs die dooies is ingeneem. Manne met ŉ geregverdigde, oorheersende woede; mense wat mal raak vanweë die verwoestende hand van die Kusiet. Manne van die kryg.

 Bloedwrekers.

 Elke plaasmoord, elke kaping, elke gruwelike onreg, het sy leër gevoed met bloedwrekers soos van ouds. Daar was nie ŉ tekort nie. Koos het slegs die ergste onder hulle ingeneem, slegs die Godsvresende self gedissiplineerdes. Hierdie nuwe oorlogsmasjien se koelbloedigheid en wreedheid het hulle gou bekend laat staan as ‘die hel.’

 Dit was die eerste keer in ŉ nuusberig oor die televisie genoem. ŉ Kusiet-ooggetuie is gevra wat hy gesien het toe die Geradé-span klaarblyklik die woonstelblok waar hy woon ingevaar het en ŉ kaping sindikaat van die gras af gemaak het. “For a short time, there was absolute hell here!” het hy verklaar. Die koerante het die slenter oorgeneem en Koos Geradé se manskappe het voortaan bekend gestaan as die hel.

 Die King James weergawe van Openbaring 6:8 lees soos volg: ‘And I looked, and behold a pale horse: and his name that sat on him was Death, and Hell followed with him . . .’

 Simbolies genoeg van die bogenoemde apokaliptiese vers, het Koos Geradé die Maandagoggend, met sy hoed op, uit sy kwartiere gestap na waar die voertuie gereed gestaan het, met drie mans direk agter hom: Joseph, Roderick en Vic. Die manskappe het agter hulle begin inval. Honderd en vyf onverskrokke manne wat die swaard uittrek, elkeen swaar gewapen. Koos Geradé was op pad om sy dogter se dood te wreek . . . en die doderyk het hom gevolg.

Maandag 09h00: Ampie de Kok en Sollie du Preez sit in hulle voertuig in die parkeer-area van die inkopiesentrum aan die noordekant van die stad. Wat hulle deur die voorruit aanskou, is verstommend. Elke derde persoon het ŉ swart hoed op. Mense staan in ŉ ry by die Sjinese winkel; elkeen wat daar uitstap het ŉ nuwe swart hoed op sy kop, soortgelyk aan dié van Koos Moordery. Hulle kyk verslae hoe twee straatsmouse ŉ groot sak met ‘bloedwreker-hoede’ oopmaak om te verkoop aan die publiek. Koos Geradé kan nou ongesiens in die openbaar rondloop soos almal hom probeer naboots.

 “As hulle ooit ŉ fliek van hierdie ding gaan maak, gaan jy soos ŉ baffoon lyk,” sê Sollie, sonder om sy oë van die hoede sirkus af te neem.

 “As daar ŉ boek geskryf word, sal jy die sot in die verhaal wees,” sê de Kok.

 “Wat is die verskil?” vra Sollie.

 “ŉ Boek is meer akkuraat.”

 Die gesprek tussen die twee duur voort, terwyl hulle na die spektakel deur die ruit staar. “Hulle sal ŉ baie vet akteur moet kry om sersant de Kok te speel.”

 “Borat sal jou rol goed gestand doen.”

 “Ek het beter dinge om te doen as om die Pennas by hulle begrafnis te gaan irriteer. Ek gaan nou uitklim.”

 “Dankie tog.”

 Sollie klim uit. De Kok kyk na sy horlosie en vat die polistireen beker koffie van die spesiale houer tussen die twee sitplekke af. “As jy daardie deur weer so hard toeklap, don-”

 Sollie klap die deur so hard toe dat die koffie amper in de Kok se skoot val. De Kok skuif sy donkerbril af op sy neus en gluur na Sollie oor die brilraam. Varknekkige goed, hierdie Veiligheidspolisie, dink hy, terwyl Sollie sarkasties vir hom waai.

 De Kok skakel die voertuig aan en ry by die parkeer-area uit. Hy neem die noordelike hoofweg en kies die roete na High Acres.

High Acres is ŉ plaas, drie en vyftig kilometer, buite die stad se lawaai. Dis ŉ hoogliggende stuk grond wat die Pennas as speelplek gebruik wanneer dit hulle pas. Dié gebied is dig begroei met bome en groen ruigtes wat die herehuis omring. Die dubbelverdieping huis met sy vier-en-twintig kamers, ses badkamers en honderd-en-dertien groot vensters, dien gereeld as gaste eenheid vir menigte internasionale film spanne wanneer hulle tonele in Suid-Afrika kom verfilm. Die woudagtige omgewing rondom die huis word dan ook gebruik as die stel van die tipe films wat ŉ woudagtige agtergrond vereis. Die private pad na High Acres is geteer van waar dit van die hoofweg afdraai tot by die hoë staal hekke en verby tot by die huis se sement parkeerterrein.

 Dit is by hierdie hoë elektroniese hekke waar speurder-sersant de Kok staan en wag. Sy voertuig staan netjies langs die hekke geparkeer. Hy staan op die voertuig se bufferstang en kyk uit oor High Acres. Die toneel laat hom koud. Hulle kan in die ruigtes lê en wag en niemand sal hulle opmerk nie. De Kok is nog steeds geskud deur die oggend se spektakel wat die hoede betref. Sou iemand so ŉ hoed dra en net effens grond toe kyk, verbloem dit sy hele gesig. Was dit Geradé se plan van die begin af ? Het hy geweet dat die publiek hom gaan na-aap en sodoende dit onmoontlik maak om hom op straat uit te ken? Sal die regte bloedwreker na vore tree, asseblief?

 “Dis so ver soos jy gaan!” Die stem laat hom so groot skrik dat hy byna van die bufferstang afval. As hy nie sy balans verloor het nie, het hy sekerlik sy pistool getrek van skrik. Hy sien die man met die swart pak wat agter die hekke staan. Die Pennas se sekuriteit? Moet wees, dink hy, terwyl hy ongrasieus van die bakkie se bufferstang afklim. Waar het hy uitgekruip? Die gebied kan van enige kant af betree word, onthou hy homself sê, aan ŉ balhorige spul Italianers. Of wat is hulle - Spaans? Fillipyns?

 “V.I.P. Protection Services,” sê die man onvriendelik. “Jy mag nie hier wees nie.”

 De Kok kyk op na die ongelooflike groot man duskant die hek en sê, “Luister hier, dompfaan. Dink jy omdat jy lyk soos ŉ trekker in ŉ pak klere, jy gaan vir Koos Geradé skrikmaak? As jy nie jou V.I.P.’s ingelig het oor die onveiligheid van hierdie situasie nie, moet die firma wat jou huur hulle lisensie verloor.”

 Die man kyk af na de Kok en haal ŉ afstandbeheer uit sy sak uit. Hy druk die groen knoppie daarop. Die hekke begin stadig oop swaai. De Kok verwag dat die man enige tyd op hom sal afkom, maar in plaas daarvan gaan staan hy langs die oop hekke en praat in sy kraag. “All clear.”

 De Kok merk die gehoorstukkie in die man se oor met die kruldraadjie wat afloop in sy kraag in. ŉ Kommunikasietoestel. Netjiese toerusting. Hy het een van die toestelle gesien op die polisie skou in Pretoria. Die goed kos ŉ plaas se prys, maar dit werk goed. Trekker-in-ŉ-pak hierso het heel duidelik ŉ opdrag gekry om die hekke oop te maak. Hy het ook teruggesein dat alles in orde is, in ŉ mikrofoon wat buite sig is. Hoe oulik, ŉ toneel so reg uit ŉ F.B.I.-rolprent - dink de Kok. En hier kom die V.I.P.’s!

 Die eerste vier voertuie ry vinnig deur die hekke. Dis almal swart BMW’s, beslis die sekuriteit firma s’n. ŉ Minuut en vier sekondes gaan verby voor die stoet se eerste kar deur die hekke beweeg. Dis ŉ wit Limousine met verdonkerde ruite. Hy word gevolg deur talle duursame Duitse motors, Audi’s, Mercedese en die nuutste BMW-modelle. Dit lyk of die stoet geen einde het nie. So ver het de Kok nie een voertuig gesien wat nie verdonkerde ruite het nie. Hy kan homself in die ruite sien - ŉ desperate mannetjie wat langs die pad staan. So moet dit vir hulle lyk wat daar binne die luukse motors sit en uitkyk. Hulle kan na buite kyk, maar jy kan hulle nie sien nie. Die idee laat mens verspot en selfbewus voel. Is dit dalk die bedoeling met hierdie een-rigting ruite van hulle? Nog ŉ Limousine verskyn. Dié een is swart en sy ruite is absolute spieëls. De Kok se beeld verskyn in elke venster van die lang voertuig. Die voertuig ry stadiger en stop toe die agterste deur reg oor hom is.

 Die elektriese ruit skuif af. De Kok herken die man wat op die sitplek naaste aan hom sit. Dis James, wat stil en uitdagend na hom sit en staar. Aan die oorkant sit meneer Sintious Penna, die vader van die afgestorwene en die hoof van die familie. De Kok herken hom van ŉ foto wat hy in ŉ tydskrif gesien het. Hy stap nader en praat met Sintious. “Mister Penna, you are standing on the edge. Can I talk you down?”

 Sintious kyk nie vir ŉ oomblik na de Kok nie, hy ignoreer hom heeltemal. De Kok kyk toe hoe die venster weer opskuif voor James se moedswillige gesig. Die voertuig beweeg vorentoe en word gevolg deur twaalf ander. Die stoet is deur die hekke. Watter een was die lykswa? Wie sal tog weet met al hierdie een-rigting ruite?

 Die hekke gaan toe. Die groot lyfwag wat die hek beheer, maak seker die hekke sluit, dan sê hy vir de Kok, “As jy hier is wanneer ek terugkom, gaan ek jou voor almal uitdaag om weer vir my te sê ek is ŉ pompfaan.”

 “Dompfaan, jou idioot!”

 “Sien jou later,” dreig die reuse man, dan loop hy na die laaste motor van die stoet, ŉ nagblou BMW, wat vir hom staan en wag. Die motor sak ŉ paar sentimeter aan die kant waar hy inklim en ry dan agter die ry voertuie aan.

 De Kok kyk hoe die laaste van die voertuie met die pad op ry en tussen die ruigtes verdwyn. Hy staan alleen voor die hoë elektriese heinings en die massiewe staalhekke. Die skielike stilte maak die voëls hoorbaar. Hier is baie voëlsoorte in die omgewing, elkeen tjirp en maak koggel-geluidjies. De Kok voel baie simpel. Hy voel eensaam, verneder en hy betwyfel skielik sy eie vermoë. Hy loop na sy voertuig.

 Dan hoor hy dit: ŉ ontploffing, so kragtig dat dit die grond onder hom skud!

 Dit kom van High Acres af.

 DIE HEL

Uit die verslag van Speurder-sersant A.P. de Kok.

Dit is vandag 5 dae na die High Acres insident. Vandag is die laaste dag van my hospitalisasie. Ek het genoeg aangesterk om vir die kommissie hierdie verslag saam te stel met soveel besonderhede as wat ek moontlik kan onthou.

Die eerste knal het om 10h21 afgegaan. Ek was buite die hekke toegesluit. Daar was geen moontlike manier hoe ek oor die elektriese heining kon klim nie. Mense was in gevaar en ek moes vinnig optree.

Ek het die situasie deurgesein, maar die nuwe persoon wat by hoofkantoor werk, was nie op standaard nie. Sy het my klaarblyklik nie verstaan nie. Ek het volgens haar te vinnig gepraat. Ek het haar gevra of daar ŉ blanke persoon naby is wat my kan verstaan. Toe vererg sy haar en neem ŉ houding in.

(Ek hoop die S.A.P. neem in ag dat onbevoegde mense in die diens, ons almal se lewens in gevaar stel. Meer hieroor in ŉ latere verslag.)

Op hierdie stadium was die gekletter van geweervuur duidelik hoorbaar. Ek kon drie tipes wapens identifiseer aan hulle knal: Jaggewere, haelgewere en outomatiese wapens. Een was baie beslis ŉ 9mm Uzi.

Ek het oorweeg om oor die hekke te probeer klim, maar dis baie hoog. Ek het 141 kilogram geweeg, Maandag-oggend. (Ek weeg nou 137 kilogram weens hospitalisasie.)

Ek wou weer sein, maar hierdie keer het dit geklink of mej. Mofakeng eet. Sy het met ŉ vol mond kos probeer praat. Toe ek vloek, het sy die stel afgeskakel. Ek is seker daarvan. Ek was op pad om die eenheid met my selfoon te skakel, toe ek iemand sien aangehardloop kom van High Acres af.

De Kok sien die man aankom - ŉ sewe voet huppelende massa - dis die dompfaan en hy is gewond. “Druk die afstandbeheer!” skree de Kok vir die man. Die man hou die afstandbeheer voor hom uit en druk die knoppie. De Kok mors nie tyd nie, hy is reeds in sy voertuig. Die hekke gaan nie oop nie. Die afstand is te groot vir die toestel om te werk. De Kok wink die man nader. “Komaaaaaaan! ”

 Die V.I.P. beskermer huppel uitasem nader. ŉ Welgeplaaste jaggeweer-rondte tref hom in die regter-oor en skiet die kommunikasie-gehoorstuk uit sy ander oor uit, tesame met die helfte van sy harspan.

 De Kok kan nie sy vrot geluk glo nie. Hy ruk die stuur van die 4x4 Colt en ry met die pad af, weg van die hekke.

“En toe?” wou die offisier weet. Hy het langs de Kok se bed gesit en die mondelingse verklaring afgeneem op die tweede dag van hospitalisasie, toe de Kok gereed was om te praat. Saam met hom was sewe hooggeplaastes van die S.A.P.

 “Dis toe ek die tweede bom hoor afgaan, dit was so kragtig dat ek my stuurwiel voel ruk het.”

 “En jy het steeds besluit om in te gaan?”

 “Ek het geen keuse gehad nie. Dit was ŉ oorlogsone en daar was vrouens en kinders betrokke.”

 Die offisiere in die kamer kyk hom verwonderd aan. Die een wat die verklaring afneem gaan voort. “So, hier is jy, alleen, gewapen met ŉ pistool en twee magasyne. Aan die anderkant van die heining - ŉ oorlogsone met outomatiese snelvuur en bomme. En jy doen wat?”

De Kok jaag tot hy sy voertuig na vierde rat moet verwissel, dan draai hy die Colt om en ry terug met die pad na die hekke toe. By derde rat is daar genoeg spoed en krag vir wat hy wil probeer, maar die revolusies is hoog en die hekke is nog ver. Hy glip die ratkas hefboom in vierde. Die hekke sal nie bes gee nie, hy sal deur die draadheining moet ry. Hy hoop die draad is nie vasgeanker in ŉ beton fondament nie. Dit kan die voertuig stop of selfs laat omslaan. Hopelik sal spoed en momentum hom laat deurbreek. Dis nou te laat om te dink.

 Deur die muur is al manier.

 Hy trap die versneller teen die grond vas. Die 4x4 se spoed is gevaarlik hoog. Enige verkeerde beweging met die stuur sal die bakkie laat rol. Dit val de Kok by dat hy nie sy veiligheidsgordel aan het nie.

 Die buffer breek wonderbaarlik deur. Die draad vou oor die Colt soos ŉ stiervegter se vlag. Hy kry die voertuig op die pad en verlaag sy spoed. Hy ry om die nagblou BMW wat in die pad staan. Die deure staan oop, die voertuig is verlate. Die tweede motor wat hy sien is omtrent vyftig meter van die pad af. Die lyk van die bestuurder hang by die deur uit, verder is die voertuig verlate. Hy ry voort en tref vyf voertuie aan wat rondgeslinger is deur die laaste ontploffing. Twee Audi’s lê op hulle sye, een Mercedes lê op sy dak, ŉ ander een se deure is afgeskiet. ŉ BMW sonder wiele lê bo-op ŉ Audi en brand.

 Die geweervuur kletter. De Kok jaag verby die wrakke en kom by die swart Limousine uit. Al die deure staan oop. James lê langs die Limousine met ŉ geweldige groot gat in sy bors. So ŉ wond kan net deur een tipe rondte veroorsaak word . . . ŉ soliede rondte van ŉ 12-boor haelgeweer.

 Brenneke, dink de Kok. Hulle gee mens nie ŉ kans nie, nê ou grote?

 De Kok kyk in die voertuig in. Sintious is doodgeskiet. Dis ŉ kopwond. Verder in die pad af tref hy lyke met wapens in hulle hande aan. Sommige dooies se wapens lê naby hulle lyke. Vlugtende Pennas en lyfwagte, almal lê op die grond gesaai soos mielies wat in die ry van ŉ oorlaaide trok afgeval het. Sommiges het agter hulle voertuie probeer skuil, ander het koers gekies die ruigtes in. Die eindresultaat bly dieselfde. Hulle is uit alle rigtings afgemaai. Party het verder gevorder as ander.

 Uncle Vinnie hardloop die ruigtes in. Hy is woedend omdat die sekuriteit hulle nie kan beskerm nie. Hy kyk wild rond, terwyl hy sy weg baan tussen die bome en bosse deur. Hy het sy pistool laat val toe hy hom uit die voertuig gehaas het. Daaroor is hy net so woedend. Dit gebeur makliker as wat mens dink in hierdie situasies. Hy het nie die durf gehad om die ding te gaan optel onder die swaar geweervuur nie. Al wat hy nou het, is sy Bowie-mes en sy uitpeul oë. Met die mes in sy hand, verken hy die ruigtes voor hom. Hy sien die gestalte van ŉ man tussen die blare deur. Dit lyk of die man vir hom staan en wag. “William?”

 Dis nie William nie. Die man wat vir hom wag, is langer as sy nefie. Die slanke gestalte kan hom nie antwoord nie. Dis Roderick Kruger.

 Vinnie herken hom nie. Dit moet een van die vyand wees. Die man se haelgeweer is oor sy skouer geslinger. Daar sal nooit genoeg tyd wees om die geweer gereed te kry om ŉ skoot af te vuur as Vinnie hom nou bestorm nie. Hy staan vir Vinnie en kyk, maar hy roer nie ŉ vinger om sy wapen te gryp nie. Is dit sy bedoeling om Vincent Penna te daag tot ŉ ongewapende tweegeveg?

 Wat ŉ fout, dink Vinnie. Hy klem die hef van die Bowie styf vas. Sy gesig weerspieël die verhaal van ŉ mal mens. ŉ Psigopaat met die tipiese adrenalien verrykte opgewondenheid voor ŉ aanval op ŉ weerlose slagoffer. Met sy oog op die prooi en sy gedagtes op die prys - die haelgeweer - stap hy vorentoe.

 Some luck at last - a dutchman that doesn’t want to use his gun.

 ŉ Mal mens inderdaad. Een met uitpeul oë.

De Kok het intussen gejaag tot in die brandpunt van die geveg.

“Daar het ek die eerste van die vroumense gesien skuil agter voertuie en in die bossies. Hulle lyfwagte was rondom hulle doodgeskiet. Die vrouens was ongedeerd, maar hulle was in skok. Die Pennas het mooi vrouens gehad. Dit was nogal ŉ toneel om hulle so in die veld te sien lê sonder hulle skoene. Gewoonlik sou hulle nie naby ŉ bakkie voertuig gesien wou word nie, met hulle gemaklike en snobistiese leefwyse, maar op daardie oomblik het hulle my Colt bestorm, die hele lot van hulle. Party het sommer agter in die kappie ingespring. Rodney se vrou en drie niggies het by my in die kajuit ingeklouter. Ag, kan iemand vir my ŉ bietjie water aangee asseblief? Ek raak nou dors.”

 Die offisiere kyk angstig rond op soek na ŉ beker water. Die Brigadier vat sommer die naaste glas water en gee dit gou vir de Kok. “Ja en toe, ou maat?” vra hy angstig.

De Kok het die eerste groep vrouens afgelaai by die herehuis en hulle instruksies gegee om hulself in die boonste verdieping toe te sluit en die polisie te bel. Daarna het hy terug gery en nog vlugtelinge gaan oplaai. Die bakkie was vol vroulike vlugtelinge en kinders toe ŉ verwaande vent tussen hulle indruk. De Kok het hom weg gestamp. “Woman and children first, varkgesig!”

 Die man het toe agter in die bakkie gaan inspring. De Kok het dadelik gegaan en hom daar gaan uithaal. “What is your problem, man?” wou die mannetjie - een van die vriende wat saam met William was toe hy vir Madelyn doodgery het - benoud weet.

 “Julle wou so graag veg. Nou veg!”

 “Let him in, please,” smeek een van die meisies wat in die kappie sit.

 “Yeah, man. I will stand on the towbar. Just get me out of here!”

 “Luister almal baie mooi. Hulle is agter die mans aan. As ek een van hulle oplaai, gaan ons ŉ teiken wees. Ek het klaar gepraat!”

 Die man ruk ŉ pistool uit sy sak uit en rig dit op de Kok.

 ŉ Skoot gaan af. Die man se knie word onder hom uitgeskiet en hy sak grond toe. Sy pistool val voor hom op die teer. Die vrouens en kinders begin skree. De Kok hardloop om die voertuig, klim in en jaag na die huis toe met sy bakkie vol passasiers.

 Bart Steenkamp kom tussen die bosse uit gestap met ŉ .22 Repeater-geweer in sy hande. “Wat was dit wat jy vir ons gesê het nadat julle daardie kind vermoor het, jou kougomvreter?” Hy maak die man se stemtoon sarkasties na: “Yeah, you better chill, man,” en skiet hom weer, dié keer in die hand. Die .22 hornet rondte maak ŉ parmantige DWAF-knal wanneer dit gevuur word.

 Die man se skok kreet: “Aaaah! You mother-”

 DWAF! Die keer skiet Bart byna die helfte van die man se tande uit sy mond uit.

 Die man se gesig is ŉ makabere toneel. Met sy bebloede mond en wyd gerekte oë probeer hy op sy maag na sy pistool toe seil.

 DWAF! Die rondte tref sy laer rug onvergewend. ŉ Mompelende pynkreet kom deur die bebloede massa wat eens sy mond was. Die teer onder hom raak nat van sy bloed. Hy slaag daarin om om te draai en Bart smekend aan te kyk.

 DWAF! . . .

 Kougomvreter het nog vier gekry voor die genadeskoot toegedien is.

William Penna het verdwaal in die omgewing waarheen hy gevlug het. Die bosse staan hoog en hy was nog nooit in dié betrokke deel nie. Vir ŉ geruime tyd staan hy net stil en luister na die geweervuur rondom hom. Hy was nog nooit so bang soos juis nou nie. Sy pistool is in sy hand, maar hy hoop om dit nie te gebruik nie. Nie in ŉ geveg nie. Nie eers as hy iemand in sy rug kan skiet nie. Hulle sal hom hoor. Hy wil die pistool gebruik om ŉ standpunt te maak nadat sekuriteit met die aanvallers klaargespeel het. Hy wil sy uncle Vinnie beïndruk. Hy sal vir die dutchman sê dat hy nie kan help dat sy dogter ŉ snob was wat nie klas herken het as sy dit gesien het nie. Hy sal hom ŉ paar keer skop waar hy lê en slegs wanneer hulle genoeg pret met hom gehad het, sal hy, William Auther Penna, in ‘Soprano’ styl, die hele magasyn op hom leeg skiet. Hy moet net wag tot die geveg oor is en die dutchman gevang is, dan sal hy sy deel gaan doen.

 William besluit om verder die bos in te beweeg, weg van die gekletter van die geweervuur. Hy beweeg versigtig vorentoe. Met die pistool in sy bewende hand, gee hy stadige treë deur die bosse, terwyl hy grootoog rond loer.

 Die geweervuur het heelwat bedaar sedert hy uit die motor gevlug het. In die begin het dit geklink soos ŉ Viëtnamese oorlogfliek. Die eerste bom wat afgegaan het, het een van die sekuriteit voertuie reg oor hulle motor laat trek. Die geweldige slag het ŉ suis geluid in sy ore gelaat wat nou nog daar is. Don, sy lyfwag, is langs hom geskiet. Hy kon die impak van die rondtes op Don se baadjie hoor. Vier kragtige plof geluide op die man se bors, wat hom neergevel het.

 William kom by ŉ oop stukkie grond wat minder dig begroeid is. Hy loer deur die gras en sien iets. Daar lê iemand by die boom, nie ver van hom af nie.

 Dis uncle Vinnie. Sy arm is duidelik gebreek, dit lê in ŉ abstrakte posisie om sy lyf en die Bowie mes is diep in sy oog gedruk. Net die hef steek uit.

 Realiteit tref Penna soos ŉ skokgolf. Sy adrenalien store maak wyd oop, sy hartklop suis in sy ore. Hier is geen wegkom kans nie, is daar? Hy skiet verwoed in die bosse in met sy pistool. Hy hou nie op voor die magasyn leeg is nie. Hy staan daar, met die leë wapen in sy hand en kyk verskrik rond. Hy was reg, vroeër, oor die afvuur van die pistool. Hulle het hom gehoor.

 Hy word gegryp! Penna worstel soos ŉ wildsbok wat vasgekeer word. Hy breek uit hulle greep en swaai om. Hy begin hardloop en sy vyande gryp na hom. Hulle kry hom nie vasgevat nie, maar hulle pogings laat hom steier. Hy val neer voor ŉ man met ŉ swart hoed. Die man met die swart hoed neem ŉ graaf en lig dit bokant sy kop soos ŉ swaard. Die graaf kom af in ŉ swaaihou en kloof Penna se wang en kakebeen oop sodat mens die wit senings en sy tande deur die wond kan sien. Hy probeer weer hardloop. Die tweede hou tref sy kop en ontbloot die wit van sy skedel. Soos ŉ dier wat gekwes is, probeer hy steeds van sy vyand af weg beur. Sy uncle Vinnie se stem kom in sy gedagtes op. So they paid us back in spades, huh Chump? Get it? SPADES?

 That’s tight.

“Na die vierde rit na die slagveld kon ek nie meer vlugtelinge opspoor nie. Ek het besluit om te gaan kyk of ek van die gewonde mans kan gaan optel. Ek het die spoor van die geweld gevolg. Ek het verby talle lyke gery. Baie van hulle was nog in gips vanweë die eerste kontak met die Geradé span by hul nagklubs. Ek het almal dood aangetref. Die laaste ding wat ek onthou is die groot slag wat my bakkie se neus die lug in gestuur het. Ek onthou dat ek vir ŉ sekonde na die wolke deur die voertuig se windskerm gekyk het en dis al.”

 “Jy het ŉ ploftoestel afgetrap. Jy is gelukkig om te lewe,” sê die Brigadier vir hom.

 “Waarvoor word ek behandel?”

 “Bomskok. Jy behoort binne ŉ week hier uit te wees, as alles goed gaan.”

 “William Penna?”

 “Vermis,” antwoord die offisier wat langs hom sit. “Ons het vir jou koerante gebring.”

 “Baie dankie,” sê de Kok en wys na die bedkassie vol ruikers. “En dit? Is dit ook julle?”

 “Dis van al jou bewonderaars. Daar is nog baie by ontvangs. Die hospitaal personeel het ingestem om dit te roteer, want hier is te min plek vir alles.”

 De Kok kyk na al die ruikers. “Bewonderaars, nê?”

 “Wel, jou vrou het vir ons instruksies gegee om al die lekkergoed van jou af weg te hou. Sy sê dis nie goed vir jou nie. Ons het alles bymekaar gemaak en in hierdie hoed gegooi.” Die offisier hou ŉ Geradé-hoed vol lekkergoed omhoog. Die kaartjie aan die hoed is van kaptein Sollie du Preez. Die hoed was duidelik deel van Sollie se ruiker aan de Kok. ‘Happy Halloween, ou Koker!’ staan op die kaartjie geskryf. “Met jou toestemming, neem ons dit vir die kinderhuis in Eerste straat.”

 “Ja, asseblief. Grootmense eet nie lekkergoed nie,” sê de Kok, terwyl hy siek wil word van Sollie se gebaar.

 Die offisiere groet de Kok met die hand. Die Brigadier sit sy pet op en sê, “Daar wag ŉ helde ontvangs vir jou by jou eenheid en ŉ medalje vir dapperheid in die pyplyn. Dis verseker.”

 “Moenie iets groots van my maak nie,” glimlag de Kok. Net voor die offisiere by die deur uit is, sê hy, “Dalk sal ek net een van daardie sjokolades neem. Moenie vir my vrou sê nie.”

 “Watter een?”

 “Is daar ŉ Lunch Bar?”

 “Sewentien. Ek het hulle self getel.” Die offisier gooi vir de Kok een op sy bed.

Artikel uit Die Stem: oor William Penna.

William Penna se teregstelling was die wreedste so ver. Die 22-jarige, William Penna, se lyk is vroeg gisteroggend gevind op die High Acres-eiendom. Die nadoodse ondersoek het getoon dat William ŉ hou met ŉ graaf deur sy gesig en ook oor sy kop, toegedien is. Daarna is William lewendig begrawe met ŉ suurstofsilinder wat ŉ mens sowat 24 uur aan die lewe kan hou. Die jongman, seun van die vermoorde sakeman, Rodney Penna, is dus in die ondenkbare posisie geplaas, waar hy alleen in ŉ donker en benoude spasie, met geweldige pyn as sy enigste metgesel, sy dood moes afwag. Mens kan net wonder of die Bloedwreker se wraaksug nou uiteindelik geblus is . . .

Uit die verslag van sersant de Kok: (4 dae na hy uit die hospitaal ontslaan is)

 . . . Ek is ook baie seker daarvan dat Geradé soms van ‘onafhanklike kontrakteurs’ gebruik maak om van sy werk vir hom te doen: oordrewe vrywilligers, of goed betaalde sluipmoordenaars. ŉ Vrywillige kan iemand wees wat kans sien vir een ‘avontuur’ en die volgende dag na sy normale lewe toe wil terugkeer. Op sy beurt kry die vrywilliger dan die onreg wat oor hom gebring is, gewreek deur die meer permanente groep. Die onafhanklike kontrakteurs is deugniete wat enigiets vir Koos Geradé sal doen vir ŉ groot som geld.

Dit is my professionele mening.

Dit is ook my mening dat die permanente groep altyd vanaf die oostekant van die stad inkom en weer daarheen terugkeer. Op die moordtonele was daar soms elemente van sonneblomplante op die matte ingetrap. Ek het vermoed dat hulle op ŉ sonneblom plaas mag skuil. Ons het die plaaswinkel-eienaars aan die oostelike deel ondervra. Een van hulle se verkope het verdubbel na dié dinge begin gebeur het, sowat twee weke terug. Ek was seker dat die groep, bestaande uit ten minste 90 man, op ŉ nabygeleë plaas gestasioneer, hulle kruideniers by daardie een winkel aankoop. Met ons (die polisie) se teenwoordigheid, het die aankope van die winkel begin afneem. D.w.s. ek was heel waarskynlik reg met my teorie.

Die oostelike bewoonde gebied buite die stad is ontsaglik groot en dit sal ŉ hele ruk neem om dit behoorlik te fynkam. Ek wil driehonderd man aanvra vir die taak. En ek wil u vra om nie suinig te wees met die mannekrag nie, aangesien die weermag nou help om die strate te patrolleer.

Ek wil ook ŉ versoek rig dat u vir Solomon du Preez van my roetes verwyder. Die man het ŉ swak opvoeding en hy is baie moedswillig. Ek weet nie hoekom hy juis elke dag saam met my moet ry nie. Sy bydrae tot hierdie ondersoek was tot dusver nul.

Verslag van Luitenant S. du Preez (Veiligheidspolisie) HOOGS GEHEIM

Koos Geradé is goed gefinansier. Mense verkoop hulle huise en ander eiendom voor hulle by hom aansluit. Meestal word die eiendom teen ŉ winskoop van die hand gesit, omdat hulle haastig is om dit te verkoop. Maar selfs dan is die verkoper wel-af, omdat huise, erwe en voertuie so duur is. Wat ek wil sê, is dat feitlik almal in Geradé se groep, miljoenêrs is. Dié geld word dan gebruik om onwettige wapens en springstof aan te koop. Ongelukkig is daar nie ŉ tekort aan wapensmokkelary in Suid-Afrika nie. Ons weet tans dat hulle meer as een militêre geweer besit en daar is baie outomatiese skietgoed van die Penna-sekuriteit gebuit, met die High Acres voorval.

Ons is tans besig om die vulstasies se sekuriteitskamera-video’s na te gaan om te kyk wie daar brandstof aankoop, aangesien vier van die mans wat aan die Geradé-span behoort, by ŉ vulstasie aan die noordelike deel van die stad gesien was.

Ek reken die Geradé-bende is al by die 140 man sterk. Dit is slegs die kern, daar is tien keer meer mense van die publiek wat hulle help en vir hulle spioeneer. Dié Geradé-goedgesindes staan gereed as sy reserwemag. Ons het geen bewyse vir laasgenoemde stellings nie, maar alles dui daarop. Ek wys vir u uit dat Geradé uiters gevaarlik is vir die stabiliteit van die land. Ons moet die sneeubal effek van sy mag en sy gewildheid breek, so gou as moontlik!

Ek stel voor dat die weermag ingesluit word in ŉ volle offensief teen Geradé en sy bende.

Ons, die Veiligheidspolisie, het dit reggekry om twee agente in die midde van Koos Geradé se laer te plaas. Soos u reeds weet, is een van hulle uitgevang en met kettings in ŉ bad vasgegrendel, (die bad het handvatsels wat mens aan vashou wanneer mens wil uitklim), daarna is die warmwaterkraan oopgemaak en die man se vel is van sy lyf af verbrand. Hierdie barbaarse optredes teenoor Veiligheidsagente (wat hulle verraaiers noem), het veroorsaak dat ons agente nie meer kans sien om die groep te infiltreer nie. Niemand kan hulle kwalik neem nie; ek het met my eie oë gesien hoe ons agent se vel aan sy klere vasgesit het toe ons hom vind. Die geiser se termostaat was uitgebrug sodat die water so warm as moontlik kon word. Ons agent is letterlik doodgekook. Ons het ook nog nie gehoor van die tweede agent nie; mag die Here met hom wees waar hy ook al is.

Ek wil asb. van hierdie geleentheid gebruik maak om te vermeld dat die speurder waarmee ek veronderstel is om mee saam te werk, sersant de Kok, glad nie ŉ spanspeler is nie. Hy is ongeskik en hy het geen ooghare vir die Veiligheidspolisie. Hy sê ons steur hom in sy werk. Twee dae gelede het hy my in die Wimpy in gestuur om vir ons te gaan koffie koop. Toe ek uit die winkel kom, het hy vir my weggery. Hy het dit twee keer daarna weer probeer doen. Baie offisiere sien hom as ŉ tipe held, na die High Acres insident, maar ek wil rapporteer dat hy nog nie naby Geradé se spoor is nie en dit na drie weke wat Geradé so moor en tekere gaan! Hy is ook onfiks en hy woon nie die offisiere-vergaderings by nie.
 *** Dis ŉ stil Saterdagmiddag. ŉ Enkele stofwolk verskyn op die verlate grondpad; die van ŉ voertuig wat uit die verte aangejaag kom. Binne die ou Buick sit ŉ man wie hulle Rasper noem. Met sy hand op ŉ bottel Red Heart en ŉ ingevoerde Holy Joe in sy mond, jaag hy met die Buick op die stofpad. AC-DC se musiek speel kliphard in die ou ligblou motor. Rasper se kop beweeg vrolik op die ritme van ‘Big Jack.’

 Hy stop skielik. Die Buick se bande sleep op die grondpad en kom tot stilstand. Rasper, ses voet lank, robuus gebou, wilde swart krulhare, weelderige snor en ŉ rasper baard, klim uit en staan in die stofwolk buite sy motor. Hy kan nie besluit wat om eerste te doen nie. Moet hy sy werk afhandel of sal hy eers die laaste van die rum klaar drink? Die klopgeluide binne die motor se kattebak neem die besluit vir hom. Hy plaas die kwart bottel rum op die motor se dak en wend hom ongeduldig na die agterkant van die Buick. By die kattebak aangekom, val dit hom by dat die sleutel nog in die aansitter hang.

 “Vervlaks!” snou hy en hy loop terug om die sleutel te gaan haal.

 Die geklop begin weer. Doef-doef-doef-doef-doef, met ŉ gemompel daarby.

 “Hou jou hemp aan, padddakop! Ek sal nou by jou wees,” mompel Rasper. Hy vat die sleutels en gaan weer na die kattebak toe. Die kattebak spring oop met die draai van die sleutel. Binne in die bagasiebak lê ŉ man in maskeerband toegedraai soos ŉ mummie. Slegs sy gesig is oop, behalwe vir die maskeerband wat om sy mond gedraai is. Daar is ŉ sterk tou om sy hande gebind waarvan die punt om die spaarwiel-eenheid vasgemaak is. Rasper lig die man se liggaam uit die motor uit en gooi hom op die grond. Kreun-en-skelgeluide kom uit die man se neus uit. Rasper trek die tou vanaf die spaarwiel-eenheid styf, dan slaan hy die kattebak toe en laat die res van die tou op die man val.

 Die man wat op die grond lê, protesteer vreeslik deur sy mondsnoer. Rasper ignoreer hom. Hy weet wie dit is. Dis ŉ agent van die Veiligheidspolisie - wat dit ook al beteken. Hy gee slegs om vir die geld wat in die Buick se paneelkissie lê. Geld wat hy maar mag hou as hy sy werk afhandel. As hy sy werk goed doen, mag daar dalk nog kontrakte vir hom wag vorentoe. Indien hy nie sy werk doen nie en met die geld wegraak, sal hulle hom kry; dit het hulle hom verseker. Hy was oortuig.

 Rasper stap terug na die Buick se deur toe en neem die bottel Red Heart. Hy drink dit uit met een teug en gooi die leë bottel voor die Buick stukkend. Skerp stukke glas lê nou in die pad waar die man agter die motor aan gesleep gaan word.

 . . . gerasper gaan word.

 Die man agter die motor sien wat met hom gaan gebeur. Hy begin kwaai worstel. Die maskeerband om sy mond beweeg op en af soos hy probeer skree. Rasper ignoreer hom. Hy krap rond tussen die rommel agter die sitplek. Uiteindelik kry hy waarvoor hy gesoek het: ŉ vol bottel Red Heart. Hy gaan sit in sy sitplek, maak die bottel oop en neem ŉ teug van die drank. Dan skakel hy die Buick se enjin aan. Die brul van die masjien en AC-DC se geraas oordonder die man agter die Buick se pleidooie. Die man begin die voertuig te skop met altwee sy voete, wat met maskeerband aanmekaar vasgebind is.

 Rasper grou in sy paneelkissie. Hy kry nie onmiddellik waarna hy soek nie. ŉ Hele paar pakke tweehonderd-Rand note val uit en beland voor die passasier sitplek. Rasper buk af en tas met sy linkerhand onder die passasier sitplek rond. Hy haal ŉ oop pakkie Holy Joe sigarette daar onder uit en ondersoek die inhoud. Daar is nog vier in. Dis goed. Hy skud een uit en plaas dit in sy mond. Hy druk die sigaretaansteker teen die Holy Joe en trek die geur in.

 Hy gewaar die man wat skielik langs sy deur staan. Dis die Veiligheidspolisieman wat agter die motor gelê het.

 Die man het opgestaan en tot langs die Buick gehobbel. Hy is sowaar soos ŉ mummy toegedraai. Met sy arms langs sy sye, die tou om sy gewrigte en sy voete teen mekaar, lyk hy soos ŉ meermin op droë grond. Hulle moes omtrent drie rolle maskeerband gebruik het, dink Rasper, terwyl hy na die man kyk. Hy sien die man se uitdrukking van ongeloof, terwyl die man na die oop paneelkissie propvol note staar.

 Ironies genoeg, die man wie sy broers so verraai het vir geld; lokvalle gestel het en sy medemens aan die hande van die gewetenlose magte uitgelewer het teen beloning, staar nou dieselfde lot in die gesig. Iemand gaan hom wreed vermoor . . . vir geld. Is dit hoekom hulle dit nie self doen nie? Wil hulle die ironie laat insink voor hy die lewe verlaat? Hierdie mense het baie tyd om te speel - dink die man met ŉ gebroke gees. Sy gesig kyk pleitend na die man met die lang krulhare in die motor, maar net soos hy geen genade gehad het wanneer hy geld geruik het nie, net so het Rasper geen genade vir hom nie. Gedryf deur sy geldgierigheid en sy vrees vir wat sal gebeur indien hy nie die werk sou afhandel nie, plaas Rasper die Buick in eerste rat en begin vinnig te ry.

 Die tou trek styf en ruk die man grond toe, dan sleep hy agter die Buick aan soos ŉ waterskiër wat omgeslaan het. Rasper jaag sorgeloos met die pad af, terwyl hy aan die bottel en die sigaret teug. Drie minute later sien hy ŉ stofwolk ver in die pad af. ŉ Aankomende motor! Rasper het ŉ plan. Hy trap harder op die versneller en jaag tot hy baie naby die aankomende voertuig is, dan swaai hy oor die pad en weer terug na die linkerskouer. Die man wat gesleep word rol voor die Scania trok in. Die trok ry oor hom en ruk die tou af.

 Rasper lag. Hy is vry! Vry van sy taak en vry van die lyk. Hy leun oor die sitplek en maak die klap van die paneelkissie toe. Die geld daarbinne is nou syne.

Dis skemer. Op Jake Harmse se wildsplaas begin die veld se daglewe na hulle slaapplek toe beweeg en die naglewe maak reg om uit te kom. Jake se Land Rover kom met die oprit na die woning toe aangery. Die wildsplaas is die vet man se toevlug oor naweke, na ŉ week se harde werk om mense van hulle eiendom te vervreem en ŉ wins daaruit te maak op die kantlyn. Die Land Rover stop op die parkeer-area en Jake kom steunend uitgeklim. Hy neem ŉ oomblik om oor die grond te kyk. Die wildsplaas is Jake se belegging vir die toekoms. Dis ŉ projek wat lê en wag om voltooi te word. Op die oomblik bestaan dit uit ŉ groot stuk omheinde grond met ŉ beskeie huis daarop. Jake het die goedkeuring gegee om die rondawels te laat bou voor die einde van die jaar. Sewe-en-twintig eenhede, tesame met die swembad en die groot lapa en kroeg. Hy het die grond gekoop met drie bok soorte daarop. Hy beplan om nog tien soorte jagwild aan te koop voor die winter van 2010. Jake Harmse is goed op pad om sy aftree geld in Dollars en Ponde te verdien.

 Die paadjie, vanaf die parkering na die woning, is netjies verlig met tuinligte wat ŉ romantiese en mistieke atmosfeer aan die nag verleen. Jake loop tot by die beton omheining van die huis en gaan by die hekkie in. Hy loop na die huis toe en maak die voordeur oop. Hy hou die deur nie gesluit nie, want hy het 24-uur sekuriteit op die perseel. Theo was ŉ uitsmyter by ŉ nagklub in Johannesburg voor hy geskors is as gevolg van oordrewe geweld, toe Jake hom ontmoet het. Jake het gevoel dat die mannetjie se aggressiewe metodes handig te pas sou kom teen onteiende boere wat dalk net dapper genoeg sou wees om Jake te kom besoek. Sy belegging om Theo in diens te neem het goeie dividende gelewer by meer as een geleentheid. Daar was gevalle waar die verwoede boere een kyk na Theo gegee het en net daar in hulle spore omgedraai het. Dan was daar die ander. Soms het die onteiende boere vir Jake hier op sy plaas kom beskuldig van ongerymhede. Van die boere was dapper of dronk genoeg om nie vir Theo te skrik nie. Dit was dan Jake se plesier om toe te kyk hoe Theo die mense verwilder met die bees-skokstok wat Jake vir hom aangeskaf het. Dit was nog ŉ belegging wat meneer Harmse as uitnemend beskou. Die toestel laat geen merke of bewyse na mens dit misbruik het nie en dit pas Theo sowel as Jakes se sadistiese giere baie goed. Die meeste mense wat Jakes kom konfronteer, is vuisvoos en staan alleen. Met geen geld, status of ondersteuning nie, is hierdie kwaai mans wat hom kom besoek heel onskadelik. Hulle dien net as lekker speelgoed vir sy nuwe Rotweiler - Theo. Jake het ŉ glimlag op sy gesig, terwyl hy aan hierdie dinge dink. Hy loop in die sitkamer in en stap na die ingeboude drankkabinet toe.

 Dit val hom by dat hy nog nie vir Theo gesien het nie.

 Dis nogal ongewoon, dink hy.

 Hy ruik iets. Dit kom van die kombuis se kant af. Dit ruik soos vleis wat kook.

 Kook Theo dalk iets? Dis ook ongewoon, dink hy. Hy gaan stel ondersoek in.

Sersant de Kok staan by die nuwe eetplek in die middestad-winkelsentrum. Sollie is veronderstel om hom daar te ontmoet. Sollie het hom by sy huis gebel en die ontmoeting gereël. Hy het gesê dis belangrik. Dit beter wees. Daar is meer aangename dinge om te doen op ŉ Vrydag-aand as om saam met Solomon du Preez te wees. Sersant de Kok het vir sy eenheid gevra om nie sy huis telefoonnommer vir Sollie te gee nie, maar soos dit is, het die vabond dit in die hande gekry. Al hoekom hy ingestem het om Sollie hier te ontmoet, is omdat hy hom nie by sy huis wil hê nie.

 Hy sien Sollie vanaf die roltrappe aangestap kom. ŉ Nare afsku vul hom. Hy gaan sit by een van die tafels en Sollie vergesel hom. “Dit beter belangrik wees. Ek spandeer genoeg tyd saam met jou gedurende die week,” sê de Kok ernstig.

 “Kalmeer ou. Dit is. Ek belowe jou.”

 ŉ Kelnerin kom na hulle tafel toe en vra vriendelik, “Wat sal dit wees, menere?”

 Sollie antwoord: “Ek sal ŉ cheeseburger neem, asseblief. En vir my vriend hierso – enige iets rou wat jy in die lug op gooi sal hy met sy mond vang en insluk.”

 Sersant de Kok laat ook nie op hom wag nie. “Verskoon tog my vriend hier oorkant my, hy het nog nie heeltemal evolueer nie. Gooi net die asblik op die vloer uit, dan sien jy hoe storm hy soontoe met ŉ oop bek.”

 Die kelnerin lag uit haar maag uit. Dit trek die aandag van die kliënte wat om hulle tafel sit. De Kok voel bietjie selfbewus. “Ek sal net ŉ koffie neem, asseblief. Swart, geen suiker.” Die kelnerin skryf die bestelling op. Sy verlaat hulle met ŉ glimlag steeds om haar mond.

 Sollie kyk de Kok tergend aan. De Kok kyk ernstig na Sollie en sê, “Maandag kry ek ŉ nuwe bakkie van die versekering. As jy die deur weer so hard toeklap om my te tart, dan is ek óp jou! Nie eers die gedagte aan die tronk sal my afskrik om jou aan te rand nie. Jy beter sê wat jy wil hê. Ek wil terug keer huis toe.”

 “Ons het ŉ oplossing om Koos Geradé te vernietig. Ek is gevra om met jou vir samewerking te onderhandel,” sê Sollie saaklik.

 “Ek sal enige iets doen om hierdie nagmerrie verby te kry. Hoekom moet jy nou so danig my samewerking af pleit? Daar is twee mense wie ek so gou as moontlik uit my lewe wil kry: jy en Koos Geradé.”

 Sollie lyk gelukkig met de Kok se antwoord. “Nou goed dan. Ek sal vir jou begin verduidelik.” Rondom hulle is ŉ sterk teenwoordigheid van gewapende weermag soldate wat eetgoed kom koop. Dit is al ŉ toneel waaraan die publiek gewoond geraak het hierdie laaste ruk – weermag lede wat tussen hulle tou staan om kos te koop by die winkels en eetplekke, terwyl hulle op diens moet wees. “Wag net tot jou koffie opdaag. Ek wil nie hê die kelnerin moet ons steur, terwyl ons praat nie.”

Die lig in die kombuis brand. Jake Harmse stap in en vind drie mans daarbinne. Een van hulle sit aan die hoof van die tafel en koerant lees. ŉ Ander een - ŉ jonger man met rooi hare - sit agteroor op ŉ stoel met sy hande agter sy rug en sy voete op die tafel. By die gasstoof staan ŉ baie lang man met ŉ Franse sjef hoed op sy kop. Die man met die sjef hoed stel die gas sorgvuldig vir die gereg wat hy in ŉ stoompot voorberei. Hy gaan ongesteurd voort en kyk nie in Harmse se rigting nie. Die man wie se swart hoed wat voor hom lê, kyk ook nie op nie. Jake se verstand som die situasie vinnig op. Hierdie is nie Theo se vriende nie. Theo weet besoekers word nie op die gronde toegelaat nie. Dis ook nie ŉ verrassingspartytjie nie, almal weet dat hy alleen wil wees oor naweke. Alleen met sy inloop kluis wat hy in die hoofkamer laat inbou het, (iets wat Theo nie eers van weet nie) en sy drankkabinet in die sitkamer. Jake het vir die afgelope vier jaar elke naweek sy rykdom kom bewonder en daar by gevoeg as die week goed opgelewer het.

 Jake se verstand sou verdere moontlikhede oorweeg oor wie sy ongenooide gaste is, indien die man aan die hoof van die tafel nie so maklik herkenbaar was nie. Dis Koos Geradé! Die wêreld se mees gesoekte bloedwreker sit met gekruiste bene aan sy kombuistafel en lees die Vrydag-koerant.

 “Sit!” sê die man met die rooi hare vriendelik vir Jake. Hy haal sy voete van die tafel af en staan op. “Ek gaan gou vir ons ietsie kry om te drink. Waarvan hou u?”

 Jake Harmse is ŉ geslepe skepsel wat intelligent genoeg is om nie te probeer weghardloop of ŉ rumoer op te skop nie. Hy besluit om hierdie spel met ŉ poker gesig aan te durf. Hy weet in wie se geselskap hy verkeer; dis die Bloedwreker, reg? Wie se bloed het Jake ooit uitgegiet? Niemand waarvan hy weet nie. So dan is hy mos veilig. Dalk het Theo bietjie te ver gegaan en iemand het dalk gesterf toe hy hom met die skok stok bygekom het, dink hy. Wel, in daardie geval kan hulle hom maar kry. Hulle wag vir Theo, besluit hy en begin te glimlag. “Cognac,” sê hy. “En vir julle - net wat julle wil hê! Moenie skaam wees nie.”

 “Ek is nou terug,” sê Vic en stap by die deur uit.

 Jake gaan sit by die tafel soos Vic gesê het. Hy kies ŉ stoel wat ver van Koos af is. Hy sit en kyk na die lang gestalte van die man wat voor sy stoof staan. As hy sy kaarte reg speel, is hierdie situasie dalk gou oor, dink hy. Jakes Harmse, wat al hooggeplaaste mense onthaal het by geleentheid, glimlag vir die man agter die koerant en sê, “Die nagte is nogal koud, nê?”

 Koos lewer geen kommentaar nie.

 “Veral in dié omgewing. Julle moet voel as die wind opkom. Van Julie-maand af vries die waterpype mos hier in die oggende.”

 Niemand slaan ag op sy geselsies nie.

 Vic kom binne met ŉ bottel Cognac en een glas. Hy plaas dit voor Jake en gaan sit in sy stoel. “Waar is julle glase, kêrels? Julle kan my mos nie hierso alleen laat drink nie,” sê Jake kamtig ontsteld.

 “Nee dankie. Ons moet nog huis toe bestuur, meneer Harmse,” sê Vic beleefd. Jake wou nog argumenteer, toe Vic aankondig: “Ons het vir u ŉ ete voorberei.” Jake wil sê dat hy nie nou honger is nie, maar hy laat die gedagte vaar toe Vic byvoeg, “Ons sal nogal sleg voel as u dit nie wil hê nie.”

 Jake glimlag vir hom en gooi sy glas vol van die bottel se inhoud. “Wat is dit wat julle kook? Is dit wild?”

 “Wel, dit was wild, maar dit is nou dood,” sê Vic. Jake lag spontaan vir die grap asof sy lewe daarvan afhang. Die lang man met die sjef hoed sny ŉ homp vleis van ŉ been af, skep dit in ŉ bord en bring dit na die tafel toe.

 “Dankie Roderick,” sê Vic. Roderick bring ŉ sousbeker na die tafel en gooi die sous sorgvuldig oor die vleis uit.

 Vic skuif die bord voor Jake in. “Bon apetit.”

Sersant de Kok sit met ŉ beker warm koffie voor hom en luister hoe Sollie verduidelik. “Jy weet hoe mense kan weghardloop met ŉ idee?” begin Sollie en hy neem ŉ reuse hap van die kaasburger. “Neem nou maar vir Harry Potter; al die ou tannies in die stad sal vir jou sê dat daardie flieks van die duiwel is. Jy sal dit op die Christelike radiostasies hoor en op vele opvoedingskampe wat vir skoolkinders aangebied word.”

 De Kok probeer om die gesprek te verduur, maar hy vra tog, “Het hierdie onderwerp iets met Geradé te doen?”

 “Ja, wag nou, laat ek jou verduidelik,” sê Sollie en vat ŉ groot hap van sy kos. Die burger lyk nou soos ŉ halfmaan. Krummels spat uit sy mond soos hy praat. “Die feit is, niemand wat daardie boeke of flieks so beledig, het nog ooit die goed gelees of daarna gekyk nie. Hulle praat agter ander aan. Hulle sê dit net om ŉ ou sterretjie op die kop te kry van die verkrampte gemeenskappies waarmee hulle hulself omring.” Hy vat nog ŉ hap van die burger en boots die verkramptes waarvan hy praat sarkasties na: “Kyk net hoe ŉ goeie Christen is ek - ek brand die Beatles se langspeelplate . . . kyk hoe gelowig is ek - ek kyk nie ŉ Potter-fliek nie, dis so duiwels.” Hy rol sy oë toe hy duiwels sê. De Kok begin te lag.

 Sollie glimlag. Vir die eerste keer dat luitenant du Preez en sersant de Kok saamwerk, is daar ietwat van ŉ aangename gesprek tussen hulle twee. “Ek raak nou dors,” sê Sollie.

 De Kok wink die kelnerin nader en verklaar aan Sollie, “Ek het ŉ hele versameling Beatles langspeelplate.” Hulle altwee vind die idee snaaks en glimlag breed.

 “Enige ander donker geheime waarvan ek moet kennis neem, my Satanistiese vriend?” vra Sollie tergend.

 “Ja, Harry Potter dvd’s. My vrou vrek daaroor.” Hulle altwee bars uit van die lag. De Kok kan nie onthou wanneer laas hy so gelag het nie. Hy weet dat sy bles nou bloedrooi moet wees. Hy bloos altyd wanneer hy hardop in die publiek lag, maar hy geniet die lagbui terdeë. Die bietjie stres verligting is presies wat hy nodig het.

 “Dit lyk of julle twee opwarm teenoor mekaar,” glimlag die kelnerin by hulle tafel.

 “Twee Castle’s!” sê Sollie, vrolik vir hulle kelnerin. “Wat sê jy Koker? Is jy lus?”

 “Hond lus.”

Vic het toegekyk hoe Jake Harmse twee porsies vleis met mint sous verorber, terwyl Koos Geradé die koerant se blokkiesraaisel invul. Roderick staan getrou by die stoof en kyk hoe die maaltyd wat hy voorberei het, komplimenteer word deur Jake se gewilligheid om daaraan te smul. Jake het weggelê aan die Gognac ook. Die bottel is amper leeg. Vic gooi vir hom die laaste bietjie in sy glas en sê, “En nou, meneer Harmse, die rede hoekom ons hier is . . .”

 “Vertel tog! Waaraan het ek hierdie besoek te danke?” Jake is duidelik dronk. Sy tong sleep effens as hy praat.

 Vic is saaklik. “Jy onthou my nie, maar jy het my plaas gevat.”

 Jake klap Vic aan die skouer. “Praat van slegte geluk! Jou plaas? Magtig man! En jy is reg, ek onthou jou glad nie!” sleur hy aan. Hy neem sy glas in sy hand en sê vir Vic, “Jy weet, dis eintlik die bank wat dit gevat het. Ek werk maar net vir die spul, nê?”

 “Meneer Harmse, ek is hier vir die vergoeding van alles wat jy van my plaas af gesteel het. Maak dat dit gebeur. Nou!”

 “Vergoeding?” vra Jake. Hy haal ŉ bos sleutels uit sy sak uit en hou dit in die lug. “Ek kan jou help. Sal so vier-honderd-duisend jou tevrede stel?” Die man is duidelik verlig of baie dronk, want hy hou homself heel vrolik.

 Koos Geradé praat vir die eerste keer met Jake Harmse. “Al die geld wat jy gesteel het, meneer Harmse. Ons is hier vir die onmiddellike vergoeding van almal wat jy gewetenloos beroof het. Gee vir Vic die kluis se sleutels.”

 Jake kyk na Vic, wat vir hom sê, “Moenie dat dit lelik begin raak nie, Harmse. Doen wat ons eis.” Jake is nie gereed om sy totale rykdom te oorhandig nie. Nie eers aan die dodelike gaste in sy huis nie. Vic sien dit. “Vice! Ek dink meneer Harmse wil dalk nog ŉ stuk van daardie wildsvleis gaargemaak hê.”

 Roderick beweeg flink na die vrieskas toe en maak die deur oop. Jake se oë volg elke beweging van die lang man. Hy sien hoe Roderick iets uit die vrieskas uit trek. Dit lyk soos Theo se denim. Dit is Theo se denim en sy been is nog daar in. ŉ Deel van sy been, in elk geval. Die ander deel het hy, Jake Harmse ge . . .

 Jake begin onbeheers te braak. Vic neem die sleutels by hom, terwyl hy in die wurggreep van sy maag spasmas verkeer.

 Nadat Vic en Roderick al die inhoud van die kluis - honderde pakke note - in hul voertuig gelaai het, het Koos die skielike nugter Jake Harmse gelaat met die volgende woorde: “As daar een ding is wat ek haat, is dit mense wat my volk eet.”

 Jake het net daar weer begin opgooi. Hy het nie opgehou tot hy byna ŉ pint bloed uitgebraak het nie. Jake Harmse het net die volgende week bedank waar hy werk. So het ook veertig ander wat sy tipe posisie beklee, regoor die land.

“So, wat ek probeer verduidelik, is dat mense soos skape is. As een van hulle deur ŉ gat in die draad kruip, dan volg die ander. Mense het die vermoë om vir hulself te dink, baie lank gelede al verloor,” sê Sollie oor sy derde glas bier.

 “Ek stem beslis saam met dit,” verklaar de Kok met sy hande oor ŉ vleis-gevulde broodrolletjie.

 “Ek weet. Jy is intelligent ou Koker, mens kan dit sien. Ter illustrasie, gaan ek jou gou vertel van ŉ oefening wat ons gedoen het by Veiligheid, toe ek in opleiding was. Die teorie bestaan dat mense altyd gewild wil wees onder mekaar. Niemand wil verafsku, gespot of op neergesien word nie.”

 “Dis logies.”

 “Korrek, maar hierdie drang om in te wees en tog nie uit te wees nie, is veel sterker as wat mens dink. Dit word vreeslik onderskat en dit kan baie maklik aangewend word tot ons voordeel. Jy sal sien!

 “In ons proefneming is ŉ paar mense geneem wat sterk voel oor ŉ sekere saak. Elkeen van hulle is individueel by ŉ groep mense ingeskakel wat nie net sterk persoonlikhede het nie, maar van hulle was bekende sport sterre ensovoorts. Dié groep het dan ŉ kwessie bespreek wat in stryd is met die individu se standpunte en denkrigtings . . .”

 “Laat ek raai. Die mense met die sterk opinie het hulle gedagtes laat stoomrol deur die groot teenwoordigheid van die sport sterre.”

 “Baie vinnig ook. Hulle het gesellig begin saampraat teen hulle eie beterwete en gevoelens. Groepsdruk! Niemand kon vasstaan teen wat gewild is vir die tyd nie.”

 “Nie eers een nie?”

 “Daar was een.”

 “Ek is stel belang in wat met hom gebeur het.”

 “Hy het die groep gou verlaat. Huis toe geloop nogal, hy was nie met sy eie vervoer daar gewees nie.”

 “En?”

 “Ons het hom agterna goed bestudeer. Hy was die tipe mens wat gereeld gespot was, maar dit het hom nie gepla nie. Dit klink nou of hierdie tipe persoon ŉ prys verdien vir sy volharding, maar laat ek jou vertel, Koker; die teenoorgestelde is waar. Hierdie tipe mense is enkelinge. Hulle bevordering by hulle werk word teruggehou en hulle lewenstandaard is nie naastenby waar dit behoort te wees nie. Hulle is altyd in die minderheid en in die meeste gevalle regoor die wêreld, is hulle vyande van die staat.”

 “Klink vir my soos die smal weg.”

 “Wat?”

 “Geringe oorblyfsel. Die mense wat op die smal weg bly. ŉ Vriend van die wêreld is nie ŉ vriend van God nie. Dit staan in die Skrif.”

 Sollie trek sy gesig. “Ag nee, ou Koker. Hierdie mense is op die simpel weg. Kry vir jou nog ŉ bier, dan verduidelik ek vir jou verder.” Sollie wink die kelnerin nader.

 De Kok haal sy selfoon uit sy sak uit. “Ek gaan net gou my vrou skakel. Ek dink sy verwag my al terug by die huis.”

 “Maak so!” sê Sollie. Hy leun terug in sy stoel en luister na de Kok se gesprek met sy vrou.

 “Liefie, ek sal seker nog sowat ŉ uur wees . . . Ek en Sollie drink net gou ŉ bier hier by die-”

 “Wat? Daardie ou wat saam met jou werk?” kom dit oor die selfoon.

 “Ja. Sien jou oor so ŉ uur of wat, gogga . . . Bye.”

 Sollie glimlag breed. “Wat het jy jou vrou alles van my vertel?”

 “Die waarheid.”

 Die kelnerin daag op en Sollie bestel sy vierde bier vir die aand. De Kok stem in vir ŉ tweede bier. Hierdie keer neem hy ŉ Windhoek Lite.

In die noorde, ver weg van die stad waar dit alles begin het, is Joseph en ŉ makker, Piérre Bosman, uit op hulle laaste taak vir die week. Hulle besoek die tuiste van ŉ meneer le Grange, wat direk verantwoordelik is vir die ineenstorting van ŉ gesin se finansiële onafhanklikheid. Meneer le Grange het, as werkgewer en landheer van die gesin, so onwelvoeglik opgetree, dat die gesin ŉ heenkome moes soek in een van die blanke plakkerskampe wat so vinnig verrys in die land. Klagtes by die Departemant-Arbeid, oor die viktimisasie van le Grange se werknemers het op ŉ doodloopstraat uitgeloop. Die gesin het nie gewaag om hulle onwettige uitsetting uit hul huurhuis by die owerhede aan te meld nie, want le Grange se reputasie dat hy die owerhede in sy sak het, loop hom skaamteloos vooruit.

 Die operasie word gou afgehandel. Joseph en Piérre Bosman loop doodluiters die huis binne en tref meneer le Grange aan waar hy voor sy televisie sit. “Wie is julle?” wil le Grange weet toe hy hulle gewaar, maar hy herken die beer van ŉ man wat langs Joseph staan met die bofbal kolf in sy hand. Hy herken hom, want dit was sy huurders se broer en hy het al met hom woorde gehad in die verlede.

 Joseph antwoord, “Het jy al daardie program op televisie gesien: Forgive and Forget?”

 “Ja,” sê le Grange, benoud.

 “Hierdie is nie daardie program nie.” verklaar Joseph.

 Piérre se woede en al sy mag dryf die swaai-aksie van die bofbal-kolf. Dit tref goed en le Grange se harsings versier die televisieskerm.

 Karaktermoord

Sersant de Kok is die ene ore, terwyl Sollie verduidelik. “Sien jy al hierdie weermagslede hier om ons? Hulle is net hier in die winkelsentrum om uit die koue daar buite uit te bly, dis al. Koos Geradé kan hier tussen hulle sit en ŉ biefburger bestel en soos hierdie hoede-brigade hom naboots, sal hulle dit nie eers weet nie. Kyk net hoeveel ‘hoed-lems’ is hier in die sentrum: een, twee, drie . . . ek tel sewe.”

 “Daar kom nog twee met die roltrappe af.”

 “Dankie! My punt is: dit het gebruik geword om ŉ krimineel soos Geradé na te boots of na te streef. Die man word absoluut vereer! Dit gaan van my en jou afhang om dit te verander.”

 “Hoe so?”

 “Deur sy moed en sy mag te breek! En dis hoe ons dit gaan doen: ons gaan gerugte die media instuur van sekere dinge wat hierdie bloeddorstige maniak aangevang het, wat hom in baie slegte lig sal stel. Dit sal sy organisasie binne sypel soos ŉ virus. Hierdie nabootsers sal hulle hoede weggooi van skaamte. Niemand sal hom meer help nie en sy manne sal gedemoraliseerd raak. Dalk verklaar ons hom nog voëlvry daarby. Elke kabouter met ŉ skietding sal op die uitkyk wees vir hom. Dis ŉ waterdigte metode en dit werk al vir millenniums, glo my.”

 “Ek weet,” sê de Kok kalm. “Die Veiligheidspolisie gebruik hierdie metodes mos al van die eerste volksversette af. Moenie dink ek weet nie dat daardie bomme wat so ŉ jaar terug in die swart woonbuurte afgegaan het, Veiligheid se werk was nie. Julle wou maar net ŉ paar sleutelfigure van die regses in die tronk kry. Julle het die springstof geplant en die skuld op hulle gepak.”

 “Bravo, my vriend. Daardie twaalf manne sou in elk geval iets simpels aangevang het en in die tronk beland het. Ons het hulle net voorgespring en sodoende baie onnodige komplikasies vermy.”

 “Ek vrek van nuuskierigheid. Wat wil julle nou eintlik van my hê? Waar pas ek in julle plan in?”

 “Sedert die High Acres insident word jy deur die publiek as ŉ held beskou. Die verklarings wat ons gaan uitreik sal soveel kragtiger wees as dit jou handtekening bevat.”

 De Kok praat so hard dat mense in sy rigting kyk. “So, jy wil hê ek moet lieg?”

 “Bly kalm. Almal kyk na jou. Al wat ons gaan doen, is om ŉ paar wysigings aan te bring wat Geradé baie ongewild gaan maak. Ons begin by die feit dat hy kinders by die skool geskiet het.”

 “Feit?”

 “Dit kan wees. Alles wat die media verkondig, is waar. Jy moet dit nog leer.”

 “Daar is mense wat weet die media lieg vir hulle.”

 “Enkelinge. Soos ek vroeër genoem het - mense met geen mag of aansien. Niksnutte wat eerder sal verarm en wegkwyn as om by die hoofstroom in te val. Patetiese mense. Niemand luister na hulle nie.”

 “Ek hou niks daarvan nie. Ek kan julle nie keer nie, maar-”

 “Voor jy verder gaan, wil ek jou vra. Wíl jy vir Koos Geradé vang?”

 “Baie beslis.”

 “Ek ook. Twee van my kollegas is wreed deur daardie man vermoor. Ek wil hê jy moet baie mooi oor hierdie saak gaan dink. Ons sal jou antwoord Maandag-oggend wil hê, asseblief.” De Kok haal geld uit sy beursie en plaas dit op die tafel. “Voor jy loop, wil ek net dit verduidelik: ons moet die mensdom teen homself beskerm. As ons daar was om die Boere te oorreed om nie teen die Engelse te veg in in die Anglo-Boere stryd nie, sou daar nie soveel vroue en kinders gesterf het nie. Het jy al daaraan gedink?”

 “Wie is die ons waarvan jy praat?”

 “Die mense wat die denkrigtings van die tyd bepaal en dié wat vir hulle werk. Die politici, die kerke van die tyd en die Veiligheidspolisie, om maar ŉ paar te noem.

 “Die Fariseërs, Saduseërs, die pers. Ja, julle was nog altyd daar. In die Anglo-Boere oorlog ook. Julle was die verraaiers,” sê de Kok en hy staan op.

 Sollie sit agteroor en glimlag. “De Kok, moenie soos daardie een ou wees wat nie saam met die hoofstroom beweeg nie. Hulle uiteindes is nooit baie mooi nie.”

 De Kok neem sy baadjie en trek dit aan. “Sê vir my, Luitenant du Preez, glo jy aan die hel?”

 Sollie skud sy kop glimlaggend. “Nee wat, ou Koker. Dis maar net iets wat die Katolieke kerk in die Bybel laat inskryf het om hulle denkwyses af te dwing toe hulle die mag van die tyd was.”

 De Kok antwoord met ŉ glimlag van sy eie. “Wel, nou is daar een. ŉ Hel. En hy is hier op aarde; in hierdie stad nogal. Pasop dat jy nie in hom beland nie.”

 “Sien jou Maandag, Koker,” glimlag Sollie.

 Sewe mense het vir de Kok se handtekening gevra op pad uit. Drie van hulle het bloedwreker-hoede opgehad.

Saterdag-oggend vergroot Koos Geradé se span met vier nuwe lede. Die eerste lid is ŉ eggenoot en pa van een. Laurence Fourie stap met sy dogtertjie op sy heup die stoeptrappie op na sy skoonouers se voordeur toe. Sy vrou, Ingrid, vergesel hom. Sy dra die vier-jarige Michellie se beertjie en babakombers, twee van die kind se onmisbare items vandat sy in die lewe ingekom het.

 Laurence druk die voordeurklokkie en staan terug. Hy en sy vrou glimlag liefdevol vir mekaar. Hulle dogtertjie het vas aan die slaap geraak met haar koppie op haar pa se skouer en haar duim in haar mondjie. Ingrid streel saggies deur die kindjie se donserige haartjies, terwyl hulle wag vir iemand om die deur oop te maak.

 “Ek hoor voetstappe,” sê Laurence saggies.

 “Dis my ma,” fluister Ingrid. “Ek kan die opgewondenheid in haar stap hoor.”

 “Ek hoop sy het appeltert gebak.”

 “Gedra jou,” glimlag sy. “Vraat.”

 ŉ Vriendelile, kort tannie maak die deur oop met ŉ vadoek oor haar skouer. “Hallo vreemdelinge! Ag foei tog, sy slaap. Ek sal saggies groet.”

 “Hallo Ma,” groet Laurens en Ingrid haar met ŉ soen. “Toemaar, sy slaap soos ŉ klein klip.”

 “Joyce! Is dit die kinders?” kom dit uit die huis.

 “Ja, ou man! Moenie so skree nie, jong. Michellie slaap,” antwoord die tannie. “Kom in julle. Die ou man is so opgewonde soos ŉ kind. Hy kan nie wag om julle te sien nie.”

 Hulle stap die huis binne. Ingrid se pa kom aangeloop uit die onder punt van die gang, met ŉ bottel wyn in sy hand. “Ja, julle skaars goed! Hoe gaan dit met julle, hê?” Hy omhels hulle.

 “Hallo, Pa. Ons kla nie,” soen-groet Ingrid.

 “Dis baie lekker om julle so gesond te sien,” sê Laurence. Hy wys na die wyn en vra, “Watter jaar is dit?” Sy skoonpa se trots op sy beskeie wyn versameling is legendaries.

 “Die wynoes is gedateer uit die jaar voordat die Kusiete die hele wêreld oorgeneem het,” sê oom Leon trots.

 “Jinne Pa, dan is dit oud. Is Pa seker dis nie al asyn nie?” Almal lag.

 “Ag siestog, kyk net hoe slaap die klein dingetjie op haar pappa se skouer. Kom ons gaan sit in die sitkamer, julle. Julle ma het ŉ lekker skaapboud in die oond. Ons kan vanmiddag lekker ons derms stop.”

 “Enige kans dat Ma appeltert gebak het?” wil Laurence kastig weet.

 “Laurence! Jou maniere! Hemeltjie. Ma moet hom maar verskoon asseblief. Hy pes my al die heel pad oor Ma se appeltert en die feit dat ek nie bak nie.”

 “Ek het twee gebak. Een vir jou en een vir ons,” sê die tannie vriendelik. “Kom ons gaan sit.”

 Nadat hulle tee gedrink het, het die twee mans die sitkamer verlaat en hulle in die buitevertrek gaan tuis maak. Oom Leon sit op sy werkbankstoel en Laurence sit op een van die kroegstoele wat oom Leon vir sy buurman herstel het. Die houtwerkkamer ruik die ene saagsels, vermeng met die reuk van pyp-tabak wat oom Leon nou aangesteek het. Laurence se skoonpa neem ŉ paar teue aan die pyp, dink diep en dan praat hy. “Het jy die saak baie goed oordink, seun? Is jy ŉ honderd-persent seker dat jy wil voortgaan met jou plan?”

 Laurence frons. “Dit moet die wyn wees, want ek weet regtig nie waarvan Pa nou praat nie.”

 “Is dit regtig vir jou nodig om by Koos Geradé aan te sluit? Ek bedoel maar net; hulle doen baie goed so ver. Het hulle jou werklik nodig? Dis my vraag.” Die ou man vra die vrae doodluiters, terwyl hy rustig aan sy pyp sit en suig.

 Laurence plaas sy glas wyn op die tafel langs die bankskroef. Ten spyte van die paar glasies wat hy genuttig het, het hy nou baie vinnig bleek geword. “Hoe weet Pa dit? Ek het Ingrid ten volle vertrou om dit met absoluut niemand te bespreek nie, nie eers met-”

 “Toemaar, kalmeer ou seun. Niemand het jou weggegee nie. Ek het destyds al geweet jy sal dinge nie so laat nie. Die dag toe klein Kayla dood is; ek kon dit in jou oë sien. Jy sou jou wraak neem sodra die geleentheid hom bied. En nou is Koos Geradé daar - die perfekte wraakmasjien. Sluit by hom aan en wreek jou geliefdes. Dis die woord oor hom.”

 “Julle het dit seker geweet vandat ons julle gevra het of Ingrid en Michellie vir ŉ wyle hier kan kom woon, terwyl ek elders gaan werk soek.”

 “Ek het dit sterk vermoed. Jou ma weet dit nog nie. Ons is bly om vir Ingrid en Michellie hier te kan hê. My vraag is steeds: is dit nodig dat jy gaan?”

 “Ek en Ingrid het dit deeglik oorweeg en tot die besluit gekom om tot optrede oor te gaan vir ons vermoorde kind. Ek is baie seker Pa sal verstaan.”

 “Verstaan? Seun, ek verstaan nie net nie, ek respekteer die dinges uit jou uit vir wat jy wil doen. Ons wil jou net nie ook nog verloor nie. Ons dra dit nie op die mou nie, maar ons treur nog elke dag oor haar dood, weet jy? Hoe lank is dit nou al sedert sy vermoor is?”

 Laurence waardeer die feit dat sy skoonpa die woord vermoor gebruik, want dit is presies wat daar gebeur het. Die babatjie het asemhaling komplikasies ontwikkel binne ŉ uur nadat sy gebore was. Dokter van Heerden het haar twee dae in die broeikas gehou voor sy dood is. Dit was twee dae te lank, volgens professore wat nie later oor hulle stelling wou getuig nie. Die babatjie moes onmiddellik oorgeplaas geword het na Pretoria se spesialis-eenheid. Die kind sou vandag gelewe het indien die dokter reg opgetree het, maar geldgierigheid het hier ŉ rol gespeel. Dokter van Heerden kry ŉ aardige som geld vir elke dag dat ŉ kind in sy hospitaal se eenheid lê. Dokter van Heerden het die kind laat versmoor vir geld. Dit was moord! “Drie jaar. Drie jaar dat daardie sogenaamde dokter daarmee wegkom.”

 “Het jy die keuring geslaag? Ek hoor Geradé keur bitter streng aan dié wat by hom wil aansluit.”

 “Ek was een van die min mense wat hom ontmoet het. Ek het met hom persoonlik gepraat,” sê Laurence saggies.

 Die woorde laat oom Leon regop sit in sy stoel. Hy buig vooroor na Laurence toe en sê, “Vertel my. Wat se tipe mens is hy?”

 “As mens in sy teenwoordigheid is, is dit asof jou siel ontbloot lê. Dit is asof hy deur jou sien. En ek kan vir Pa een ding sê; ek glo nie ŉ mens kan vir hom lieg nie. ŉ Gesonde, ernstige atmosfeer heers tussen sy manne. Mens kom agter dat hulle respek vir mekaar het. Hulle lyk ook baie gelukkig, soos koshuisseuns op ŉ boskamp. Dissipline is aan die orde van die dag. Ek was heel vriendelik ontvang. Natuurlik moes ek geblinddoek na hul skuiling en terug begelei word.”

 “Wat sê hy oor klein Kayla? Stem hy saam dat dit moord was?”

 “Pa, ek het al die dokumentasie en bewyse voor hom gelê. Hy het dit sorgvuldig nagegaan. Dit het my beïndruk om te sien hoe geweldig seker hy wil wees van iemand se onreg alvorens hy optree. Ek het vrywillig gaan help met take in die huis. Ek was nie buite toegelaat nie. Daar was kratte wat in die huis ingebring is. Ek het dit help pakkamers toe dra. Die goed was besonder swaar.”

 “Ammunisie?”

 “Ek het nie gevra nie. Ons het twee aan ŉ krat gedra. Almal het gesteun toe hulle dit dra, behalwe die groot ou met die bos baard. En daar was ŉ ander ou, ŉ lang skraal man. Hy het ŉ krat op sy eie gedra sonder om ŉ gesig te trek.”

 “ŉ Sterk ou, nê? Dit was in die tyd van die rebellie ook so. Twee besonderse sterk mense het aan ons kant gestaan. Johannes van der Walt en Robie Leybrandt.”

 “Ek weet van hulle. Die stoeier en die wêreldklas bokser.” Sy skoonpa knik sy kop. “In elk geval, toe ek vir Koos van Kayla vertel, het hy trane in sy oë gekry. Hy het my goedgekeur na ŉ onderhoud wat drie ure geduur het. Dis nou die tyd dat hy die dokumentasie nagegaan het, ingereken.”

 Sonder waarskuwing begin oom Leon te ween. Hy sit gebukkend, met sy gesig op sy voorarm. Sy lyf ruk soos hy huil. Laurence sê niks. Hy kan nie dink hoe om die ongemaklikheid van die situasie te hanteer of te breek nie. Sy skoonpa hou skielik op, asof ŉ gedagte by hom opgekom het wat aan hom ŉ kits troos verleen. Hy haal sy bril af, vee met ŉ sakdoek oor sy oë en vra ernstig, “Wat gaan jy aan hom doen? Die dokter. Vertel my hoe hy sy einde gaan ontmoet.”

 “Twee dae terug het ek ŉ video mms gekry van ŉ vreemde nommer af. Die video wys dokter van Heerden wat in ŉ hok vol pitboel terriers lê en skree, terwyl hulle sy gesig vir hom afruk.”

 Die oom maak sy bril skoon. Hy kyk verwonderd na sy skoonseun. “Dit was nie op die nuus nie. Twee dae terug, sê jy?”

 “Die nuus berig nie meer oor elke insident nie. Daar is te veel.”

 “Pitboel terriers, sê jy? Ditsem! Daardie man het darem ŉ verbeelding aan hom. Ek sou self nie ŉ beter straf kon uitdink vir my kleinkind se moordenaar nie. Ek het ŉ paar idees gehad, almal het te doen met daardie bankskroef daar langs jou, maar . . . Pitboelle sê jy?” Die oom sit sy bril op. “Sy gesig afgeskeur? Magtig!”

 “Daar was ŉ nota by die video, ŉ sms wat lui: Met komplimente. K.G.”

 “So, dis nou klaar gedoen? Is dit steeds nodig om aan te sluit? Jy het nog ŉ gesin wat jou sal mis.”

 “Gisteraand kry ek ŉ oproep van Koos Geradé self. Hy het aan my ŉ voorstel gemaak. Volgens hom het hulle ŉ yslike som geld onderskep wat aan behoeftige mense versprei moet word.”

 “En jy is gekies om dit te doen?”

 “Korrek. Hy het vir my die pos aangebied teen ŉ salaris van vyf-en-twintig-duisend Rand per maand. Pa weet wanneer laas ek ŉ goeie werk gehad het.”

 “Ja, jy en Ingrid is tegnies werkloos vir amper tien jaar. Sjoe! Seun, dis ŉ goeie inkomste, jong. Hoe gaan dit werk?”

 “Ek gaan na mense toe gestuur word; meestal mense wat van hul plase onteien is. Ek sal verantwoordelik wees om vir hulle ŉ som geld in ŉ pakket te los en hulle te laat weet waar om dit te vind. Koos wil hê ek moet anoniem bly, sodat ek weer my lewe kan hervat hierna.”

 “Dis goed. Ek is bly, baie bly vir julle.”

 “Ek sal soms reis. Van die mense woon ver. Hy vertrou my om die geld te hanteer en my eie salaris te betaal. Ek mag ook my uitgawes dek uit die fondse wat ek gaan ontvang.”

 “Jy moet daardie geld spaarsaam gebruik seun, dis ŉ hulpfonds.”

 “Dis wat Koos ook gesê het. Hy meen dat die geld nie hulle s’n is nie, dit moet versprei word onder die blankes wat onteien is en nou swaar kry.”

 “Wanneer begin jy?”

 “Maandag, Pa. Ek kan nie wag nie. Sal julle vir ŉ wyle na my gesin omsien asseblief? Ek wil hulle nie graag alleen los as ek so op die pad is nie.”

 “Laurence, as ek my sin kan kry sal julle vir altyd hier by my bly. Ek is geweldig trots op jou. Baie geluk met jou aanstelling en met die wraak op jou kind se moordenaar.” Die ou man lig sy glas omhoog en Laurence leun oor om dit te klink met sy eie.

Om 13h29 is die ‘Sky City’ winkelsentrum baie bedrywig. Elke koffiekroeg is stampvol, eetplekke gons en mense staan in lang rye voor die Nu Metro kaartjie-toonbanke. By die speletjies-arkade kan jy skaars inloop. Jonk en oud versper die ingang om die Saterdagmiddag sensasie te aanskou. Die sensasie is niks anders nie, as die twee broers, Louis en Hannes de Necker, die kampioen duo van die spel Dagger Throne 4, wat gereed maak om hulle punte rekord te verbeter.

 Die twee broers staan sy aan sy voor die yslike 3-D skerm wat die hele muur beslaan. Hannes oorweeg die wapens wat voor hulle op die spel-platvorm staan. Hy besluit om die spel te begin met ŉ groot knal en haal die haelgeweer uit die staander uit. Sy bewonderaars begin juig. Van hulle hou hulle selfone omhoog en neem video’s van hulle held met die Dagger Throne-haelgeweer. Sy broer gespe twee holsters om sy heupe. Hy neem sy spel-pistool en sy broer s’n en glip altwee in die holsters in. Die skare skree van opgewondenheid. Die broers stel nooit teleur nie. Elke keer volg hulle ŉ nuwe benadering tot die spel en elke keer laat hulle die spel se punte-rekord spat.

 Hannes en Louis plaas hulle sig toerusting oor hulle koppe en warm op. Louis wikkel sy vingers en strek sy bene. Hannes rol sy kop op sy skouers, vier keer van links na regs, dan vier keer van regs na links. Die UBS-10 000 muur grote eenheid het die eienaar van die arkade vyf-honderd-duisend Rand gekos. Die eenheid is egter ŉ goeie belegging vir al die besigheid wat dit oplewer. Teen vyftig Rand per enkel spel, met die beloning dat die hoogste-punte kampioene twaalf gratis sessies vir die maand wen, toon die belegging nie net ŉ goeie wins nie, maar dit dien ook as ŉ besondere trekpleister vir enigiemand wat sy geld wil kom uitskiet op die mantelgehulde virtuele boewe van Dagger Throne. Die arkade bly dus besig en gewild.

 “Vandag speel ons dat hierdie ding weer oorslaan tot op vlak een!” sê Louis vir sy broer.

 “Solank jy net nie weer in die middel van die spel honger raak nie,” antwoord Hannes, terwyl hy die haelgeweer laai. Daar is ŉ “Oooooeeeee!” van die skare toe hulle die swart rondtes sien wat Hannes laai. Die rondtes is ŉ opwindende toevoeging. Dit spring uit soos doppies van ŉ regte geweer, dan moet die speler dit weer optel en herlaai om sodoende realiteit aan die spel te verleen. Hierdie rondtes kos ekstra. Daar is groen, rooi, geel en nou die heel nuutste op die mark - swart. Die swart haelgeweer-rondtes is plofkoppe en dit het die vermoë om ŉ opponent agter sy skuiling uit weg te blaas. Godfrey Pelser, die eienaar van die arkade, het dit goed gedink om die kampioene gratis te voorsien van al die rondtes wat hulle versoek het, om sodoende by te voeg by vandag se skouspel.

 Die baadjies wat die spelers aantrek, gee ŉ elektriese skok aan die speler se liggaam elke keer wanneer hy deur sy virtuele vyande ‘raakgeskiet’ word. Die skok wat die toestel toedien, sorg dat die speler met die realistiese adrenalienvlakke van ŉ regte geveg speel. Die spanning op die toestel kan verstel word sodat dit slegs prikkel by vlak-een, tot by ŉ verlammende hoogspanning-skok op vlak-tien. Die twee broers kyk na mekaar en draai die verstelknoppe op hulle baadjies heeltemal oop, tot die skare se vermaak. Hulle staan met hulle wapens in gereedheid posisie. Die ligte in die arkade verdof en die inleiding van die spel begin.

 Die UBS-10 000 se klankbaan dreun kragtig in. Op die skerm verskyn daar ŉ dolkgepenetreerde kopbeen op ŉ hoë troon. Rondom die kopbeen staan die orde met hulle mantelgehulde, gemaskerde teenwoordigheid. Hulle aanbid die kopbeen in ŉ onheilspellende droomtaal. Die doel van die spel is om ongesiens verby die kopbeen-aanbidders verby te sluip en die offerande - ŉ pragtige virtuele vrou in ŉ denim en ŉ wit T-hemp - wat in die kasteel versteek is, te probeer red. Dit is nie raadsaam om te gou opgemerk te word deur die orde nie. Gewoonlik kan ŉ speler redelik maklik verby hulle beweeg, terwyl hulle in hulle aanbiddingsbeswyming oor die kopbeen mompel. Dit is bekend dat ŉ speler van beginnersvlak nie kan droom om te oorleef, indien hy of sy die orde steur in hulle aanbiddingsfase, met die inleiding van die spel nie. Die gebruik is maar om so ver moontlik om hulle te beweeg en die kasteel te verken vir die offerande.

 Louis voel ondeund en waaghalsig vandag. Hy lig sy wapen en skiet die kopbeen tussen die orde in flarde.

 Die skare in die arkade juig so hard dat Godfrey die deur moet toemaak sodat die rumoer nie die omliggende besighede gaan pla nie. Louis se uitdagende optrede laat sy virtuele vyande verwoed op hulle afstorm. Hulle skree in ŉ antieke taal op Louis en sy kameraad. Die 3-D vyande wat op hulle afstorm lyk so geweldig realisties dat die spel ŉ ouderdomsbeperking van sestien en hoër dra. Skielik brand die twee broers los. Hulle ondervinding in snelvuur onder druk, wat hulle te danke het aan vryskut kompetisies met egte wapens, kom handig te pas. Koppe spat, mantelomhulde lywe vou inmekaar, sommiges vlug en word afgemaai. Hannes skiet ŉ deur stukkend in die verste punt van die tempel. Tien van die orde stroom in en neem skuiling agter gestalte-beelde met renosterkoppe. Louis laat waai met altwee sy vuurwapens elke keer as een sy kop uitsteek. Die klank is oorverdowend! Hannes plaas ŉ geel rondte in die haelgeweer en vuur dit af op die behangsel waaraan nog tien van die orde in die tempel in afseil. Die behangsel word met vuur getref en slaan aan die brand. Die orde klouter woedend terug boontoe met die behangsel, maar Louis maai hulle almal af voor hulle bo uitkom. Die spel neem hulle deur die gat wat Hannes deur die deur geskiet het. Die gang waarin hulle nou verkeer is donker en onheilspellend. Iewers lag ŉ duiwel. Hannes laai groen rondtes in sy wapen - SSG bokhael. Louis druk ŉ rooi magasyn in sy pistool - dis ligspoor rondtes.

 Skielik vlieg ŉ kekkelende heks op ŉ besem die toneel binne. Hannes en Louis kyk verbaas na mekaar. Dit was nog nie voorheen hier nie, sê hulle gesigsuitdrukkings. Die skare gee ŉ luide applous vir die nuwe byvoeging tot die spel. Een van hulle skree bo die rumoer uit, “Hel, daar vlieg my skoonma!” Die heks met die afskuwelike neus begin in die spelers se rigting te vlieg. Sy haal ŉ towerstaf uit en swaai dit in hulle rigting. Vonke skiet uit die towerstaf se punt. Dit aktiveer die spelers se baadjies en skielik ruk die twee broers se lywe van die skok. Hulle laat val hulle wapens en land op die sagte vloer.

 Hulle skud die skok af en lag saam met die skare vir die skouspel. Louis spring eerste op en skiet drie klouterende wesens net betyds van die mure af voordat dié by hulle kon uitkom. Hannes kom ook orent en blaas twee gewapende, springende vyande die ewigheid in. Die wapen staander voor hulle se grendels om die masjiengewere gaan oop. Die spelers het twee gewapende vyande verslaan en het nou die opsie om hulle ‘wapens’ af te neem en te gebruik deur dit bloot van die spel se wapen platform af te haal. Die twee broers neem die gewere gretiglik. Almal weet waarna hulle op die skerm soek en hulle hoef nie lank te wag nie.

 Die kekkelende heks vlieg vinnig in beeld in, gevolg deur twee van haar vriendinne. Al drie hekse se towerstawwe is gereed. So ook, is die spelers met hulle masjiengewere.

Twee ure later stap Hannes en Louis de Necker natgesweet by die arkade uit onder luide toejuiging van hulle bewonderaars. Die twee broers loop na die parkeer-area en klim in hulle motor. Hannes skakel die Mazda-enjin aan en beweeg stadig in tru-rat uit die parkering uit. Hy bring die voertuig in die rigting van die uitgang en beweeg versigtig vorentoe. Namate hulle by die hoofverkeer in die straat aansluit, begin die stadsrumoer indruis. ŉ Minibus-taxi wat agter hulle inbeweeg se musiekstel is so oorverdowend hard dat hulle die dreuning in hulle eie motor kan voel. Louis draai sy deur se venster op. Hannes sien in die truspieëltjie hoe die Kusiete lag omdat Louis die venster opgedraai het. Hy sien hoe die insittendes die bestuurder van die taxi opsweep om iets te doen. Die bestuurder draai skerp in die baan langs Louis in sonder om ŉ flikkerlig aan te skakel. Dit grief die ander verkeer, maar niemand blaas vir hulle toeter nie. Almal leef mos deesdae in vrees vir die Kusiete, veral as daar so ŉ klomp van hulle in ŉ taxi ingebondel is.

 Louis merk ook nou dat die minibus langs hulle in beweeg. “Ag, vrek tog! Ek moes seker nie die ruit opgedraai het nie, nê?”

 “Ignoreer net die goed. Hulle kan nie vir ewig op ons roete bly nie. Hulle probeer ons net tart.” Die verkeer het tot stilstand gekom. Die minibus beweeg langs hulle motor in. Die klank van hulle musiek stroom oorverdowend hard in die Mazda in. Kusiete hang uit die minibus se vensters en lag vir hulle.

 Louis ignoreer die tartende Kusiete langs hom. Hy haal ŉ Magnum-tydskrif uit die paneelkissie en maak of hy dit lees. Die Kusiete begin jil. Wat Louis onder die opmerkings kan uitmaak is, “Racists!” en “you whiteys.”

 “Die flippen goed se musieksmaak duik ver in die rioolpyp af,” prewel Louis. Sy broer probeer om nie te lag nie.

 So ver, so goed. Die verkeer sal nou begin beweeg, dan is alles oor, dink Hannes. Sy teorie kry egter ŉ knou toe ŉ bierblikkie die motor se agteruit tref. Louis kyk op. “Ignoreer! Dit sal nou oor wees,” sê Hannes vinnig.

 “Ja, maar wat van jou kar, boeta?”

 “Lees jou boek!”

 Drie Kusiete klim uit die minibus uit en hits die ander taxi-bestuurders ook aan. Die ander sluit gewillig aan by die kwaadstekers. Hulle blaas hulle toeters en skel op die whiteys in die Mazda. Nog ŉ bierblik wat tref! Hierdie een is met soveel venyn gegooi dat die agteruit kraak.

 “Hoeveel ammunisie het jy by jou?”

 “Ses magasyne om my gordel en drie in my sak. Jy?”

 “Ek dra nooit minder as tien magasyne by my nie. Jy weet dit,” sê Hannes. Hy som die situasie op. Daar is vyf motors met blankes in wat hy kan sien. Twee van hulle is vrouebestuurders met kinders by hulle. Hy tel sowat tien minibus-taxi’s wat hulle ligte flits en op hulle toeters lê. Dit lyk sleg. Die verkeer begin stadig vorentoe beweeg. Ongelukkig nie vinnig genoeg nie. ŉ Kusiet met ŉ knopkierie in die hand kom agter die Mazda aan en slaan die agteruit stukkend. Die ander juig hom luidkeels toe. Hannes beweeg vorentoe met die Mazda so vinnig as wat die verkeer hom toelaat. Die Kusiet dans in die straat vir sy gehoor en dan hardloop hy weer agter die Mazda aan.

 “Liewe ###, mens kon die wetter se drankasem ruik toe hy die ruit slaan. Boeta, hier kom hy weer!”

 Hannes rem hard net toe die Kusiet teenaan die motor is. Die Kusiet hardloop hom te pletter teen die agterkant van die Mazda vas en val om.

 “Boeta, ek weet dis tronk toe sou ons optree, maar ek dink ons sal onsself moet begin verdedig. Kyk hoe hardloop daardie spul terug na hulle taxi toe. Dis om wapens te gaan haal! En ek dink nie dit gaan knopkieries wees nie.”

 Hannes draai voor die minibus in en jaag met die straat af. “Ek stem! Net nie hier nie. Ek wil nie die blankes in gevaar stel nie. Hulle is nou so opgesweep, hulle sal sommer daardie vroumense verkrag. Ek gaan hulle weglok.” Hy ry vinnig tot by die kruising en jaag oor die oranje verkeerslig. Drie minibusse jaag agterna.

 Hannes se voorsprong word gou ingehaal. Die verkeer voor hom is net te dig. Hy vleg tussen die motors deur, maar die afstand tussen hom en die naaste minibus krimp gou.

 Louis sien ŉ AK-47 wat by een van die taxi’s se vensters uitgehou word. “Hannes!”

 “Ek sien dit,” sê Hannes. Hy sien ŉ grondpad wat by die pad aansluit en draai net daar af. Hy jaag so vinnig as wat die Mazda kan ry met die pad af tot waar dit by ŉ selfoontoring eindig. Hy bring die voertuig tot stilstand en sluit die enjin af. Hulle spring uit en kyk terug na waar die grondpad vanaf die hoofweg uitdraai. Genadiglik het hulle agtervolgers verby die afdraai gery. Die minibussies draai egter om en begin die afdraai te nader.

 “Tyd vir ŉ gebed?” vra Louis.

 “Altyd!” sê sy ouer broer. Hulle kniel net daar in die stof.

Ses taxi’s vol jillende Kusiete kom met die grondpad op hulle afgery. Soos hulle nader kom, hoor mens die bekende haat-krete en die militante ritme-sis: “Huss! Huss-huss! Huss! Huss-huss!” Drie AK’s is nou sigbaar.

 Louis en Hannes de Nekker staan voor hulle voertuig. Louis wikkel sy vingers. Hy strek sy bene en arms en gaan kniel agter die Mazda se voorwiel. Hannes strek sy nek, maak sy vingers los en gaan staan agter die motor se enjinkap. “Jy sorg net dat geen-een van hulle in die veld in vlug nie. Klap die bestuurders sodat hulle ons nie kan kom omry nie. Ek sal vir ons ŉ paar AK’s los skiet en die res van ons lywe af hou.”

 Die taxi’s stop. Kusiete klim uit, maar word doodgeskiet met verstommende spoed voor hulle een tree in die broers se rigting kan gee. Die eerste AK lê op die grond in die hande van ŉ dooie Kusiet. Die broers stap vorentoe onder die dekking van hulle snelvuur. Die agterste taxi-bestuurder besluit om te ry, maar Louis maai hom en die ander vyf bestuurders af. Hannes herlaai sy pistool met indrukwekkende spoed en skiet almal binne die eerste taxi dood. Louis herlaai moeiteloos en loop na die tweede taxi. ŉ Kusiet, niks ouer as veertien jaar nie, rig ŉ AK by die venster uit. Louis vat die geweer af en skiet hom dood met in beweging. Met dié wapen maak hy die tweede taxi veilig deur almal daar binne-in af te maai. Hannes het intussen die eerste AK wat hulle los geskiet het, opgetel en hy saai verwoesting daarmee. Kusiete gil en probeer vlug, maar kry te doen met Louis se skietvermoë. Hannes skiet die ruite van die oorblywende taxi’s in flarde met die AK, dan skiet hy teiken op die insittendes. Louis en Hannes bereik die laaste taxi, waar die insittendes binne-in plat lê. Hulle rig hul wapens op die Kusiete. “Laat waai!” skree Hannes. Altwee broers trek los en tref die Kusiete met die banvloek. Met die geveg het nie een van hulle vry gekom nie.

 Louis en Hannes is met hulle verhaal en drie AK’s na Koos Geradé toe, om te hoor of hulle by hom kan aansluit. Dit wat hulle gedwing was om te doen, sou nie in enige hof as selfverdediging beskou word nie. Hulle normale leefwyse was iets van die verlede. Gelukkig het hulle ŉ vriend wat kontak het met Joseph Marxman.

 Koos het hulle dieselfde dag nog goedgekeur en as skiet instrukteurs aangestel.

“Blaine!” Dis Blaine Wessels se ma wat hom berispe, omdat hy kwansuis ongeskik is met sy swaer. Blaine staan in die sitkamer te midde van sy familie wat met oordeel na hom staar.

 “Bly asseblief hier uit, Ma. Hierdie liberalis hier voor my beter sy snoet uit my sake hou voor iemand seerkry.” Blaine se suster plaas haar arms om haar man en lei hom weg van Blaine af.

 “Mannetjie, jy maak ŉ fout! Koos Geradé is ŉ fase waardeur hierdie land gaan en niks meer nie! Een van die dae sal hy gevang word en dan is hy ou nuus. Kalmeer nou en vra jou swaer om verskoning.” Dis Blaine se oom. Aangetroude familie aan sy ma se kant. Die man sit in die Lazy Boy waar Blaine se pa hom altyd tuis gemaak het.

 “Ek het klaar besluit! Ek gaan saam Koos ry vir wat met Monica gebeur het. Ek verwag nie dat enigeen van hierdie familie met my sal saamstem nie. Ek verwag egter dat julle my los om my eie besluite te neem.” Hy draai na sy swaer toe en sê, “En buitestanders wat ek in elk geval geen ooghare voor het nie, beter hulle net in toom hou.”

 “Ek wonder wie moet hom in toom hou? Blaine, jy is buite beheer. Gerrit probeer net om rede in jou in te praat,” sê Blaine se suster.

 “Hy het my beledig! Kyk wat word van julle kinders in daardie Katolieke skool! Nogtans lol ek nie met julle nie, so los my uit.”

 “Jou kop is gevul met regse propaganda, seun. Jy kan nie reg dink nie. Gaan gee jou wapens vir die polisie tot jy afgekoel het soos Gerrit voorstel,” sê sy ma.

 “As Pa hier was, sou hy vir Monica opgetree het.”

 “Blaine, dis genoeg!” sê sy oom.

 “Hy sou een van die stigterslede van die Geradé span gewees het!”

 “Kom tot bedaring, Blaine. Ek en oom Frank gaan jou tot by die polisiestasie begelei sodat jy jou wapens kan oorhandig. Jy is nie rasioneel nie,” kom dit van Blaine se swaer.

 “As Pa gelewe het, sou hy nie toegelaat het dat hierdie kokkewiet in die familie in getrou het nie.”

 “Blaine! Stop dit nou!” skree sy suster.

 “Ek gee nie om wat julle doen en of julle my nie kan verstaan nie. Ek waarsku julle net, los my uit. Laat my gaan voor iemand seerkry.”

 “Is dit ŉ dreigement?” vra Gerrit agter sy vrou.

 “Laat dit nou staan, Gerrit. Moenie hom nog verder vertoorn nie. Blaine, ek dink jy moet ŉ entjie gaan stap. Gaan koel af!” sê sy ma.

 Blaine tel die rugsak op wat voor sy voete lê. Met die dat hy die rugsak oor sy skouer hang, steek die onderste punt van ŉ holster onder sy baadjie uit. Gerrit tree effens agter sy vrou uit en sê, “Waar dink jy gaan jy met daardie ding onder jou baadjie?”

 “Jy tender,” sê Blaine ernstig.

 “Wie sê Koos Geradé sal jou ooit goedkeur, huh? Jy het ŉ humeurtjie aan jou. Hy sal dit gou sien en jou wegjaag. Gee nou vir ons jou rewolwer voor jy jouself in die moeilikheid laat beland,” redeneer sy oom.

 “ Humeurtjie? Is dit wat dit is? Wel, Koos sê dat enige iemand wat se klein sussie so grusaam en vernederend onteer is, die volste reg het om haar te wreek!”

 “Genoeg!” skree sy ma. Sy suster begin huil.

 “Sewe Kusiete, Ma . . . hulle het haar aan ŉ boom vasgebind . . . sewe Kusiete! Ek wed julle sy sou geskree het om wraak as sy gelewe het!”

 “Die oordeel kom jou nie toe nie. Die wraak is God s’n!” skree sy oom.

 “En Hy soek dit! Hy eis al van die ou Testament af dat ons, ons agterstewe moet lig en die d*****se goed met die banvloek moet tref!” skree Blaine kliphard.

 “Dis ver genoeg. Ek bel die polisie,” sê Gerrit en hy haal sy selfoon uit. Blaine trek die rewolwer uit sy holster. Gerrit sien die aksie as ŉ bluf. Hy tik 112 op die selfoon.

 “Stop nou met jou aksie of dra die gevolge,” sê Blaine. Hy rig die rewolwer op sy swaer. Die 357-Magnum se silinders is vol holpunt-rondtes gelaai. Die 9-duim loop wys direk na Gerrit se keel.

 “Gee vir my jou wapen,” dring Gerrit aan. In die gehoorbuis van sy foon kan mens die nood nommer hoor lui.

 “Jy het drie sekondes om die regte besluit te maak.” Blaine trek die Magnum se hamer terug. Gerrit maak ŉ uitdagende gebaar met sy gesig en hou die foon by sy oor. In die gehoorstuk antwoord ŉ Kusiet: “Ello, won-won-to emergency assistance.”

 Gerrit kyk Blaine vas in die oë, trek sy asem in en begin: “I want to report-”

 “Jy kan nie my wapen kry nie, Gerrit. Maar jy kan die lood kry wat binne-in is,” sê Blaine en skiet Gerrit drie keer in die bors. Elke geweldige knal weergalm teen die mure en laat die mense in die sitkamer verstom oor wat voor hulle oë afspeel. Gerrit lê op die vloer langs sy selfoon wat “ . . . elo? . . . elo? . . .elo? . . .”

 “Hoe kon jy dit doen?” begin sy suster murmureer, maar Blaine is al by die deur uit. In die huis word daar histeries gehuil.

 Blaine stap by die hek uit - ŉ Geradé-man. Sy kleinsus se leeddoeners sal met hom kennis maak in die donker, stille ure van die nag.

Sondag het Koos vir sy manskappe gepreek oor die wette teenoor die vyand. Hy het vir hulle Deuteronómium 7 voorgelees, wat lui dat die gruwelike nasies met die banvloek getref moet word, wat beteken dat hulle geheel en al uitgeroei moet word wanneer daar oorlog teen hulle gemaak word. Jy mag hulle nie genadig wees nie en jy mag niks met hulle vrede en geluk te doen hê nie, sê die Skrif. Dit is ŉ opdrag van God, die Allerhoogste. Hy het verder gegaan deur vir hulle Rigters 3: 1 - 4 te lees. Hierdie stuk verduidelik hoekom die Almagtige hierdie nasies toelaat op die aarde. Dié gedeelte stel dit duidelik dat die ander nasies hier is om die Verbondsvolk te toets, (of hulle nie dalk sal vermeng met die goed nie - en hulle het) en om Sy volk te leer om oorlog te voer. En ons het geleer.

Maandag-oggend het sersant de Kok vir Sollie laat verstaan dat hy nie belangstel om deel van die Veiligheidspolisie se plan te wees nie.

Om 15h16 draai Razzle Reid in sy oprit in. Hy klim uit sy motor en word deur ŉ seun begroet wat by sy voordeur vir hom staan en wag. “Stel jy belang in ŉ eksklusiewe onderhoud met die Bloedwreker?”

 Razzle se enigste antwoord op hierdie onverwagse vraag is, “Ja.”

 Die seun beduie na die motor wat aan die oorkant van die pad staan: ŉ blou Toyota bussie. “Stap dan ordelik na die voertuig toe, asseblief Meneer.” Razzle glimlag. Het die kind hom sowaar aangespreek in saaklike Afrikaans soos die van ŉ volwassene? Het die kind hom gevra of hy ŉ onderhoud begeer met die veelbesproke Koos Geradé? Is dit ŉ grap?

 Razzle se nuuskierigheid kry die oorhand. Hy volg die seun na die voertuig toe. Hy sien dat daar iemand in die voertuig sit en wag. Hy word ook bewus van die man wat kort agter hom aan stap. Hy kyk om, die man knik net sy kop en beduie vriendelik dat hy voort moet beweeg. Razzle besef dat die man agter sy huis moes gewag het. Is hierdie mense ernstig? Kan die voorstel eg wees? - dink Razzle, terwyl hy onder begeleiding na die bussie, met die gordyne voor die vensters, toe stap. Hy vorder tot by die straat toe die bussie se skuifdeur oopgaan.

 Die bestuurder wag geduldig in die bestuurder sitplek. “Kom in, meneer Reid,” sê die man wat agter in die bussie vir hom wag.

 Razzle is opgewonde en terselfdertyd verskrik. “My motor is nie gesluit nie,” sê hy.

 “Moenie bekommerd wees nie. Ons sal alles reël,” sê die man. “Klim in die bussie asseblief, meneer Reid en oorhandig jou selfoon.”

 “Wat as ek nie belangstel in die onderhoud nie?”

 “O, ek betwyfel dit sterk, meneer Reid. Koos Geradé wil vir jou die geleentheid van ŉ leeftyd gee. Hy staan jou ŉ persoonlike onderhoud toe. Wil jy dit werklik van die hand wys?” Razzle klim in die bussie en oorhandig sy foon. “So gedink.” Die man ondersoek hom en neem sy motorsleutels. “Ons sal versigtig wees met jou voertuig. Henk sal hom saambring sodat jy self kan terug ry.”

 “Hoe weet ek julle sal my nie leed aandoen nie?” vra Razzle in sy Engelse aksent. Die man gee sy sleutels vir hom terug en Henk staan weg van die deur af. Die gebaar toon natuurlik dat Razzle vry is om te loop, as hy so verkies.

 Razzle oorhandig die sleutels van sy Toyota Yaris aan Henk. Henk ontvang die sleutels en maak die bussie se deur toe. “Mooi so!” sê die man wat in die bussie is. “My naam is Koert. Ek gaan jou vra om vir my hierdie blinddoek om jou oë te bind, meneer Reid. Jammer vir die ongerief. Ek is seker u verstaan.”

 “My vriende noem my Razz.” Razzle neem die swart doek en bind dit om sy kop. Die bussie word aangeskakel. Razzle voel die voertuig beweeg. Hy hoor ook hoe sy eie motor aangeskakel word en agter die bussie aan ry. “Ek dink nou net aan iets. Dit wat ek doen is hoogs onwettig.”

 “Jy kan vir almal sê dat ons jou ontvoer het. Ons sal dit erken,” sê Koert. Jy het nog nie met ons bestuurder kennis gemaak nie. Sê hallo, Johan!”

 “Middag, meneer Reid! Ek lees al jou nuus artikels. Aangename kennis.”

 “Dis Razzle. Sê my, menere, het ek ooit iets geskryf wat Koos Geradé ontstel het?”

 Die mans lag. “Nee. Ontspan, vriend. Koos is nie kleinlik nie.”

 “Koert? Johan? Is dit julle regte name?”

 “Nee,” sê Koert. “Dis darem ŉ goeie teken, die blinddoek en die vals name. Dit beteken dat jy lewendig hier sal uitkom. As ons ander planne gehad het, sou ons nie al die moeite gedoen het om ons identiteit te verberg nie.”

 “Koert?” vra Razzle.

 “Ja, my geblinddoekte vriend?”

 “Is Koos werklik ŉ redelike mens? Wees eerlik.”

 “Wel, dit wat ek van hom hoor . . .”

 “Wat?” vra Razzle ontsteld. “Ken jy hom dan nie persoonlik nie?” Hy lig sy hande na sy gesig om die blinddoek af te haal.

 “Meneer! Ek sal dit nie voorstel nie. As jy dit doen, is my instruksies om jou af te laai en jou selfoon vir jou met die pos terug te stuur. Gedra jou nou as jy die onderhoud wil hê, asseblief.”

 Razzle sit ŉ rukkie. Sy opgewondenheid en sy vrees ry wipplank. Hy weet nie of hy moet bly wees vir die geleentheid en of hy uit die bewegende voertuig moet spring nie. “Vertel my dan wat jou posisie met Geradé is.”

 “Ons is ŉ werwingseenheid. Oftewel, ons is sy oë en ore. Ek het hom nog nooit ontmoet nie. Hy het vir ons laat weet dat hy jou wil sien as jy daartoe instem. Al wat ek jou oor wil waarsku is dat jy nie met jou blinddoek moet peuter nie, asseblief. Dit kan jou in gevaar stel as jy dit sou doen wanneer die ander ouens by ons oorneem.”

 “Ander ouens?”

 “Ons het instruksies om jou tot by ŉ punt te neem waar ŉ ander groep jou verder sal neem. Moenie aan die blinddoek peuter in hulle teenwoordigheid nie. Moet ek jou hande agter jou rug boei om die versoeking van jou af weg te neem?”

 Razzle dink vir ŉ rukkie en dan keur hy die boeie-opsie af.

Die tweede span het by Koert en Johan oorgeneem. Die voertuig is nog ŉ halfuur op die pad. Razzle word ingelig dat hulle amper by hulle bestemming is, toe die voertuig op ŉ grondpad begin ry. Uiteindelik is die lang rit agter die rug en Razzle word by ŉ woning ingeneem. Razzle word begelei tot by ŉ rusbank waar hy aangesê word om te sit. Die doek om sy kop word vir hom verwyder.

 Joseph kom sit aan die regterkant langs hom. “Meneer Reid, my naam is Joseph Marxman.” Joseph gee Razzle ŉ stywe handdruk. Razzle word gegroet deur verskeie mans wat in die vertrek instap. Die vertrek waarin Razzle hom bevind, is ŉ groot sitkamer wat met ŉ eetkamer verbind word. Die sitkamer het drie stelle sitkamerbanke en stoele wat knus teenmekaar staan in ŉ halfmaan-formasie. Daar is ŉ televisie in ŉ muureenheid in die hoek. Twee seuns lê op slaapsakke voor die televisie na Verimark se reklame-programme en kyk. Razzle skat dat die seuns nie ouer as sewentien kan wees nie.

 Vic kom die vertrek binne. Hy glimlag toe hy Razzle sien en loop reguit op hom af. “Ek is bly om jou te ontmoet, meneer Reid,” sê Vic vriendelik en gaan sit aan Razzle se linkerkant.

 “Kan enigiemand my vertel wat ek vir julle kan doen?” vra Razzle in sy aksent.

 “Jy kan maar Engels praat as jy wil,” sê Vic.

 “Dis nie nodig nie. Ek praat goed Afrikaans. Verskoon net my aksent.”

 “Geen probleem. Oom Koos wil graag sekere misverstande oor ons uit die weg ruim. Hy wil aan jou ŉ onderhoud toestaan. Jy kan dit dan verwerk en jou eie mening oor ons aan die wêreld weergee.”

 “Hoekom is ek juis gekies?”

 “Jy is die enigste joernalis wat naastenby die waarheid skets,” sê Joseph vir hom.

 “Jy is die enigste opregte van jou soort. Dis hoekom meneer Geradé jou hierheen genooi het,” sê Vic vir hom. Razzle begin bietjie meer op sy gemak voel. Sy werk was altyd van die hoogste gehalte. Hy het nie sommer saam met die hoofstroom media berig nie. Hy was konsekwent om slegs feite te publiseer. Dikwels was hy aan armoede uitgelewer en die meeste van die tyd geminag in sy bedryf as gevolg van sy aandrang om slegs die waarheid te publiseer sonder om dit met sensasie en propaganda te besprinkel. Die meeste media en drukpers wil nie sy artikels publiseer nie, maar daarvoor het hy sy eie forum op die Internet. Die bedryf het begin opdroog vir Razzle Reid as gevolg daarvan dat die waarheid nie meer gewild is nie. Skindernuus en sensasie is die eend wat die goue eiers lê. Dit, sportnuus en om vir die regering propaganda te skryf! Razzle besef hy word vandag ryklik beloon vir al sy eerlikheid en standvastigheid deur sy loopbaan. Hy, wat Razzle Reid is, kry vandag ŉ eksklusiewe onderhoud met die man. Hy is bly dat hy in die bussie geklim het.

 “Is meneer Geradé in hierdie vertrek?” wil Razzle weet. Hy het nog net sekuriteitkamera foto’s van dié man gesien en dan het Koos nog ŉ hoed ook op gehad. Dalk herken hy hom nie eers as hy hom sien nie. ŉ Gedagte kom by hom op wat hom laat ys. Wat as hierdie net ŉ grap is? ŉ Siek grap wat die mense in sy bedryf bewerk het om die kwynende joernalis mee die afgrond in te stuur!

 “Hy sal nou hier wees,” sê Vic.

 Razzle hoor ŉ deur iewers in die huis oopgaan en voetstappe wat nader kom. Twee mans kom die vertrek binne met Razzle se videokamera en skootrekenaar. “Dit was in jou kar. Jy gaan dit nodig hê,” sê een van die mans.

 Razzle bedank die man en keer hom dan na Joseph. “Ek het een vraag. Hoe weet ek hierdie is nie ŉ grap nie?” Hy draai sy aangesig na Vic toe en herhaal die vraag. “Hoe kan ek seker wees dat julle die regte Geradé bende is?”

 “Jy sal dadelik weet as oom Koos hier instap. Jy sal dit sommer aanvoel,” sê Vic.

 “Hier kom hy nou juis,” kondig Joseph aan. Voetstappe kom van die gang af. Razzle kyk in spanning na die ingang van waar hy die voetstappe hoor aankom. Hy voel sy hart in sy keel klop. Skielik weet hy nie meer of hy wil hê dat dit die regte Geradé span moet wees in wie se geselskap hy nou verkeer nie. Dalk is dit beter as iemand vir hom ŉ poets gebak het. Sy angs groei met elke voetstap wat rustig nader kom.

 Koos Geradé stap in die vertrek in. Hy het ŉ denim aan met ŉ netjiese blou strepies-hemp. Sy klam hare is pas gekam. Hy moes nou net uit die stort gekom het, dink Razzle.

 “Oom Koos! Het ons werk vanaand, of kan ek en Joseph bietjie uitgaan?” terg Vic. Koos glimlag net. Vir ŉ oomblik kyk Razzle in die wakker, grou oë van Koos Geradé en besef meteens dat hy daadwerklik in die laer van die Bloedwreker is.

 “Dit is hy,” mompel Razzle vir Vic. “Maar hy is so . . . rustig.”

 “Jy wil nie hier wees as hy daardie hoed van hom op het nie,” sê Joseph.

 Die twee seuns sit regop. “Oom Koos, kan ons vir ons een van hierdie masjiene bestel?” vra die een en wys na die televisie.

 Koos kyk na die stel en sien hoe Verimark ŉ masjien wat mens kwansuis armspiere gee, bekendstel. Hy lag. “Wat wil julle twee wysneuse met sulke groot arms maak?”

 “Wat doen die twee seuns hier? Hulle kan nie ouer as . . .”

 “Sestien en sewentien. Dis hulle ouderdomme,” sê Joseph. “Hulle is wees gelaat nadat hulle ouers op hul plaas vermoor is. Ons het hulle ingeneem. Hulle gaan nie saam met ons as ons gaan werk nie. Hulle bly hier.”

 Koos Geradé kom nader gestap en Razzle staan op. Koos gee hom ŉ handdruk. “Dankie dat u hierheen gekom het. Maak uself tuis.” Razzle knik sy kop. Hy sukkel om woorde te vind om die mees gesoekte man in die land te groet. “Ons sal netnou gesels, na ete,” sê Koos. Dan stap hy na ŉ gemeenskaplike deel van die vertrek waar ŉ man hom wil sien. Die man rol ŉ kaart voor die Bloedwreker oop. Voor Koos die kaart bestudeer, kyk hy oor sy skouer en vra vir die twee seuns om vir meneer Reid ŉ glas koeldrank in te gooi.

 “Bring sommer vir my en Joseph ook ŉ glas!” sê Vic vir hulle. Die twee seuns spring op en gaan na die kombuis toe.

 Die vertrek word skielik baie stil. ŉ Lang man met feitlik ŉ kaalkop het pas die vertrek binne getree. Hy is geklee in ŉ groen sweetpak en net soos Koos, lyk dit of hy so pas uit ŉ stort of bad gekom het. Almal kyk na die lang gestalte wat stadig deur die deurgang beweeg. Almal behalwe Koos. Niemand waag ŉ woord nie.

 Die lang man loop na die muureenheid waar die drinkglase gestoor word. Hy kyk almal in die vertrek sorgvuldig deur. Dan neem hy ŉ polshorlosie van die muureenheid af en trek dit sorgvuldig oor sy linker pols. Tevrede dat sy horlosie in die plek was waar hy dit gelos het, kyk hy of die Seiko in orde is. Dit is. Hy knik sy kop vir almal in ŉ groet gebaar. Almal groet beleefd terug. Die gesellige atmosfeer en die mense se gesprekke word hervat. Dis soos ŉ vrolike huishouding hierso, dink Razzle. Dis die eerste indruk wat hy in sy verslag sal oordra; hoe Koos Geradé se eenheid soos ŉ gesellige gesin funksioneer.

 Kort voor vyf-uur sluit vyf mans by die groep in die huis aan. Hulle groet en beweeg na die kombuis toe. Met elkeen wat inkom, word die atmosfeer meer gesellig. Kruideniers word ingedra en geselsies vat pos. In die kombuis begin die gedruis van potte en panne wat gebruik word. Razzle word gevra wat hy wil eet. “Net wat daar is. Moenie moeite doen nie.”

 “Vanaand eet ons elkeen ons gunsteling gereg. Komaan, gee vir ons jou bestelling,” sê die groot man vriendelik. “Wat is jou gunsteling gereg?”

 “ŉ Chicken-a-la-King toebroodjie.”

 “Weet jy hoe om Chicken-a-la-King voor te berei, Piérre?” vra Vic glimlaggend.

 “Nee. Ek gaan hoender-repies, sampioene, wors-stukkies en roomsous in ŉ pan meng. Dit behoort te doen. As dit werk, kan jy dit vir ons maak as dit jou beurt is om kos te maak.”

Die manne het net na ses-uur begin aansit om die tafel. Koos sit aan die hoof van die tafel. Een van die mans sit vir hom spagetti-en-kaas voor. Razzle sit langs die vriendelike, groot man met die diep stem, wie hulle Piérre noem. Piérre het ŉ diep bord met vleisbredie voor hom en dit lyk of hy nie kan wag om in dit in te vaar nie. Dit raak bedrywig rondom die tafel soos die disse ingebring en voorgesit word. Een van die mans rasper ekstra kaas oor Koos se dis en gaan sit in sy stoel voor sy eie bredie. Die lang man oor wie almal stil geraak het toe hy die vertrek binnegekom het, sit voor ŉ bord met nege groot frikkadelle. Hy neem die tamatiesous en druk bietjie daarvan uit op drie van die frikkadelle. Dan neem hy die mosterd en versier nog drie. Die laaste drie van die frikkadelle bedek hy met blatjang. Almal neem hulle sitplekke in en buig hulle hoofde. Koos doen die gebed. “Ons Vader, dankie vir die wonderlike geselskap van hierdie broers. Dankie dat U ons bewaar. U alleen is groot en ons nie.”

 Eetgerei begin klingel en mense val weg. Koos neem ŉ happie van sy kos en kyk oor die tafel hoe sy nuwe gesin hulle verlustig in hulle maaltyd. Razzle neem een van die ses lig-geroosterde Chicken-a-la-King toebroodjies van sy bord af en eet. Dis verbasend smaaklik. Hy komplimenteer Piérre daarvoor.

 “Die resep was darem agter op die souspakkie,” sê Piérre vriendelik vir die joernalis.

 Die twee seuns sukkel om ŉ bottel ingelegde boontjies oop te maak. “Gee hier!” sê Vic, maar hy probeer tot hy rooi in die gesig is. Hy gee dit aan vir die lang man. “Vice! Sal jy?” Roderick maak die bottel moeiteloos oop en sit dit voor hom neer. “Ja, dis maklik nou dat ek dit vir jou losgemaak het,” sê Vic en die twee seuns bars uit van die lag.

 Koos maak ŉ bottel rooi wyn oop en vra, “Meneer Reid, sal u ŉ glasie rooiwyn geniet?”

 “Net een glasie, dankie.” Vic staan op en gooi vir Koos en Razzle van die wyn in en plaas die bottel terug op die tafel.

 “Stuur die bottel om asseblief,” sê Koos. Joseph gooi vir homself bietjie in ŉ glas en stuur die bottel aan.

 ŉ Halfuur later is almal feitlik klaar met hulle kos. Razzle het vier van sy broodjies geëet sonder om te besef hoe hy instop. Dit is waarlik die smaaklikste resep wat hy ooit geproe het. Piérre het sy kos opgeëet soos ŉ jong Rottweiler. Hy kyk na Razzle se twee oorblywende broodjies en vra, “Gaan jy dit eet?”

 “Ek is versadig, dankie,” sê Razzle eerlik.

 “Gedra jou, Piérre Bosman!” sê Vic humoristies. “Jy sal ŉ bak kos voor ŉ varkhond weg raap as dit moet.” Almal lag luidrugtig.

 “Nou ja, menere, dankie vir die kos,” sê Koos. “Het die wagte geëet?”

 “Ja, ek gaan hulle oor twee ure roteer, maar almal het al iets te ete gehad, vriend.”

 “Dankie Joseph,” sê Koos, dan kondig hy aan: “Ek en meneer Reid gaan nou vir drie ure besig wees. Julle sal my moet verskoon, asseblief. En vir die van julle wat vroeg gaan slaap, sê solank nag vir Razzle. Hy het ingestem om ŉ onderhoud met ons te voer en ons bedank hom daarvoor.”

 Al die aandag is nou op Razzle Reid. Piérre sluk sy halwe glas wyn met een teug weg en verklaar aan die joernalis: “Die mense daar buite kan een ding weet. Hierdie is my broers . . . en ek sal enige tyd sterf vir enigeen van hulle!”

 Die ander mans en die twee seuns lig hulle glase en uiter Spartaanse oorlogskrete. Koos maak hulle stil. “Ons is nie ŉ spul Indiane nie. Gedra julle. Moenie dat ek vroumense hier invoer om vir julle tafelmaniere te kom leer nie.” Die mans lag oor dié idee, dan bedaar hulle. “Kom, meneer Reid. Kom ek en jy gaan sit in die studeerkamer. Bring jou toerusting.”

Razzle is net voor 22h00, met ŉ blinddoek om sy kop, na ŉ donker straat geneem waar hy met sy voertuig herenig is. Razzle sit in sy Yaris en maak gereed om te ry. Piérre Bosman leun by die venster in. “Weet jy hoe om by die huis te kom? Volg net hierdie roete. Jy sal by die hoofpad aansluit na so agtien kilometer.”

 “Ek sal dit kry, dankie.”

 Piérre klop Razzle op die skouer. “Tot siens, ou gabba. Mooi ry.” Dan staan hy weg van die voertuig af.

 Razzle leun by die venster uit en sê, “Daardie twee toebroodjies wat ek oor gelos het is nog iewers in die huis, as jy dit nog wil hê.”

 “Ek het hulle klaar gesluk, ouboet. Ons mors nie met kos in daardie huis nie.”

 Razzle lag en waai vir Piérre, terwyl hy die donker straat aandurf. Hy ry op sy tyd met die pad af en probeer sin maak van ŉ sinnelose wêreld. Hier is hy, spyt om die laer van ŉ bloeddorstige bende te verlaat en na die buislig-beligte polisiestasie in die stad te gaan. Dit was Koos se direkte opdrag dat Razzle direk na hul onderhoud, na die eerste polisiestasie toe ry en sy ‘ontvoering’ rapporteer. As hy eers huis toe gaan, sal hy onder verdenking wees vir medepligtigheid. Hy het dadelik aan die kosbare onderhoud gedink. Dis ŉ onderhoud waarin Koos Geradé byna veertig van sy vrae beantwoord het. Om nie te praat van die verklaring wat Koos op cd-formaat vir hom saam gegee het nie. Die polisie sal dadelik op sy rekenaar en kamera beslag lê as hy by hulle aankom. Koos het ŉ antwoord gehad vir die probleem. Razzle het die inligting by die huis saamgestel en op die Internet geplaas, terwyl hy in sy Yaris gesit het. Koos het gesê dat hy dit liewer nie van die huis af moet stuur nie, want dan kan die owerhede sy posisie vasstel.

 Razzle ry met die straat af tot hy by ŉ bekende hoofstraat aansluit. Hy sien nou eers dat hulle sy voertuig se tenk vol brandstof gevul het. Hy glimlag. Môre sal elke media groep in die land ŉ onderhoud verlang met Razzle Reid. Hy sal hulle natuurlik goed laat betaal daarvoor. Slegs die hoogste bod sal aanvaar word. Hy sal uiteindelik die agterstallige paaiemente op die Yaris kan inhaal. Razzle draai om 22h40 by die polisiestasie in en maak homself reg vir ŉ lang nag.

 Dieselfde week het mense van die Larry King-program in Amerika hom geskakel vir ŉ onderhoud. Hy het hulle afgewys en het die uitsluitlike regte op sy verhaal aan die plaaslike pers verkoop vir ŉ beter aanbod.

 Die val van die Veiligheidspolisie

Dis byna ŉ maand nadat Koos Geradé sy verklaring met Razzle Reid uitgestuur het om as teenvoeter te dien vir die Veiligheidspolisie se karaktermoord op hom. Sersant de Kok het sy baard laat groei om in die oggende vinniger op die pad te wees. Daar was nie meer tyd om te skeer nie. Hy voel dat hy baie warm op Geradé se spoor is. Die ondervragings met die joernalis, Razzle Reid, het aan hom belangrike inligting verskaf wat hy gebruik het om die kring al nouer om die Bloedwreker se posisie te trek.

 Sollie du Preez het nie meer saam met hom gery nie. Daar was ŉ voorval van geweld waarin die twee geregsdienaars mekaar fisies aangerand het, nadat Sollie du Preez, sersant de Kok se voertuigdeur glo met opset baie hard toe geklap het. Sersant de Kok het die Veiligheidspolisie se Luitenant na bewering toegetakel en hom, onder andere, ŉ paar klappe toegedien. ŉ Interne dissiplinêre verhoor oor die voorval is hangende.

 Koos Geradé se kamp is opgradeer na ŉ semi-oorlogseenheid. Piérre Bosman is deur sy makkers as leër aanvoerder van Koos Geradé se groep verkies. Die polisie reken Koos se groep bestaan tans uit driehonderd skoktroepe, agthonderd reserwes, ŉ onbekende netwerk spioene en daarby het hy geweldige steun van ten minste ŉ derde van die blanke publiek. Sy werwingspotensiaal is waarskynlik nie iets waaraan die regering wil dink nie. Hoekom hy nie sy volle magte oproep nie, weet net hy. Een ding is seker, die huidige groepie het geurilla-bewegings vervolmaak. Driehonderd skoktroepe veg soos sesduisend! Of so voel dit vanaand vir sersant Prinsloo van die polisie se spesiale eenheid, al het hy op die oomblik met slegs tien van hulle te doen.

 “Vat daardie Casspir uit die pad uit man! Hulle skiet die ding stukkend!” skree die sersant met die rooi barette op sy kop. Die manne gebruik die Casspir vir dekking teen die vuur wat van die woonstelblokke af kom. Die Casspir het op hierdie stadium al geweldig deurgeloop. Sy ruite is vol barsies en al vier sy bande is aan die brand. Die sersant kyk op na die woonstel waar hulle beweer die Geradé span nou is. Die laaste tien dae het die Geradé groep meer onverskrokke geraak. Hulle is elke aand slaags met die polisie, of een of ander weermag-eenheid. Die strate lyk al hoe meer soos Beiroet in die aande en wat seker is, is dat lede van die publiek lekker saam skiet as hulle die geleentheid kry.

 Sersant Prinsloo het al die patroon van die Geradé-spul leer ken. Hulle skiet nie sommer op die polisie om ŉ lewe te neem nie. Hulle moet eers in ŉ hoek gedryf word voor hulle so iets sal doen. Die mense wie hulle ŉ saak mee het, is egter ŉ ander storie. Mense word elke dag wreed deur hulle tereggestel. Steeds kom die Geradé-bende daarmee weg en tot op hede is daar nog nie een van hulle gevang of gewond so ver iemand weet nie. Dis hoekom die spesiale taakmagte van oor die land ingeroep is. ŉ Maand gelede is die hulp van Scotland Yard aangevra en ondersoek-eenhede van die F.B.I. is in die land ingevlieg om hand by te sit. Koos Geradé is tans die mees gesoekte man in die wêreld, volgens die kenners van Interpol.

 Die skietery uit die woonstelle hou skielik op. Sersant Prinsloo merk dat daar steeds van die mense uit die woonstelle na die polisie gevuur het na die skielike staking van die hoof aanslag. Dis lede van die publiek wat so saam speel, dink hy. Koos se manne het ŉ opdrag gekry om vuur te staak, maar die lede van die publiek hoor natuurlik nie daardie opdragte nie en hulle hou aan skiet tot hulle besef dat hulle hulself weggee. Sersant Prinsloo, ŉ gewese bosvegter in Angola, het vanaand nie minder as vier kleurlinge na die polisie gesien skiet. Hy het ook die woonstelle waarvan dit gekom het in sy gedagtes gemerk. Hy sal met hulle afreken, vanaand nog.

 Eerste dinge eerste. Hy loop oor die straat na die woonstel toe met sy 9mm-Parabellum in sy hand. “Gaan in! Formasie - vier by vier! Penetrasie - tyd nou!” Die lede van sy span vorm op soos hy gesê het en storm die gebou binne.

 Soos blits vul hulle elke verdieping en gaan elke woonstel binne. “Maak oop die deure! Open your doors!” skree die taakmaglede vir die woonstelbewoners wie se deure gesluit is.

 Sersant Prinsloo kom aangeloop. Die gepantserde taakmaglede rapporteer uit die verskillende woonstelle uit. “Skoon!” “Skoon!” “Dis skoon!” “Skoon hierso!”

 Drie van sersant Prinsloo se manne bring ŉ Kusiet van die trappe af. “Sersant, ons het hierdie Beretta in dié man se woonstel gekry. Dis warm gevuur.”

 Die sersant neem die wapen en tik die Kusiet op die kop daarmee. “Vat hom af. Gooi hom in die Casspir met die brandende bande!”

 “Nee! Nee, ek het op hulle geskiet, nie op julle nie. Ek sweer!”

 “Moenie vir my lieg nie! As jy op hulle geskiet het, was jy nou dood. Ek wed jou jy het nie eers ŉ lisensie vir die ding nie,” raas Prinsloo. “Vat hom!”

 Een van Prinsloo se manne kom met die trappe afgehardloop. “Sersant, daar hang vier toue agter die gebou. Hulle moes daar afgegly het.”

 Die sersant beweeg dadelik. Hy gaan flink met die brandtrappe af met sy manne agter hom. “Hulle moes tussen daardie geboue in beweeg het,” sê hy. Hy wys na die donker gange tussen die winkels en kantore en beveel, “Gaan agterna!” Die manne beweeg vinnig, maar nogtans skree hy kwaai, “Op die looppas!”

 Die lede van die spesiale eenheid beweeg tussen die geboue deur met hulle R5’s in die gereedheid posisie. Elke hoekie en elke plekkie word ondersoek soos hulle deur die gangetjies hardloop. Die eenheid hardloop drie blokke ver en kom by ŉ goed verligte straat uit. Die eenheid wat die paaie patrolleer se voertuie het tot stilstand gekom voor ŉ paar dosyn Kusiete wat met ŉ sokkerbal in die straat speel. Een van die eenheid se lede klim uit die voertuig wat heel voor staan en skree vir die Kusiete, “Uit die pad uit, man! Kan julle nie sien die polisie is op ŉ jaagtog nie?” Die man gooi sy barette hard teen die teerpad uit frustrasie. Die Kusiete beweeg traag uit die pad uit. Die man tel weer sy barette op. Hy plaas dit op sy kop en klim terug in die Jeep. Sy bestuurder jaag tussen die Kusiete deur met drie weermag-Jeeps agter hulle aan.

 Sersant Prinsloo kom op die toneel en loop na die Kusiet wat die bal in sy hand het. Hy neem die bal af en vra vir die Kusiet, “Waar kry julle hierdie bal?”

 Die Kusiete lag net en brom iets in hulle eie taal.

 “Vat hierdie man in vir dwarsboming van die gereg!” beveel die sersant.

 ŉ Kusiet kom uit die groep uit om sy broer te red. “The ball fell out of a van.”

 “What type and colour was the van?” vra een van die sersant se taakmaglede vir die Kusiet.

 “White. I can not remember the type, but there was a picture of a yellow flower on the side.”

Sersant Prinsloo kyk af na die splinternuwe sokkerbal in sy hande. Daar is ŉ gelukkige gesiggie op die wit bal geteken met ŉ blou merkpen. ŉ Tergende, glimlaggende gesiggie met groot ronde sirkels vir ogies en drie blou strepies vir haartjies kyk op na sersant Prinsloo. Een van die Geradé-manne - ŉ hanswors - het die bal in die straat in gerol sodat die sokker-mal Kusiete die straat kan versper vir die polisie. Persoonlik het sersant Prinsloo nie tyd vir sport nie en nog minder vir hansworse. Hy gooi die bal terug vir die Kusiet by wie hy dit afgeneem het. Hy draai om en sê vir die man naaste aan hom, “Sein die inligting deur na die ander eenhede. Ons is op soek na ŉ wit paneelwa met ŉ geel blom-embleem op sy kant.”

Die roldeur word in die donker oopgeskuif en die voertuig se kopligte skyn helder in die leë pakhuis in. ŉ Man stap in en druk die ligskakelaar teen die muur. Die buisligte flikker ŉ paar keer voor hulle hul vrygewige lig neerstort. Die voertuig ry in die yslike vertrek in en die deur van die pakhuis word toegetrek. Die wit paneelwa beweeg tot in die middel van die vloer en stop. Joseph en Roderick klim uit. Piérre Bosman klim ook uit met ŉ Kusiet wat hy in ŉ stewige greep vashou. Vic sluit die deur van die pakhuis en loop na die voertuig toe. Hy en Joseph trek die embleem met die geel blomme versigtig van die paneelwa af, terwyl Piérre die Kusiet voor Koos Geradé neervel. Die Kusiet strompel orent en kyk verskrik rond, soos ŉ dier wat gevang is. Daar is geen uitgang waar deur hy gou genoeg kan uit vlug nie. Joseph gooi die ‘Sunny’s Flowers’ plakker en die geel blom embleem in ŉ asblik. Vic bring ŉ emmer water vanuit die hoek nader. Joseph en Vic begin die wit waterverf van die paneelwa afwas sonder om belangstelling te toon oor die besigheid met die Kusiet wat hulle ontvoer het.

 Die Kusiet gooi sy beursie voor Koos neer. “Vat dit! Daar is baie geld in. Vat dit vir die mense wat ek kwaad gemaak het.”

 “Wat is jou rang in die polisie, Kusiet?” vra Koos.

 “Ek is ŉ kaptein. Ek sal bedank as julle wil.” Hy tel die beursie op en haal drie kredietkaarte daar uit. “Trek al die geld uit hierdie rekeninge as julle wil. Laat my net gaan, asseblief!”

 “Kaptein, sê my, is dit maar gewoonte vir die polisie om speletjies uit te dink om onskuldige wit mense in die moeilikheid te kry?”

 “Wat bedoel Meneer nou?”

 “Jy weet waarvan ek praat. Jy sê jou boeties aan om die wit mense uit te tart sodat hulle optree. Dan gaan arresteer jy die wit mense om hulle in die selle te mishandel.” Koos tree nader aan die Kusiet en kyk hom stip in die oë. “Sê dit is nie so nie, Kusiet. Toe, lieg!”

 Die Kusiet staan met sy hande voor hom asof hy iets wil afweer. Hy sê beangs, “Ek sal julle sê waar julle AK’s kan kry. Baie AK’s!”

 Piérre Bosman staan met sy arms gevou langs die Kusiet. “Sê ons dan.”

 Die Kusiet gee vir hom ŉ visitekaartjie. “Daar! Dis my broer. Hy bêre dit in ŉ pakhuis soos die.”

 Piérre beloer die kaartjie. “Hmmm, dis naby. Ons kan dit sommer vanaand laat oplaai. Is daar ammunisie?”

 “Baie! Oooh, too much!” Die Kusiet is verlig dat die mans belangstelling toon in sy afkoopprys.

 Koos neem die kaartjie en loop na Joseph toe. Piérre gaan agterna. “Wat dink jy?”

 Joseph neem die kaartjie en lees die adres. “Dis maklik om uit te vind. Die besigheid is in die industriële gebied. Dis sommer naby.”

 Vic was die laaste wit verf van die swart enjinkap af en kom staan by hulle. “Ek en Joseph sal môre gaan kyk. Ons sal maak of ons speurders is wat ŉ klopjag daar uitvoer.”

 “Ons sal tien manne nodig hê,” sê Joseph.

 “En ŉ trok. Mens weet nooit hoe baie hardeware daar gestoor is nie,” sê Piérre.

 “Stuur eers ŉ spioen om vas te stel of daar dalk iets kan wees. Ek wil iemand met ondervinding hê vir die taak. Stuur vir Willem. As die lig van die wapens te moeilik is, blaas dit die lug in. Moenie kanse vat nie,” gee Koos opdragte. Dan beweeg hy terug na die Kusiet toe. Hy loop tot voor hom en sê, “Nou wil ek met jou praat oor die mense wat jy so onskuldig in die moeilikheid gebring het.”

 “Moenie baklei nie, Meneer. Ek dag ons het nou vrede met mekaar.”

 “Weet jy wat het een van jou maatjies gedoen? Hy het ŉ vrou in die inkopiesentrum geklap. Niemand het haar verdedig nie, want Kusiete soos jy gaan arresteer die wit mense as hulle optree.” Koos word skielik baie kwaad. “Dis mos vir julle ŉ spel!” Roderick se vuis tref die Kusiet teen die wang. Die impak van die hou swaai die Kusiet om en hy maak onseremonieel met die vloer kennis. Die vier mans wat die Kusiet omring se gesigte is vol oordeel vir dit wat met die vrou in die winkelsentrum gebeur het. Sy weet dit nie, maar daar is iemand wat vir haar optree vanaand. Al ken hulle haar nie, neem hulle haar saak nou op in ŉ afgeleë pakhuis, in die dooie ure van die nag.

 Die Kusiet kom orent. Sy kakebeen hang en sy linkeroog is bloedrooi. Hy steier soos ŉ dier wat raakgery is en nog net op instink oorleef. Koos stap na die voertuig toe en gee die bevel, “Slaan hom dood en begrawe hom op die werf.”

“Die Veiligheidspolisie se nuwe benadering van sake is deur die staat goedgekeur en dit lui as volg. Alle mans wie se familielede van hede af vermoor word sal voortaan in hegtenis geneem word en getoets word vir radikalisme voordat hulle vrygelaat kan word. Hierdie voorsorgmaatreël is ingestel om te voorkom dat mans nie net deur Koos Geradé gewerf kan word en ŉ bedreiging vir die staat kan beteken nie.”

 Sersant de Kok stel die volume van sy motor-radio bietjie harder om die res van die berig beter te kan hoor.

 “Die grondwetlikheid van hierdie nuwe maatreël van die staat word hewig betwis deur die opposisiepartye en dit blyk nie goed te sit in publieke kringe nie. Die premier se kommentaar oor die nuwe aandklokreël wat gister ingestel is, is dat ons in ŉ oorlog situasie verkeer en die nodige maatreëls getref sal moet word tot en met die gevaar geneutraliseer is. Ons het doktor Piet van Heerden, ŉ politieke ontleder aan die Universiteit van die Witwatersrand gevra om vir ons meer lig te werp op die regering se nuwe benadering om die geweld van Koos Geradé hok te slaan. Middag Doktor . . .”

 “Middag Brumelda. Ja, dit is inderdaad so dat ons onsself in ŉ oorlog- of semi-oorlog situasie bevind vandat Koos Geradé opspraak begin maak het byna drie maande gelede. My vraag en stelling is dit: ons was al vir ŉ paar jaar lank in ŉ oorlogsituasie met die plaasmoorde, rooftogte en kapings, terwyl die regering agteroor gesit en niks daaraan gedoen het nie. Hoekom kan hulle nou eers met maatreëls soos ŉ aandklokreël vorendag kom, wat baie sou gehelp het in die verlede om misdaad te bekamp? Hoekom kan daar ewe skielik spesiale taakmagte op straat verskyn, terwyl ons hulle al nodig gehad het voor dertigduisend van ons boere wreed uitgewis is?”

 “Doktor, kan u vir ons ŉ mening gee oor die nuwe wysiging wat kan bepaal dat jy gearresteer kan word as iemand van jou gesin vermoor is?”

 “Dis uiterste lawwigheid. Ek kan vir jou nou sê dat dit totaal ongrondwetlik is en ek sal nie verbaas wees as die regering met ŉ volskaalse volksverset te doen gaan hê oor hierdie dinge nie. Die huidige situasie is ŉ kookpot en die feit dat Koos Geradé soveel sukses geniet, laat natuurlik ŉ rebellie vir die man op straat na ŉ aantreklike opsie lyk. Elke mens wat ŉ wrok teenoor die staat het, gaan dink dat hy kan wegkom met enigiets wat hy aan die regering wil doen. Dit kan heel moontlik korrek wees as daar ŉ volskaalse oproer plaasvind. En volgens my, tender die regering vir so iets as hy sy gemeenskappe so gaan aanval as hulle gesinslede verniel word. Mens moet begin dink. Hierdie huidige situasie het ontstaan as gevolg van die feit dat die owerheid in die eerste plek nie hulle werk gedoen het ten opsigte van die-”

 “ Doktor, jammer om u in die rede te val. Ons tyd is ongelukkig beperk. Is u bereid om vir ons ŉ voorspelling te waag oor wat die nabye toekoms vir ons inhou ten opsigte van die Koos Geradé-rebellie?”

 “Ja Brumelda, ek dink die sekuriteitsmagte en die Geradé span gaan binnekort kragte meet. Dis onvermydelik.”

 “U is dan van mening dat Koos Geradé gevang gaan word?”

 “As jy dit so wil stel, ja. Mens moet net hoop dat dit nie te laat sal wees nie. Mens kan sien dat hierdie man sy groepie klein hou vir welke rede ook al. Wat sal gebeur as hy besluit om uit te brei? So iets kan rampspoedige gevolge hê vir die ekonomie en die hele land.”

 “Doktor, dis ongelukkig al waarvoor ons tyd het vir vandag. Baie dankie vir u insette.”

 “Dankie Brumelda.”

 “Dit dan, doktor van Heerden: politieke wetenskaplike by die Univ-” De Kok skakel die motor af. Hy trek die handrem op en klim uit sy bakkie wat op die skoolterrein van die Verbondsgemeente staan.

Sersant de Kok soek die skoolterrein deur vir dominee Veldman van die Verbondsgemeente. Sy soektog lei hom tot agter die skoolsaal waar ŉ man aan ŉ houtblad staan en saag. De Kok loop na die man toe. Die man het hom lankal deur sy bril sien aankom, maar hy hou aan met saag. Toe de Kok tot by hom loop, sê die man, “Hou bietjie daar anderkant vas, ou swaer,” en hy beduie na die deel van die plank wat by die rand van die werkstafel oorsteek.

 De Kok vat die plank vas met beide sy hande. “Werk Dominee altyd so alleen?”

 “Ek het hierdie hele skool feitlik self gebou, met hulp hier en daar. Wat kan ek vandag vir u doen, Sersant? My vrou het my laat weet dat u op pad is.” Die sweet tap dominee Veldman af soos hy werk.

 “Ek het kom hoor of u vir my kan raad gee oor Koos Geradé.”

 Die dominee staak die gesaag en haal sy bril af. Hy vee die sweet van sy voorkop af met ŉ lap en sit sy bril terug. “Wat laat u dink dat ek u kan help met Geradé?” Die dominee lyk afgehaal omdat de Kok hom oor die Bloedwreker kom uitvra.

 Sersant de Kok loop om die tafel en tel die saag op. Hy begin die plank netjies met die gemerkte lyn af te saag. “Hoeveel lengtes?” vra hy.

 “Drie! Ek het hulle afgemerk. Daar kan jy sien.” Dominee Veldman druk die plank vas vir de Kok om te saag. “Net nie skeef saag nie. Dis duur hout hierdie.”

 “Imbuia,” sê de Kok, terwyl hy dominee Veldman beïndruk met sy saagvernuf.

 “Jy ken jou hout. Verder het jy nog ŉ geoefende hand daarby,” merk die dominee op toe de Kok met die tweede lengte begin.

 “My pa was ŉ skrynwerker. Ek het so byna in sy voetspore gevolg,” verklaar de Kok. In die helfte van die tweede lengte, sê hy, “Selfs in my pa se dae was daar iets soos ŉ bandsaag.” Sy voorhoof word klam van die sweet.

 Die dominee glimlag. “Ek het nie gevoel om die ou bandsaag van die plaas af te bring vir hierdie bietjie saagwerk nie. Die ding is te swaar. En kyk nou hoe help die Vader my. Hy laat hulp dan so gewillig hier in my midde in wandel vanmôre.”

 De Kok glimlag net en saag voort.

Sollie en die hoof van sy eenheid, kolonel Kas Walters, ry triomferend na hulle eerste amptelike taak toe nadat die Veiligheidspolisie die groen lig gekry het om bykans enige metode aan te wend om die Geradé bende vas te trek. Kas Walters is berug in regse kringe as die man wat dit werklik geniet om jag op hulle te maak. Hy gaan gewoonlik onder hewige polisie begeleiding na ŉ regse verdagte se woning toe. Hoe meer hy ŉ sirkus daarvan kan maak, hoe beter is dit vir hom. Sy manier om die regses by hulle werk te gaan arresteer en ander metodes om hulle te verneder, is byna legendaries. Vandag is dit net hy en Sollie wat die taak aanvat om Peet van Deventer se vrou te gaan sien. Hulle het ŉ duidelik gemerkte polisie voertuig gekies vir die taak. Die doel is om die vrou voor haar bure in die afgrond in te verneder wanneer die polisie by haar huis stop.
 “Ons kan sorg dat Motsi en Tsephe die arrestasie uitvoer. Die vernedering sal soveel groter wees as hulle haar uit haar huis gaan haal en in ŉ vangwa in stop,” gryns Sollie. “Ek kan nie wag nie. Hierdie spul het lank genoeg gedink hulle kan ŉ gat van ons maak.”

 “Ek sal ŉ rede vir arrestasie kry, ek waarborg jou,” sê Kas Walters, terwyl hy bestuur. “Kontak solank vir Motsi. Sê hy moet soveel mense bring as wat hy wil. Ons gaan vandag die eerste arrestasies van die Geradé bende begin maak.”

 Sollie neem sy selfoon en selekteer die geheue funksie om Kaptein Motsi se telefoon nommer op te spoor. Hy is nog effens onhandig met sy nuwe selfoon. Sy oorspronklike foon het skade opgedoen, te danke aan die skermutseling wat hy met de Kok agter die blad het. ŉ Vlam van haat lek aan sy binneste as hy aan de Kok dink. Die grief verander in opgewondenheid as hy dink dat die man wat langs hom sit vir de Kok in die hande gaan kry oor sy veragtelike houding teenoor Veiligheid.

 Kas Walters is niemand se speelmaat nie. Dié man lyk soos die tipiese onderwyser wie se huiswerk jy altyd gedoen het, omdat jy tot die dood toe bang was vir hom. Sy bars-deur-die-muur houding en sy kwaai manier van dinge doen, intimideer selfs die gehardste man. Kas Walters het alles al gesien en hy is alles gewoond. Hy ken nie vrees nie en hy aanvaar geen verskonings nie. Sy reputasie as ŉ vat-geen-nonsens – skrik-vir-niks offisier, het hom die eerste keuse gemaak om die regses vas te vat toe hulle met hulle gewapende verset begin dreig het in die laat 80’s en vroeë 90’s. Kas Walters was die uitvinder van die massa toeloop van polisie om ŉ enkele regse te gaan vastrek by sy huis of by sy werk. Die intimiderende regse omies het geleer wat intimidasie werklik is as Kas Walters met sewe polisie Casspirs by hulle huis opdaag. O ja! Die hardnekkigste regse het geknak wanneer Kas Walters hulle uit hulle huise uitgeruk het en in een van die swart-oorheerste tronke gestop het. Daarby het hy, Kas Walters, gesorg dat dié mense ook hulle werk verloor. Hierdie aanslag het goed gewerk, want die regses het mekaar so ywerig probeer bystaan met die gearresteerdes se astronomiese regskostes en hulle gesinne se finansiële behoeftes, dat hulle daardeur verarm het. Toe die mense dit nie meer kon bybring om mekaar finansieel te ondersteun nie, het hulle mekaar begin kwalik neem en begin verafsku. Vriendskappe is verbreek, huwelike het verbrokkel en sterk alliansies is tot niet. kolonel Kas Walters het inderdaad die regses se mag gebreek in die ‘90s. Hierdie man staan vir niemand terug nie en hy laat hom nie intimideer nie. Dit is hy wat die intimidasie toepas, nie andersom nie. Sollie sien uit daarna om te sien hoe sy mentor die lede van die gevreesde Geradé span sal laat lyk soos skoothondjies wat weghardloop vir ŉ opgerolde koerant.

 En dan is daar de Kok. O ja, de Kok moet beslis deurloop. En hoekom nog wag? Sollie bel vir Kaptein Motsi. Daarna stuur hy ŉ sms-boodskap vir de Kok om hom so gou as moontlik by Peet van Deventer se huis te ontmoet.

Dominee Veldman het de Kok na die kombuis genooi nadat hy die goeie stukkie werk gelewer het. “So, jy wil by my hoor van Koos Geradé?” vra Dominee, terwyl hy twee glase op die tafel plaas. Hy skink die glase vol oranje koeldrank. Hy gee vir de Kok een en neem die ander vir homself. Die twee manne gaan sit by die tafel. De Kok drink sy koeldrank met een teug op. Dominee Veldman lag so bietjie. “Houtwerk is dorstige werk. Skink gerus jou glas weer vol.”

 De Kok neem die koeldrankhouer en skink vir hom in. “Was hy deel van hierdie gemeente, Dominee? Koos Geradé.”

 “Ek het hom nog nooit in die eredienste gesien nie. Ek sal nie vir jou kan sê nie.”

 “Ons het inligting dat hy ingeteken het om elke maand julle boekies en bandjies met die pos te ontvang.”

 “Dis die eerste keer dat ek daarvan hoor. Ja, my preke gaan oor geheel die land. Party word tot oorsee gestuur.”

 De Kok neem ŉ sluk van sy koeldrank en dan plaas hy die glas terug op die tafel. Hy kyk ernstig pleitend na die dominee en vra, “Het u vir my enige raad met Koos Geradé? Ek wil weet wat so ŉ man sal laat ophou moor? Kan u my enigsins help hiermee?”

 Die dominee glimlag. “Julle sukkel met die man, sien ek. Ek gaan nou eerlik met jou wees. Ek het die grootste simpatie met die groep. Dis vir my lekker om te hoor hoe hy die volk se vyand so verwilder. Ek sou hom nie weggegee het as ek in so posisie was nie, maar ek wil dit duidelik stel: ek moedig nie wraaksugtige optrede onder my gemeentelede aan nie. Die tyd is nog nie reg daarvoor nie en dis vir my duidelik.”

 “Wil u vir my sê dat Koos Geradé nie ŉ rigter of ŉ karakter uit Openbaring uit is soos die mense beweer nie?”

 Die dominee glimlag weer. “Nee wat, broer. Na my mening is Koos Geradé net ŉ gewone mens wat die reg van die bloedwreker opeis, dis al.”

 “Die reg van die bloedwreker?” frons de Kok.

 “Gaan lees vanaand Númeri 35. Dit handel oor die vrystede en die bloedwreker. As iemand sy naaste per ongeluk doodgeslaan het, dan moet hy na een van die vrystede vlug om verhoor te word. Indien hy skuldig bevind word, word hy uit die stad uitgesmyt, die woestyn in. Dis waar die bloedwreker vir hom sal wag.”

 De Kok kry rillings wat langs sy ruggraat afloop. In sy gedagtes sien hy ŉ man op ŉ perd. Die gedaante staan op ŉ sandduin met ŉ doek om sy gesig wat die sand van die storms afkeer. De Kok voel soos die uitgeworpene wat in die gesig van die gestalte op die perd in staar. Die gestalte van ŉ man wie se enkele taak en doel dit is om die vermoorde siel se bloed op te eis. Die man op die perd met die nekdoek om sy gesig. Oor die duine kom hy aan. Hy neem sy tyd. Die wind warrel sand hoog rondom die perd se bene op. Nader en nader. Die vaal figuur op die perd met die groot, swart hoed!
 De Kok spring orent. Hy is so wit soos ŉ laken. Dominee Veldman staan op en plaas sy hand op de Kok se skouer. “Is jy reg, ou maat?”

 “Dis niks nie, Dominee. Ek moet net bietjie asem haal, dis al.”

 “Ek dink jy het genoeg gehad van bloedwrekers rondjaag, jong. Hierdie dinge is glad nie goed vir jou nie. Ek dink jy moet dit oorweeg om uit die saak te tree tot hierdie dinge oor is.”

 “Ek het ŉ bietjie bomskok opgedoen, Dominee. Die prentjie wat daardie Skrifgedeelte skets is nogal donker. Ongelukkig het ek ŉ goeie verbeelding.”

 “Ek het self al dubbele bomontploffing opgedoen op die grens. Jy moet vir jou laat rus, broeder.”

 “Dubbele bomontploffing?” vra de Kok en skielik begin altwee die mans lekker te lag. Dit bring de Kok uit sy oomblik van duisterheid en hy vra, “Dominee Veldman, dink u hierdie dinge is oordele van God? Dink u Geradé kan dalk gestuur wees?”

 “Moontlik. As ek so kyk na sy geweldige sukses, kan ek nie anders as om te wonder nie.” Dominee Veldman vat de Kok aan die arm en kyk hom bemoedigend aan. “Jy is ŉ goeie mens, sersant de Kok. Dis tipies van hierdie regering om goeie manne te stuur om hierdie man te gaan soek. Laat ek vir jou raad gee. Gaan tree af en skryf ŉ boek oor Koos Geradé. Jy sal baie meer geld maak en dis veiliger. Laat die staat self in die bed slaap wat hulle vir hul laat opmaak het.”

 De Kok is verbaas oor hoe aantreklik dié opsie klink. Hy besef meteens dat hy ŉ besluit daaroor sal neem voor die aand om is. Eers sal hy Númeri 35 vanaand lees voor dit donker word en dan sal hy hoop om aan die slaap te kan raak. Sy selfoon vibreer in sy sak. Hy haal die foon uit en maak dit oop. Daar is ŉ boodskap van Sollie op die skerm.

Oral in die stad is Kas Walters se magte aan die beweeg. Veilighiedspolisie, begelei deur drie vangwaens en een Casspir, draai in by die industriële gebied aan die ooste van die stad. Aan die westekant van die stad beweeg ŉ konvooi, bestaande uit vier Samels vol weermag troepe in die plotte se rigting. In die middestad is die polisie druk op soek na ŉ man met die naam van Tinus Viljoen.

 Meneer Viljoen se tante is verlede jaar wreed deur barbare op haar plaas aangerand. Sy het later as gevolg van haar wonde beswyk. Tinus Viljoen het aan die pers verklaar dat hy dink dat daar daadwerklik iets aan gedoen moet word. Hy word deur sy woorde aan die pers as ŉ bedreiging vir die staat beskou.

 Die Veiligheidspolisie het vroeg by Tinus se deur aangeklop. Die huishulp het hulle laat weet dat meneer Viljoen iewers in die stad sal wees. Hy het ŉ halfdag van die werk afgeneem om ŉ geskenk vir sy seuntjie te gaan soek vir sy agtste verjaarsdag. Die Veiligheidspolisie is inderhaas daar weg om al die speelgoedwinkels te gaan besoek.

Die polisie vangwaens stop een vir een op die terrein van JK-Ingenieurswerke. Die polisiebeamptes klim uit en sit hulle kepse op. Almal van hulle is Kusiete. Hulle volg ŉ kort mannetjie wat kordaat by die werksperseel instap. Sowat negentien mense in oorpakke is druk besig om te werk in die reuse werksarea. Party dra staal aan, ander sweis en daar is vier draaibanke aan die werk. Dis ŉ raserige gebied, veral nou dat iemand ŉ hoeksnyer ook nog aangeskakel het. Die kort mannetjie kyk rond en sien ŉ verdeelbord. Hy loop tussen die werkende mense deur na die verdeelbord en maak dit oop. Hy strek en krul sy vinger oor die hoofskakelaar, dan trek hy dit af.

 Die perseel se ligte gaan af. Die geraas van die masjinerie daal geleidelik. Die kort mannetjie draai na die werkers toe. Hy word van oral aangekyk deur manne met veiligheidsbrille en sweishelms. Mense kom aangestap. Een van hulle sê, “Hey! Wat de-” en besluit om stil te bly toe hy die sterk polisie teenwoordigheid gewaar.

 ŉ Senior ambagsman kom van agter sy draaibank en sê, “Daardie draaibank was besig met ŉ program, seun. Wat dink jy doen jy?”

 ŉ Dame - tien teen een die plek se ontvangsdame - kom by ŉ deur in. “Dirk! Die krag is af!”

 ŉ Groot man met grys hare loop na die kort mannetjie toe. “Wat vang jy aan? Hierdie toertjie van jou kos hierdie besigheid meer as jou salaris, man!”

 “Julle het dit alles te danke aan Pieter van Oostrum. Is hy hier?” vra die kort mannetjie kordaat. Almal kyk na die lenige man in die blou oorpak wat met die sweishelm in sy hand staan. Pieter trek net sy skouers op vir sy medewerkers se vraende gesigte. Die kort mannetjie wys na Pieter en die polisie-Kusiete loop doelgerig op hom af.

 “Wie is jy en wat gaan hier aan?” vra die fronsende gryskop eienaar van JK-Ingenieurswerke vir die kort mannetjie.

 “Kaptein Jakops. Veiligheidspolisie,” stel hy homself voor. “En Pieter van Oostrum is onder arres!”

 Die polisie boei ŉ verbaasde Pieter voor sy medewerkers en neem hom na die deure toe. Een van sy medewerkers plaas ŉ bemoedigende hand op sy skouer toe hy verby hom loop. Almal kyk toe hoe Pieter in die vangwa ingeprop word. Hy trek finaal sy skouers op vir almal wat na hom kyk. Dan vertrek die vangwaens en die kort mannetjie met sy voertuig agterna.

 “Toe! Iemand sit die krag weer aan! Ons het genoeg tyd gemors,” beveel die gryskop ontsteld. Pieter mag dalk, of dalk nie sy werk behou by JK-Ingenieurswerke, na die ontsteltenis van vandag.

 Kaptein Jakops praat op sy selfoon, terwyl hy ry. Hy gee die berig deur: “Nommer twee is in hegtenis geneem. Ons is op pad na nommer drie toe.”

 ŉ Dame by hoofkantoor loop na ŉ kaart wat teen die muur hang. Daar is een-en-twintig blokkies met name en besonderhede op. Sy merk die ‘Pieter van Oostrum’ blokkie met ŉ kruisie af en sê in die telefoon, “Reg kaptein. Eenheid drie het laat weet dat hulle op pad is na nommer sewe se plot toe.”

Die eerste Samel-trok ry by die oop hek van die kleinhoewe in. Drie ander kom agter hom ingery. Die groot trokke stop op die vaal werf en die troepe begin die huis omsingel. ŉ Kusiet klim uit die Samel wat naaste aan die huis gestop het se kajuit en loop parmantig na die voordeur toe. Hy klop hard en aanhoudend aan die glasdeur.

 Die Kusiet sien die naderende gestalte duidelik deur die geriffelde glasdeur nogtans hou hy aan klop. Die grendel draai en die deur gaan oop. ŉ Maer, bejaarde man staan in die deur vir ŉ oomblik. Dadelik gryp hulle hom en ŉ swetterjoel troepe stroom sy huis binne.

 Oom Swannie het drie jaar gelede sy vrou verloor in ŉ plaasaanval. Dié bejaarde egpaar is oorrompel en met messe gesteek. Die oom het dit oorleef. Sy oortreding was dat hy die regering openlik vir die plaasgeweld blameer. Hy word nou deur Kas Walters en kompanjie as ŉ bedreiging vir die staat se stabiliteit beskou. Die Kusiete ruk elke laai in sy huis oop. Twee van hulle neem foto’s. Die geboeide oom Swannie word verskreeu, terwyl hulle al die boeke van sy boekrak in ŉ sak gooi. Hulle het geweier dat hy sy medisyne mag drink en hy mag ook nie die badkamer besoek het nie. Die behandeling het nie beter geraak toe die Veiligheidspolisie daar opgedaag het nie. Oom Swannie is ŉ klap deur die gesig toegedien, voordat hy in die vangwa ingelaai is.

Drie agente van die Veiligheidspolisie swerf deur die gange van die speelgoedwinkel in die middestad. Hulle loer deur die rakke en kyk agterdogtig rond. Een van hulle - ŉ bleskop met ŉ wit kraaghemp - sien iemand wat soos die verdagte lyk, by die dogtertjies se speelgoed-afdeling. Hy stap nader en neem ŉ beertjie van die rak af. Hy maak of hy belangstel in die speelgoed om hom. Hy beweeg nader aan die slanke man met die swart snor en sê, “Hier is so baie goed om van te kies, mens voel skoon oorweldig.”

 Die slanke man met die donker hare glimlag. “Jip. Mens kan verdwaal in hierdie speelgoedland.”

 Die bleskop-agent glimlag terug. “Laat ek raai. Jou dogtertjie verjaar binnekort.”

 “Dis my seun. Hy word agt. Ek koop vir altwee die kinders as een van hulle verjaar. Jy weet mos hoe dit is.”

 Die agent glimlag breed en gooi die beertjie oor sy skouer. “Nee, ek weet nie. Ek het nie eers ŉ kind nie.” Die slanke man frons vir die bleskop se gebaar. “Jy is Tinus Viljoen, is jy nie?”

 “Ek is.”

 Die ander twee agente kom agter Tinus in en gryp na hom. Die bleskop loop voor hom in om hom te boei, maar Tinus skop hom sodat hy ŉ staander vol beertjies omval. Die ander twee trek hom af grond toe, maar Tinus struwel te veel vir hulle om hom behoorlik vas te hou. Die een aan Tinus se linkerkant gryp na sy vuurwapen en rig dit op hom.

 Twee van die speelgoedwinkel se werknemers kom om die hoek aangehardloop. Een van hulle het ŉ brandblusser in sy hande, die ander een storm met ŉ nat mop.

 Die agent met die pistool in sy hande kry ŉ brandblusser hou tussen sy blaaie. Sy wapen skuif oor die vloer. Die bleskop reik na sy vuurwapen en ŉ nat mop ontmoet sy gesig met ŉ indrukwekkende shlwap-geluid. Vir die tweede keer tuimel hy grond toe. Agent nommer drie tree toe tot die spel. Hy probeer sy wapen trek, terwyl hy orent kom. Die kleurlingman met die mop takel hom met die mophandvatsel en skop sy wapen onder die rakke deur. Tinus hardloop na die wapen wat eerste geval het, maar hy skop dit per ongeluk tussen ŉ bondel ‘fluffy toys’ in.

 ŉ Gesette kleurling met ŉ bestuurdersbalkie op haar lapel, skree vanaf die punt van die gang, “Is dit alweer ŉ klomp shoplifters?”

 “Ney ma! Hulle probeer dié customer rob!” skreeu die een met die brandblusser in sy hand. Die bleskop gryp hom van voor af aan die arms en die bestuurderes skreeu vir die een met die mop, “Moer hom, Jan!”

 Jan gee hom ŉ paar goeies met die besigheidskant van die mop deur die gesig. Die een met die brandblusser sien kans vir ŉ pittige opmerking. “Jan, het jy nie die toilet nou net skoongemaak met daai mop nie, broertjie?” Dit maak die bleskop bloediglik kwaad. Hy spring vorentoe en gryp die mannetjie aan die keel. Tinus spring op die bleskop se rug en wurg hom met altwee sy arms.

 “Dis genoeg!” bulder die bestuurderes. “Ek gaan die polisie bel!”

 “Asseblief, mevrou. Bel die polisie!” skreeu die agente.

 Die polisie het kom ingryp en die verdagte help arresteer. Veiligheid oorweeg regsstappe teen die winkeleienaar, want een van hulle agente se dienspistool is steeds vermis en ŉ ander agent het ŉ diep bytmerk aan sy kuit weg. Tinus Viljoen is hardhandig agter ŉ polisie vangwa ingegooi en weggeneem.

De Kok ry af in die straat waarheen Sollie hom ontbied het. Hy weet nie wat die rakker nou weer van hom wil hê nie. Hy het besluit om te gaan hoor. Hy was immers nie ver van die adres wat Sollie vir hom deurgestuur het nie. Dit beter iets te doen hê met die vordering van die Koos Geradé-saak. De Kok is nie lus vir Sollie se simpel speletjies vandag nie. Iets is aan die broei, hy kan dit aanvoel. Die ontmoeting tussen die polisie en die Geradé-mag is vinnig aan die kom; alles dui daarop. Die vonke gaan binnekort spat, dis gewis.

 De Kok ry in die straat af tot by nommer 7. Dis waar Sollie hom wil ontmoet. By die tuiste van die van Deventers. Hy parkeer sy voertuig regoor die huis, aan die oorkant van die straat en klim uit.

 Net toe hy dink Sollie het hom vir die gek gehou, sien hy drie polisie voertuie in die straat afkom. Dit moet Sollie wees, dink hy. Kyk net hoe ry daardie voorste voertuig. Dis tipies! Die voorste motor in die ry, ŉ swart S.U.V. met ŉ sirene-stelsel op die dak, ry in die middel van die pad, asof die hele straat aan hom behoort.

 “Vabond!” hoor de Kok homself sê. De Kok en Sollie se laaste ontmoeting het op geweld uitgeloop. Dis net jammer ek kon nie agter jou aanhardloop om jou nog beter by te kom nie, jou miswurm, dink de Kok. Hy kners op sy tande en stuur ŉ skietgebed op om hom te verhoed dat hy nie pens en pote op die man spring as hy hom sien nie. Sollie du Preez is alles wat ŉ geregsdienaar nie moet wees nie. Hy is arrogant, korrup, vlak en hy is ŉ skoorsoeker by uitstek. De Kok voel sy ontbyt opstoot in sy slukpyp toe hy Sollie se glimlaggende gevreet in die passasierskant van die S.U.V. sien. Hy ken nie die man agter die stuurwiel nie. Iets sê vir hom hy mis niks nie. Altwee die mans gee hom ŉ kramp en hy ken nie eers die heer met die kortgeknipte grys hare wat langs Sollie sit nie. Die man laat hom dink aan ŉ samajoor vir wie hy geen ooghare gehad het tydens sy rekruut-dae in die polisie diens. Dit lyk of die man slegs die vermoë besit om op mense te skree en homself dronk te drink (en dan verder op mense te skree). Verder het hierdie tipe mens nie enige sosiale vermoë om mee te spog nie. Hy het al sy breinfunksies doodgedrink, buiten die vermoë om sy oë te knip.

 Die mans klim uit die voertuig. Sollie se glimlag verlaat nie sy bakkies nie. “Wie is jy?” vra Sollie se metgesel toe hy de Kok gewaar. “Wag jy vir iemand?” Sy lyftaal sê, Antwoord dadelik, man! En moenie roggel nie!

 “Dis sersant de Kok, Kolonel,” antwoord Sollie uit sy beurt uit. “Dis die man wat ons Veiligheidsagente aanrand as hy-”

 “De Kok?” sê Walters. “Dis perfek! Ek wil sommer met jou praat as ek hier klaar is. Ek wil vandag weet hoe jy die enigste oorlewende kon gewees het in die High Acres-saga, as jy nie saam met Geradé werk nie.” De Kok wil nog protesteer, maar Walters blaf vir hom, “Staan vas, ou maat. Ek is nou by jou.” Dan beveel hy vir Sollie, “Kyk dat hy nêrens heengaan nie.” Sollie se gesig doen alles behalwe in die rondte draai van genot. De Kok sien hoe hy hom verlekker en dit maak hom fisies siek.

 Kas Walters stap na die twee wit-en-blou vangwaens toe wat agter sy voertuig parkeer het. “Wag hier vir my. Ek sal julle roep as julle moet inkom,” sê hy vir die Kusiet-beamptes daarbinne. Hy stap vinnig oor die straat en maak die hekkie van nommer 7 se erf oop. Soos blits is hy by die voordeur. Hy hamer aan die deur en draai aan die grendel. Dis gesluit. Hy hamer weer ongeduldig aan die deur ten spyte van die deurklokkie wat twee voet van hom af weg is.

De Kok leun teen sy voertuig en kyk na wat om hom aangaan. ŉ Vrou maak die voordeur oop waaraan die man, wat Sollie Kolonel noem, so gehamer het. Kas stap verby haar die huis in en maak die deur agter hom toe. Vier Kusiete staan voor die vangwaens en gesels en maak opmerkings wat hulle laat lag. Sollie staan nader aan de Kok met ŉ grynslag oor sy gesig geverf. “Ek sal jou voertuig se sleutels neem, dankie Sersant,” sê hy triomferend.

 De Kok kyk hom ongelowig aan. “Het jy jou kop teen iets hard gestamp, Sollie? Het jy enige idee wat julle besig is om te doen? As ek ŉ video-kamera op julle rig, is julle almal uit die Mag geskors. Julle breek elke protokol in die boek! Julle kan nie net in ŉ vrou se huis inbars sonder ŉ lasbrief nie. En jy kan my nie dreig nie, man. Ek sal die Unie so hard op julle gooi, julle sal hop.”

 “Ons verkeer in ŉ noodtoestand, my gewigtige vriend. Dit beteken dat Veiligheid enige iets en alles mag doen om die land se stabiliteit te herstel.” Sollie beweeg nader aan de Kok tot hulle ŉ armlengte van mekaar af staan. “Ek gaan jou arresteer, Sersant. Jy word verdink van sameswering en meewerking met ŉ gevaarlike misdaad-sindikaat. Jy sal opgesluit word tot jou onskuld bewys kan word, met geen moontlikheid vir borgtog nie. Dis hoe dit is.”

 “Luister hier jou swak geteelde klein niksnut! Jy gaan te ver. Hierdie keer klap ek jou vrek!” De Kok se stemtoon lok agterdog uit by die vier Kusiete. Hulle kyk in sy rigting en praat onderlangs.

 Sollie lag. “Kaptein Motsi! Kom vat hierdie vet polisieman! Hy verset hom teen arrestasie.” Die Kusiete hou op met praat en stap nader.

Kolonel Walters staan in die vrou se kombuis met haar en argumenteer. “Ek wil weet waar kom die groot bedrae geld vandaan wat ons in jou bankrekening opspoor. Dis jou man wat dit inbetaal, is dit nie?”

 “En as dit is?” vra die fyn brunette wat haar hare netjies in ŉ vlegsel dra. “Ek weet ook nie waar dit vandaan kom nie. Dalk sorg hy vir ons.”

 “Jou man word gesoek deur Interpol, reg oor die wêreld. Hy is ŉ krimineel. Jy mag nie daardie geld aanvaar nie. Weet jy waar hy is? Jy weet, nie waar nie?”

 “Nee. Ek dink jy moet gaan, Meneer.”

 ŉ Klein seuntjie, niks ouer as vyf nie, kom die kombuis binne. Hy lyk deur die slaap en hy het ŉ speelgoedkarretjie in sy hand. “Kom hier, Dawie.” Sy ma tel hom op haar heup en kyk die vreemdeling skerp aan. Die seuntjie se karretjie val op die vloer, maar hy is nou meer besorg om by sy ma te wees as oor sy speelding.

 “Jy noem my Kaptein!” sê Walters, terwyl hy haar in die oë kyk. “Ek is nie ŉ meneer nie. My naam is kaptein Walters.” Hy tree vorentoe en trap die seuntjie se speelding stukkend. Hy trap die stukkende deeltjies verder in die vloer in en sê vir die vrou, “Kry solank vir jou ŉ tandeborsel en seep gereed. Die staatstronke het nie sulke luukshede nie. Ek stuur mense om jou arrestasie uit te voer.”

 Die vrou probeer om geen emosie te toon nie, al voel dit of sy in trane wil uitbars. Sy wil hom nie die genot gun om haar te sien huil nie.

De Kok en Sollie doen nou die dans. De Kok probeer ŉ hou inkry, maar Sollie ontwyk hom deur al om die voertuig te loop, met die Kusiete agter hulle aan. Hulle kry de Kok omsingel en Sollie staan nader. “Jou wapen, Sersant.” Hy hou sy hand uit. “Haal jou pistool stadig uit sy skede met jou linkerhand,” sê hy.

 “Ek is links, jou urk! Het jy nie gevoel daardie dag toe ek jou geklap het nie?”

 “Met jou regterhand dan,” sê die Kusiet met die ‘Motsi’ naambalkie.

 De Kok staar oor die Kusiet se skouer na die aankomende paneelwa in die straat. Skielik voel hy asof hy in ŉ droom is. Sy oë staar deur die swart paneelwa se windskerm na die bekende gesig met die swart hoed. Hy praat, maar sy stem kom van ver uit die ruimte uit. Hy droom, dink hy. In sy droom, sê hy, “Ek dink julle het groot moeilikheid,” terwyl hy kyk hoe die paneelwa tot stilstand kom en twee manne by die sydeur uitklim. Die Kusiete kyk om en sien dit ook.

 “O dônner!” Sollie is die eerste een wat hardloop, maar hy is nie die enigste een nie. Die laaste Kusiet hardloop verby de Kok se voertuig net toe die vreeslike lang man uit die paneelwa klim. Die lang man het ŉ langsteel sekel in sy hand. De Kok kon sweer die laaste Kusiet wat weggetrek het, het tjankgeluidjies gemaak toe hy dit sien. De Kok beweeg nie. Dis een van daardie drome waarin jy nie kan beweeg nie. Sy oog gewaar die pistole wat agter die vlugtende polisiemanne in die straat lê. Hulle het sowaar hulle dienspistole laat val in die hoop dat Koos se manne nie op ongewapende idiote sal skiet nie. De Kok kyk na die paneelwa en die manne wat daar uitgeklim het. Die lang man staan daar soos ŉ doodsengel wat ŉ vonnis het om uit te voer. Hy het die sekel in sy hande en ŉ haelgeweer oor sy skouer geslinger. Die man met die rooi hare staan langs hom met ŉ Uzzi-handkarbyn in gereedheid posisie. Die bestuurder van die wa staan langs die voertuig. Dit is Joseph Marxman, die bekende en gewilde regse groepeerder. Hy hou ŉ masjiengeweer in sy hand. Aan die passasierskant, het die man met die hoed nou uitgeklim. Koos Geradé kyk de Kok vas in sy oë.

Sollie spring los oor ŉ betonheining. Hy hardloop tot agter in die erf, verby ŉ bokkie hond wat tevergeefs agter hom aanhardloop. Hy hardloop oor tuinblomme wat netjies in die agter-erf geplant staan en klouter oor die betonheining. Hy spring in die erf langsaan en hardloop tot by die huis. Sollie gewaar die varkhond en klouter net betyds oor die heining in ŉ ander erf in. Dié erf het ŉ agt-voet omheining. Dit was harde werk om oor te kom en sy asem jaag. Hy gaan sit langs die huis en vroetel vir sy selfoon. Hy kry die foon en laat val dit twee keer voor hy die nommer insleutel. Dit lyk asof Sollie wil huil van frustrasie. Hy tik die hoofkantoor se nommer in en wag vir die lui toon. Die nommer lui beset. Sollie skree amper en dwing homself tot bedaring. Hy sleutel weer die nommer in en wag vir die luitoon. Hoekom hy nog nie hoofkantoor se nommer in die spoed-geheue van sy nuwe foon gestoor het nie, weet nugter. Dit was in sy ou foon gestoor; die een wat hy verloor het met sy skermutseling met de Kok.

 Sollie gewaar die onwelkome gasheer wat om die huis kom en stip na hom staar. Die wolfhond tuur na die vreemdeling in die erf namate hy met sy jagtersinstink die situasie in sy gebied opsom. Die hond staan trots. Sy oë is skerp, sy spits ore orent. Sollie vries waar hy sit. Hy haal skaars asem. Dalk sal die hond nie aggressief optree as hy nie roer nie. Dalk is die massiewe wolfhond so bang vir hom soos hy vir die hond is, dink Sollie.

 Die hond laat sak sy blik en snuffel op die grond. Sy oë is steeds op Sollie, maar dit lyk nie of hy van plan is om te storm nie. Goed so, dink Sollie. Dalk draai hy terug na waar hy vandaan gekom het. Dalk val hy nie eers aan nie. Miskien kan ek die heining haal as sy konsentrasie van my af weg is.

De Kok verbaas homself. Hy voel verbasend kalm vir die situasie waarin hy homself bevind. Hy kyk in die oë van die mees gesoekte man in die land. Die Bloedwreker lyk net so kalm en bedaard.

 Joseph tree tussen hulle in en stel hulle formeel aan mekaar voor. “Koos, hierdie is-”

 “Ek weet,” sê die Bloedwreker vir sy gesant. Sy stem is baie meer aangenaam as wat de Kok sou voorstel.

 Joseph kyk na de Kok en sê, “Sersant, dis-”

 “Ek weet,” antwoord de Kok met ŉ diep, dog sagte Boerestem.

 Vir ŉ oomblik is die atmosfeer bietjie gelaai. Die twee manne kyk net na mekaar. Joseph verbreek die stilte met sy beheerde, prysenswaardige tussenganger stem. “Het julle twee here dalk iets vir mekaar te sê?”

 ŉ Oomblik se stilte heers, dan breek de Kok dit met woorde wat hy vir jare daarna sal beskou as die beste wat hy op daardie oomblik aan Koos Geradé kon uiter. “Ja, ek het iets te sê.” Die volgende woorde vloei vanuit sy siel, oor sy lippe. “Ek wens ek kan in tyd teruggaan en persoonlik, self die moorde op jou gesin ondersoek. Dalk sou al hierdie dinge nie nou nodig gewees het nie.”

 Joseph laat sak sy kop vir ŉ oomblik, asof hy diep dink oor wat de Kok gesê het. Dan kyk hy na Koos, asof hy wil sien of sy vriend de Kok se wyse woorde kan ewenaar.

 Koos stel ook nie teleur nie. Hy kyk na de Kok en sê, “Dit is met manne van jou kaliber waarmee ek my groep gevorm het. Nou weet jy hoekom hulle ons nie kan onder kry nie.”

 Joseph kyk na die twee manne wat aan weerskante van hom staan. Hy slinger sy geweer oor sy skouer en stap na de Kok toe. Hy reik uit en neem de Kok se diens pistool uit sy skede. “Nou kan julle twee in vrede gesels.” Koos haal sy hoed af en plaas dit op die sitplek van die paneelwa. Joseph loop en gaan staan by Vic. Hulle staar na Peet van Deventer se huis asof hulle wag vir iets om daar te gebeur.

Kas Walters loer by die venster uit. Hy het van agter die gordyne die fiasko dopgehou. Hy het gesien hoe sy manne vlug vir die Geradé groep se teenwoordigheid. Hy sien die twee mans daar in die straat staan met outomatiese wapens in hulle hande. Hy sien die lang man met die vreeslike groot sekel. Dit lyk presies soos die sogenaamde ‘Grim Reaper’ se sekel uit die donker fiksie verhale. Die mans staan in die straat en staar na die huis. Wag hulle vir hom?

 Kas Walters is bewus dat mevrou van Deventer langs hom staan en by die venster uitstaar. Sy oë is vasgenael op wat daar buite aangaan. Dit lyk soos ŉ rolprent se weergawe van Oordeelsdag.

 “Gun jouself ŉ bietjie selfrespek en gaan trotseer wat daar buite vir jou wag,” sê mevrou van Deventer vir hom. Hy kyk na haar. Haar woorde was sag, asof sy met iemand praat wat op ŉ sterfbed lê en enige tyd gaan beswyk. Hy knik sy kop en stap woordeloos by die voordeur uit. Hy sal nie hardloop soos sy manne gedoen het nie. Nee, Kas Walters doen nie so iets nie. Hy sal die moordspannetjie trotseer. Hy stap flink oor die straat na die man wie hy herken as Koos Geradé. Alle oë is op Kas soos hy na die Bloedwreker toe stap. Mevrou van Deventer skuif die gordyne toe en neem haar seuntjie na sy speelkamer.

 Kas Walters, die man wat vernederende arrestasies aangemoedig het; die man wat soveel geharde regses by hulle werksplek arresteer het, stap tot by die mees gevreesde man wat ooit op moderne Suider-Afrikaanse grond geloop het. Die mees verpletterende man van die linkse regering staan voor die gevaarlikste regse vors wat tans in die land bestaan. Nie omdat hy wil nie, maar omdat hy geen ander keuse het nie.

Sollie sit plat op die grond met sy arms oor sy kop. Die wolfhond snuffel aan hom en grom. Sollie durf nie beweeg nie. Dalk sal die ondier besluit om weg te gaan. Dalk.

 Skielik kyk die hond weg en vestig sy aandag op die heining aan die oorkant van waar Sollie die erf betree het. ŉ Hond aan die anderkant van die heining het begin grom. Die wolfhond hardloop en gaan staan tussen die heining en die plek waar Sollie hurk. Iemand skree! Sollie kyk op en sien dat Kaptein Motsi besig is om oor die heining te klim. Dis goed, dink hy. Hy kan die hond besig hou, terwyl ek my uit die voete maak.

 Motsi balanseer sy lyf vir ŉ oomblik op die betonheining, dan val hy in die erf met ŉ Staffie aan sy broekspyp. Hy het sowaar nog ŉ hond in die erf ingebring! Dit raak net beter en beter! Sollie begin hardloop.

 Die wolfhond storm agterna en trek hom plat voor hy om die hoek van die huis kan hardloop. Die hond byt vas aan sy bisep en ruk sy arm wild rond. Sollie skree van die pyn en kom orent. Hy probeer die hond slaan met sy vry hand, maar dit maak die dier net meer aggressief. Die Staffie het hom in die mik van sy bene beet en trek hom met mening af grond toe. Die wolfhond draai van hom af weg en storm vir Motsi, wat huppelend hardloop vir die heining. Die hond bespring vir Motsi. Hy vel hom neer en gryp hom aan die gorrel. Sollie sien hoe Motsi se liggaam ruk, terwyl die hond sy gorrel uitskeur. Wat ŉ gruwelike ding om te aanskou voor jy sterf, dink Sollie, terwyl die Staffie die vel van sy voorkop afskeur. Sollie probeer met sy arms keer. Hy hoor die bene in sy hande kraak soos die hond se sterk kake daarmee klaarspeel. Asof dit nie genoeg is nie, begin die wolfhond ook weer op hom afstorm. Die wolfhond kry hom aan die voet beet.

 Sollie en Motsi se verskeurde liggame sal drie ure later in die bloedige erf ontdek word deur die huiseienaar.

“Ek is by magte om oor jou oorgawe te onderhandel,” was die eerste woorde van Kas Walters aan Koos Geradé. “Ek kan vir jou ŉ ooreenkoms aanbied. Jy sal soos ŉ politieke gevangene behandel word, met toepaslike voordele. Gee net oor en ek kan dit reël.”

 “En hoekom sou ek oorgee? Ek gaan vandag die Veiligheidspolisie se bose mag breek.”

 Sweetdruppels vorm op Kas se voorhoof. “Vir jou en jou manne. Ek kan vir julle ŉ besondere goeie ooreenkoms aanbied. Dalk kan julle net uit die Republiek verban word. Julle hoef nie eers tronk toe te gaan nie.”

 “Nou lieg jy!” sê de Kok. Hy het net hardop gedink. Hy het nie bedoel dat die woorde sy lippe verlaat nie.

 “Ek sien,” sê Kas. “Ek het geweet jy is betrokke by hulle.”

 “Moenie mal wees nie, man! Hierdie man het julle nog net met lojaliteit gedien,” sê Joseph.

 Kas staan twee tree nader aan de Kok en sê, “Nou goed dan. Arresteer hulle nou. As jy nie saam met hulle is nie, is jy mos teen hulle. Arresteer hulle! Dan sal ek jou nie hoef aan te kla nie.”

 Koos Geradé gaan haal sy hoed van die paneelwa se sitplek af en plaas dit op sy kop. Roderick beweeg nader met die vlymskerp sekel.

 Mevrou van Deventer hoor ŉ kortstondige gil van die straat se kant af. Haar seuntjie hoor dit ook. Hy kyk na sy ma. “Toemaar liefie, dis net ŉ verspotte oom wat sy vingers verbrand het. Kom ons bou ŉ legkaart. Watter een wil jy bou?”

 Koos en sy manne klim in die paneelwa. De Kok staan met sy rug gedraai na Kas Walters se onthoofde lyk wat in die straat lê. Dis genoeg om agter die mense skoon te maak, maar nou moes hy sien hoe die gru-tonele vervaardig word ook!

 Joseph skakel die enjin aan en ry stadig tot by de Kok. Hy gee de Kok se pistool vir Koos aan. Koos hou dit by die venster uit vir de Kok om te neem. De Kok vat die wapen. “Dis leeg. Ek sal jou magasyn vir jou in nommer een se posbus los,” sê Vic vir hom.

 “Wanneer gaan hierdie dinge tot ŉ einde kom?” vra de Kok vir Koos.

 “Ons is byna klaar. Gaan klop by mevrou van Deventer aan. Sy sal vir jou ŉ glas koeldrank gee. Jy lyk bleek.”

Die bus staan in die middel van nêrens op ŉ oop pad buite die stad. Die vensters is behoorlik toegemaak met sterk metaal siwwe. Die enjin luier terwyl die laaste van Veiligheid se gevangenes daarin begelei word. Die bus is byna vol mans in hand- en voetboeie wat hul sitplekke ingeneem het. Tinus Viljoen sit voor in die bus. Oom Swannie sit agter Tinus en leun sy kop teen die sif wat voor die ruit aangebring is. Pieter van Oostrum word in die bus ingebring. Hy word aangesê om te sit, dan loop die polisie by die deur uit en sluit dit agter hulle toe. Twee polisiewagte staan in ŉ kompartement tussen die gevangenes en die busbestuurder. Die kompartement is met dieselfde metaal versterk as die wat voor die ruite aangebring is. Baie sterk metaal waarvan die gaatjies te groot is om as ŉ muskietnet te kan dien en te klein vir ŉ braairooster.

 Die bus begin beweeg. Dit ry stadig agter ŉ polisievoertuig aan wie se rooi-en-blou ligte aangeskakel is. ŉ Konvooi voertuie volg die bus. Dis al die voertuie wat vanmôre gebruik was om die bus se insittendes mee te arresteer. Die hele Veiligheidspolisie-eenheid met hulle polisie-metgeselle ry in een konvooi agter die bus aan. ŉ Man wat skuins agter Tinus sit, vra in die algemeen: “Weet enige iemand dalk waarvoor hulle ons in hegtenis geneem het?” Die mense staar net na mekaar. “Enigiemand?”

 “Ek is geneem omdat ek my uitgelaat het oor die misdaad in ons land,” sê ŉ maer middeljarige man wat agter in die bus sit. Almal kyk vir ŉ oomblik na hom.

 “Ek is gevat, want my vrou is twee jaar gelede deur ŉ dronk Kusiet doodgery,” sê ŉ man met ŉ Safari-pak en brille wat in die voorste deel van die bus sit. Die mense kyk hom ongelowig aan. “Hulle is bang ek neem wraak.”

 “Ja, hulle is bang ons word deel van Koos Geradé!” sê ŉ jongman skerp. Almal probeer gelyk praat. Hulle ontstelde stemme vul die bus.

 Die wagte slaan met hulle knuppels teen die metaal wat hulle van die gevangenes skei. “Moenie so rumoer nie! Ek sal hierdie bus stop en julle almal sal spyt wees! Glo my!” bulder een van die wagte.

 Die rumoer stop. Vir ŉ oomblik is dit stil, dan praat Pieter van Oostrum. “Ek weet nie eers wat die klag teen my is nie en dis die waarheid.”

 ŉ Man in ŉ sekuriteit firma uniform wat met sy gesig in sy hande lê, lig sy kop en sê, “My ma en pa is dood aangetref op hulle plaas vanmôre. Dis seker my misdaad; die feit dat my ouers dood is. Daar word vermoed dat hulle verwurg is. Dit sou nie moeilik gewees het nie, my ouers was bejaard en swak.” Die bus is stil. Almal luister met meegevoel. “Ek het nie eers geweet toe hulle my kom arresteer het nie. Die polisie het my net kom vat. Ek het hulle hoor praat in die motor wat my hierheen gebring het.” Iemand se hand kom van agter oor die rugleuning en vat bemoedigend aan die man se skouer.

 ŉ Man wat tot dusver besonder stil was, skree uit, “Dis stront die! Ons moet hier uit! Hierdie regering verdien wat hulle kry! Kyk wat doen hulle!”

 Die knuppel houe val weer op die metaal. “Wag tot ons by die tronk aankom. Ek sal julle almal straf vir een se rumoer! Bly nou stil!” skree die wag.

 “Meneer.” Dis ŉ stem van agter die bus. “Meneer! U daar voor met die rooi hemp!” Die man wat so in woede uitgebars het, draai om en kyk na agter. “Ek is Professor Quil,” sê die man agter in die bus. Ek deel ook u woede, maar ek het ŉ voorstel. Ek weet van iets wat ons kan doen wat ons nie in die moeilikheid kan bring nie, maar dit kan vir ons werk.”

 “Waarvoor is u gearresteer, Professor?” vra ŉ man wat skuins voor hom sit.

 “Ek het ŉ uitlating gemaak dat die hedendaagse moordplaag die blankes totaal sal uitroei oor minder as twintig jaar, as dit so sou voortduur.” Die mense luister aandagtig. “Hulle het my voor my studente kom arresteer, terwyl ek ŉ lesing gegee het.”

 “Verdomde goed! Hulle het my geklap,” sê oom Swannie.

 “Hulle het my ook aangerand.” Almal kyk in die rigting van die stem en sien ŉ man met ŉ verband om sy kop. Die manne rumoer weer. Die wag dreig hulle met knuppelhoue wat vanaand in die storte toegedien sal word indien hulle nie ophou met hulle rumoer nie. Die man in die rooi hemp kyk die dreigende wag aan met ŉ brandende haat.

 “Wat wou u vroeër voorgestel het, Professor?” vra Tinus.

 Die professor skuif vorentoe op sy sitplek. “Dit sal slegs werk as almal van ons deelneem.” Die manne kyk almal na Professor Quil. Hy verduidelik: “Raak nederig. Raak stil. En ek bedoel stil. Bid in jou binneste. God werk met ŉ gemeenskap wat stil voor hom buig. Vertrou my. Dis die kragtigste ding wat ons nou kan doen.”

 Gelukkig kom almal in die bus vanuit ŉ geestelike agtergrond en soos een man begin hulle hul hoofde buig. Hulle sien nie die wagte wat lag vir hulle gebaar nie. Hulle sluit hulle oë en praat in hulle binneste met hulle Vader. Die man in die rooi hemp vra vir God of hy asseblief sy hande op die wag kan lê wat hulle so gedreig het.

Die bus ry tot by die tronk waar ŉ skare media-verteenwoordigers hulle inwag. Kameras word op die bus gerig en mense met mikrofone in hulle hande bondel om die uitgang van die bus, toe dit tot stilstand kom.

 Die bus se deur gaan oop en vyf polisiemanne tree binne. Die gevangenes word een vir een by die deur uitgelei tot op die laaste een. Hulle word aangesê om in ŉ ry buite die bus te staan. Die media neem lustig foto’s en beeldmateriaal van hulle. Hulle word dan onder sterk polisiebegeleiding in die groot tronkgebou ingeneem. Die hele ry gevangenes is amper by die tronk se deure in toe hulle skielik retireer. Die hele ry beweeg agteruit tesame met hulle begeleiers. Die manne wat in die voorpunt van die ry was, is nou weer buite. ŉ Laaste paar polisiemanne loop grootoog agteruit en word gevolg deur Piérre Bosman en ŉ swaar gewapende Geradé-mag. Die media hou hulle kameras op die eienaardige toneel. Koos se mag moes inligting bekom het en die ontvangsportaal van die tronk oorgeneem het, voordat die gevangenes daarheen gebring is.

 Piérre se manskappe is oor die tweehonderd sterk. Hulle wapens is op die Veiligheidspolisie gerig. Die polisie se wapens is in hulle holsters. Die voordeel behoort dus aan Piérre se groep. ŉ Paar polisiemanne probeer hulle wapens trek en die botsing begin.

 Piérre en sy manne skiet elke uniform in sig. Slegs kopskote word toegedien. Die polisie en Veiligheidspolisie val, ten spyte van hulle koeëlvaste baadjies. Die media haas na hulle voertuie. Piérre laat een van die kameramanne voorkeer. Hy beveel hom om die kamera op hom te rig en sê, “As daar nog onskuldige mense in hegtenis geneem gaan word, sal Koos Geradé sy volle potensiaal ontplooi en die Parlement teiken!” Hy wys vir die kameraman om te skoert en gaan terug na die slagveld wat hulle geskep het. Elke aktiewe lid van die Veiligheidspolisie lê doodgeskiet op die grond. Koos se manne sluit die gevangenes se boeie oop en maak reg om te vertrek. Die man met die rooi hemp hardloop verwoed, met ŉ knuppel in elke hand, agter die wag wat hulle gedreig het aan.

 Drie polisiebakkies daag by die toneel op. Voor hulle kan besluit of hulle uit hulle voertuie wil klim om deel te hê aan dit wat voor die tronkdeure afspeel, word daar op hulle losgebrand. Die geweervuur kom vanaf ŉ swart paneelwa wat met die straat af gery kom. Joseph en Vic skiet die drie polisie voertuie stukkend en stuur die insittende Kusiete bokveld toe met hulle masjiengewere. Mense wat in ŉ voertuig vasgekeer is, is ŉ maklike teiken. Die Geradé-mag onttrek blitsig uit die gebied waarvan hulle ŉ oorlog-sone gemaak het. Die joernaliste wat onder hul voertuie lê en die gevangenes wat nou vry is, is al wat agter bly. Drie-en-dertig minute later daag die eerste Samel vol troepe op. Die troepe was huiwerig om uit te klim. Hulle was in elk geval mosterd na die maal.

 Geradé-mag vs die Weermag

Die media het gegons met die berigte oor die Koos Geradé-slagting by die tronk. Die Veiligheidspolisie wat in die stad gekonsentreerd was, is almal uitgewis. Weereens is daar nie een van Koos se manskappe noodlottig gewond in die geveg nie. Die weermag in die streek is tot sy volle potensiaal ontplooi om Koos Geradé te neutraliseer. By die weermag se Intelligensiediens is mense druk besig om nuwe inligting te verwerk. Generaal Trichardt stap die gebou binne met twee offisiere weerskante van hom.

 “Die Amerikaanse satelliet wat ons nou uitkontrakteer, het aan ons beeldmateriaal verskaf wat vir ons die ontsnappingsroete en die gebied toon waarheen Koos Geradé en sy manskappe ontvlug het na gister se skietery by die tronk,” sê die offisier aan Trichardt se regterflank.

 “Hoe akkuraat kan julle sy posisie peil?” vra die generaal.

 “Ons het die adres, Generaal,” sê die offisier, terwyl hulle die projektorkamer binne tree.

 Die ander offisier neem die lesing oor. “Dis ŉ dig begroeide plaas, net buite die westekant van die stad.” Die generaal gaan sit by die tafel langs die Minister van Verdediging. Die offisier gaan voort met die lesing. Hy stap tot by die projektor en wys die gebied uit waar Koos en sy manskappe skuil. “Hierdie plaas was bestem om as ŉ oord ontwikkel te word, maar dit het deur die mat geval weens ŉ gebrek aan fondse. Die plaas kan met sy rondawels en buitegeboue sowat ŉ duisend mense maklik huisves.”

 “Kon julle die sterkte van Geradé se mag bepaal?” vra die generaal.

 “Daar is nie meer as driehonderd man op daardie plaas nie, Generaal.”

 “Hoe weet ons hulle het nie al die gebied verlaat nie?” vra ŉ gesette man wat oorkant die minister sit.

 “Ons het hulle reeds omsingel. Niemand het in die area ingekom of dit verlaat binne die laaste nege ure nie. Ons gaan vir u nou die satellietbeeld wys sodat u ŉ beter persepsie kan kry.”

 Die beeld kom op die skerm. Dit wys omstreeks drie-en-twintig voertuie wat vanaf die tronk beweeg en verskillende roetes neem na die gebied waarvan die offisier praat. Die voertuie kom weer bymekaar op ŉ verlate grondpad en ry dan agter mekaar by ŉ plaashek in.

 “Die bome versper die beeld hierso, maar daar is geen twyfel dat hulle op hierdie plaas gevestig is nie.”

 Opgewonde gesprekke ontstaan om die tafel wat beteken dat hulle saamstem met die akkuraatheid van die inligting.

 Die volgende beeld kom op. Dis beeldmateriaal wat die media geneem het van gister se teregstelling van die Veiligheidspolisie. Die beeld wys die gevangenes wat in ŉ ry die gebou in begelei word en dan retireer uit die gebou, met gewapende manne wat volg en kort daarna op die polisie losbrand. “Hierdie verskynsels sal spoedig iets van die verlede wees. Generaal Trichardt gaan met eerste lig môre-oggend vir ons ŉ volle offensief op daardie plaas loods.”

 Die mense om die tafel gee vir die inligtingspan en vir generaal Trichardt ŉ groot applous. Die minister staan op en wens elkeen geluk.

Generaal Trichardt stap by die ops kamer in waar al sy offisiere op aandag staan. “Sit!” sê hy. Almal neem ŉ sitplek in. “Ek wil drieduisend troepe om daardie plaas hê teen môre-oggend. Elkeen moet ses magasyne skerppunt ammunisie dra. Almal moet toegerus wees met ŉ koeëlvaste baadjie en ŉ staalhelm. Ons gaan saamwerk met verskeie polisie-afdelings en buitelandse taakmag-spanne wat hulle staal hier wil kom wys. Dit bring ons mag tot by vierduisend. Verder gaan ons grofgeskut ontplooi. RPG-7’s en ons gaan ŉ tenk inspan. Bring julle pelotons! Maak hulle gereed vir oorlog.”

 Om 03:00 die volgende môre is die magte om die plaas ontplooi. Generaal Trichardt en minister Tkoei het die ops-tent besoek omstreeks 04:00, waarna die minister vertrek het, nadat hy almal by voorbaat geluk gewens het met die operasie. Daarna het die generaal die laaste besonderhede van die aanval met sy offisiere bespreek.

 Om 04:31 het die media toestemming gevra om die operasie te kom dokumenteer en te beeldsaai. Slegs joernaliste wat ondervinding in konflik gebiede het, word toegelaat om binne te kom. Die plaas is perfek omsingel. Diskresie was nie meer nodig nie. Die operasie is op elke TV kanaal uitgesaai vanaf 05:09.

Doan Swart is op pad na sy werk toe. Hy merk dat daar ŉ ongewone verskynsel in die strate heers. Oral drom Kusiete by voertuie saam. Die mense wat verby hom ry, lyk ingedagte so asof hulle na iets luister. Hy ry verby ŉ groot groep Kusiete wat om ŉ radio saamdrom en skielik snap hy! Hy skakel die radio van die Opel aan.

 Die radiostasie berig dat Koos Geradé vasgetrek is en dat die weermag enige tyd kan aanval. Doan se sms deuntjie lui. Hy lees die boodskap. Luister radio of skakel in op enige TV-kanaal. Gou! Dit was om 06:00.

 Om 07:00 het almal wie dit voor moontlik was, voor ŉ televisiestel of ŉ radio gesit. Die besighede het om 08:00 geopen, maar al die personeellede en hulle kliënte het in die besighede gestaan en radio luister. Besigheid was dus beperk. Mense het begin saamdrom voor die meubelwinkels se televisiestelle om die einde van Koos Geradé se era vir hulself te aanskou.

 Die televisie wys ŉ beeld van hordes mense wat by Madelyn Geradé se gedenksteen saamdrom. Die televisie-joernalis kom in beeld en berig, “Dit is die toneel binne Stillerus, waar huldebringers vanoggend blomme plaas om Madelyn en Lin Geradé se gedenkstene. Hier is sowat een-duisend-vyf-honderd simpatiseerders. Van hulle is lede van die polisie wat verkies om nie aan vandag se operasie deel te neem nie, wat beslis die einde van Koos Geradé se era gaan beteken. Hier met ons, is Luitenant Warner wat vir u meer kan vertel.”

 Sy hou die mikrofoon voor Luitenant Warner, wat sê, “Pricilla, ons is hier, uit solidariteit vir die saak van geregtigheid en uit meegevoel vir al die slagoffers wie se bloed moes vloei om dit te kry. Daar is vandag vierduisend troepe en polisie om Koos Geradé se vesting. Dis meer as genoeg om die taak af te handel. Ek en sowat twee-honderd-en-veertig van my kollegas het dit goed gedink om hulde te bring by die graf van die slagoffers waarmee alles begin het. Vandag eindig dit alles, maar ek dink ek praat vir almal as ek sê dat ons die waardevolle lesse van die afgelope paar maande nie durf vergeet nie.”

 Pricilla neem die mikrofoon terug en gaan voort met die berig. “Dankie Luitenant. Nog meer mense kom aangestap. Baie van hulle is soldate wat gevra het om vandag eerder hier hulde te bring aan die slagoffers, as om deel te wees van vandag se operasie om Koos Geradé se vesting binne te val.”

08:56. Almal wat televisie kyk, staar in ongeloof na die tenk wat die weermag gebruik om die Geradé-vesting te nader. Die reuse Olifant-tenk ry oor klip en grond in die huis se rigting. Hy vermeerder spoed en ry ŉ gat deur die suiderflank van die groot huis. Mense staar met groot oë na hulle TV-skerms. Party is hartseer. Ander juig.

 Die tenk retireer en draai dwars teen die muur in. Die gepantserde monster ry die hele muur weg asof dit ŉ miershoop is.

 Oom Sarel staan in sy haarkapper-besigheid saam met elf ander mense wat na die bedrywighede op sy televisie kom kyk het. Onder die mense staan die seuns vir wie hy die Bybel as geskenk gegee het. Almal kyk verstom hoe die vesting van die Bloedwreker afgebreek word.

 “Nog geen gevegte het uitgebreek nie. Die tenk draai nou om en daar kan ons sien hoe dit die pilare van die westerflank vernietig. Driehonderd man word glo in die huis en in die rondawels en buitegeboue gehuisves. Daar is ongeveer vierduisend troepe wat die geboue dig omsingel. Mens kan hulle nie sien nie, weens die digtheid van die gebied. Die plaas is so begroeid met bome, dat ons kamera vanuit die helikopter niks kan waarneem van wat op die grond gebeur nie. Die beeld wat u sien, kom van ons kameramanne wat op die grond gestasioneer is.

 “Daar sien ons nou dat die hele westerflank se muur geval het. Daar het ook niks oorgebly van die suidekant van die huis nie. Dis net ŉ kwessie van tyd of hierdie manne se skuiling bestaan glad nie meer nie. Hulle het ook nog nie begin terugveg nie.

 “Vierduisend troepe met vuurpyl-lanseerders en aanvalsgewere lê rondom hulle ingegrawe. Dit lyk of die Bloedwreker, die man wat vir die laaste vier maande deel van ons nuusberigte en tafelgesprekke was, se tyd verby is.

 “Ons het so pas ŉ berig ontvang van die toneel af. Die soldate in die tenk het rapporteer dat hulle op ŉ bunkerdeur in die kombuisvloer afgekom het. Hulle gaan nou poog om dit oop te maak. Ons hou u op hoogte.”

 Een van die manskappe spring uit die tenk uit en haak ŉ ketting om die meganisme van die deur in die vloer. Hy klim vinnig terug in die tenk en maak die ingang agter hom toe. Die tenk ry tien tree vorentoe en trek die valdeur oop.

 ŉ Amerikaanse S.W.A.T.-span beweeg uit die bosse uit en nader die bunker wat nou bloot lê. Nog ŉ span beweeg flink uit hulle vesting en neem dekking agter die voertuie wat op die werf geparkeer staan. Die eerste span staan om die valdeur en lig in die donkerte af met die indrukwekkende flitse wat op hulle gewere gemonteer is. Hulle oë rek wyd agter hulle beskermingsbrille! Dit wat hulle sien is duidelik skokkend. Die span wat by die voertuie is, gee haastig tekens vir die derde span wat nader storm, om hulle bewegings te staak.

 “Wat is dit?” vra generaal Trichardt, terwyl hy deur sy verkyker loer. Dan hoor hy oor die kommunikasie stel, “Abort! Abort! This place is rigged!”

 Een van die troepe wat in sy posisie tussen die bome lê, merk dat daar drade teen die bome deur gespan is. Sy makker kyk ook daarna met ŉ swaar frons op sy voorkop. Die Kusiet-troepe begin prewel. Een van hulle het drade ontdek wat vlak voor hom in die grond begrawe is. Die twee troepe wat die drade teen die bome volg, kom met ŉ skok agter waarheen dit lei. In die bome hang honderde houers. Sommige van die houers is deurskynend en dis duidelik dat hulle vol vloeistof is. Daar is dinamiet vasgedraai aan elke houer en dis daarheen waar die drade lei. Die houers in die bome is meestal 20 tot 100 liter plastiek kanne vol vloeistof. Daar is ook voertuie se brandstoftenks en olie-dromme oral versteek.

 “Hulle moes vir maande hieraan gewerk het,” sê generaal Trichardt, terwyl hy opkyk na die hordes houers wat oor hulle hang.

 “Dit is petrol, Generaal! Een van die troepe het in ŉ boom geklim en aan een van die proppe geruik,” sê ŉ offisier wat nader gestap het.

 “Sê hulle moenie daaraan peuter nie!” Die generaal kyk verwonderd na die houers in die bome se mikke. “Hier is seker honderde duisende Rande se brandstof in hierdie bome.”

 “En ons het dit nie gesien nie, want ons het in die nag hier ingekom,” sê een van die offisiere.

 “As dié goed afgaan, sal nie een van ons dit oorleef nie. Enige iets kan dit afsit: klank, beweging, strikdrade, afstandbeheer of ŉ tydskakelaar. Niemand mag roer nie. Gee die bevel uit!” Die offisiere gaan na hulle seiners en gee die instruksies oor. “En geen voertuig bewegings nie!” snou die generaal, toe hy voertuie hoor aankom.

 Drie swart voertuie kom aangery en stop langs die ops-tent.

 Die Premier en die Minister van Verdediging klim uit die voertuie. “We brought our families to watch the show,” sê die minister. Die Kusiete peul by die voertuie uit. Generaal Trichardt kan nie glo wat hy sien nie. As tydsberekening nog nooit gevrot het nie, dan vrot dit nou vir hierdie klomp sotte.

 “Now, bring us some chairs to sit on!” sê die minister se vrou vir die offisiere. Die lywige meid stap heel gelukkig nader en trap oor ŉ draad. ŉ Strikdraad.

 Een ton dinamiet skiet honderde duisende liters petrol oor die gebied waar die weermag-troepe ingegrawe is. Die vlamme gryp al die vogtigheid uit die lug, verswelg die troepe en bestyg die hemelruim om suurstof op te raap. Die vuur verteer elke voertuig en mens in die gebied binne ŉ oogwink. Die ontploffing is so geweldig dat mense in die stad dit sien; party meen dat hulle die slag onder hulle voete gevoel het. Dit lyk kompleet of ŉ atoombom daar ontplof het. Die hitte-gloed kan etlike kilometers ver gevoel word. Die petrolhouers in die bunker en dié wat in die voertuie op die werf versteek was, steek die tenk verwoed aan die brand. Die vlammende tenk kom doelloos uit die vuurgloed gery. Niemand is aan die stuur nie. Die insittendes is verskroei.

Oom Roelf en tannie Elsa Burger is in hulle beskeie ou Ford op die deurpad wat naby die stad verby strek. Oom Roelf het ŉ bussie met Kusiete al drie keer probeer verbysteek. Elke keer as hy wil verbygaan, versnel die bussie se bestuurder, tot die insittendes se vermaak.

 “Bly tog maar agter hulle, Roelfie,” sê die bejaarde tannie vir haar man.

 “Hy ry nie eers vyftig kilometer-per-uur nie. As ek so moet ry, sal ons eers met die Oordeelsdag by die kinders aankom.”

 Die tannie vat die oom se hand en glimlag. “Wees geduldig, my man. Ons sal daar kom.” Sy leun vorentoe en druk ŉ knoppie op die bandspeler. Barbara Ray begin sing oor die luidsprekers. Die tannie sing saam en probeer die oom opbeur.

 Die minibus begin skielik versnel en ry uit die egpaar se sig uit. Die tannie glimlag breed. “Sien? ŉ Bietjie geduld verrig wondere.” Sy trek die sonklap af en vroetel selfvoldaan met haar hare in die spieëltjie. Die oom bring die Ford se spoed tot by ŉ honderd kilometer per uur.

 Nadat hulle vyftien kilometer verder gery het op die verlate deurpad, kom hulle weer op die minibus af. Hierdie keer staan die minibus langs die pad, met vier Kusiete wat langsaan staan en urineer na die pad se kant toe.

 “Swerkaters,” mor die oom.

 “Los dit nou, Roelf,” pleit die tannie. Sy maak of sy met die radio peuter sodat sy nie in die Kusiete hoef vas te kyk wanneer die oom hulle verby gaan nie.

 “As ek net my .22 hier gehad het,” begin oom Roelf. “Ek is jammer dat jy dit moet aanskou, Els. Ek wens iets klap hulle net weg voor ŉ mens as hulle so iets doen.”

 Die oom se woorde is skaars koud, toe hoor hulle ŉ slag en die bussie met die Kusiete lê in die veld en brand.

 Die twee oumense sien nie die smeulende tenk wat ver in die veld aangery kom nie. Die rondte in die kanon het afgegaan vanweë die intense hitte wat by die slagdop gekonsentreerd was.

 “Roeloff Jordaan! Het jy jou geweer onder die Ford monteer, of iets?” vra die tannie kwaai.

 “Dit was beslis nie ŉ geweer se werk daardie nie, vrou. Ons beter hier wegkom voordat iets op ons ook val.”

 Die oom versnel tot by honderd-en-tien kilometer per uur en ry verby die wrakstukke wat in die veld lê en brand. Die tannie praat oor die moontlikheid van ŉ meteoriet. Die oom is oortuig dat die kinders nooit hulle storie sal glo nie. Nie een van hulle sien hoe die reuse Olifant-tenk agter hulle die pad oorsteek nie. Soos ŉ ondeunde monster, stuur die smeulende molesmaker reguit af op ŉ plakkersgemeenskap, wat die skok van hulle lewe gaan kry. Die tenk-uit-die-hel sal die regering later baie kos in siviele eise.

Die wagte by die weermagbasis se ingang kan skaars kwalik geneem word dat hulle dood op die wagkamer se vloer lê. Alles het so skielik gebeur.

 Koos en sy manne werk vinnig om alles wat hulle wil hê, uit die wapenstoor te neem en op ŉ Weermag-Samel te laai. Die oorname was maklik. Die basis is byna leeg. Feitlik elke troep is uitgestuur na Koos se gewese vesting toe. Al weerstand wat daar nog is, is die Militêre Polisie wat daar opdaag in hulle Jeep’s. Dit neem slegs vir Roderick om hulle buite-aksie te stel, terwyl sy vriende die kratte wapens en ammunisie laai. Roderick skiet met selfvervaardigde haelgeweer rondtes vandag. Die bokhael is verwyder en vervang met bytsoda-korrels.

 Roderick skiet die bestuurder van ŉ Jeep en sy passasier met een skoot raak. Die twee mp’s val uit die Jeep. Hulle lê op die grond en krul van die pyn. Hulle Jeep ry teen ŉ aankomende een vas en die twee insittende mp’s trek deur die venster en beland op die enjinkap. Roderick tree nader en skiet die naaste een in die arm en die ander een in die been. Die bytsoda begin die organiese weefsel waarin dit land, te vreet. Die Kusiete krul en skreeu, terwyl daar pienk borrels by hulle wonde uit kook. Twee mp-voertuie wat lyk soos blitspatrollie-motors kom op hom afgejaag. Hy laai sy haelgeweer soos blits met die volgende rondtes: vier bytsoda rondtes, drie LG bokhael rondtes, een Brenneke soliede rondte en nog een in die kamer van die geweer. Hy stel die twee voertuie buite aksie met die soliede rondtes. Hy stap nader en skiet die eerste Kusiete wat uitklim vol bokhael. Daar bly vyf oor. Hy skiet hulle in die gesigte met die bytsoda en die laaste een slaan hy met die geweerkolf onder sy oor sodat hy flou neerslaan.

 “Sjoe! Hy is vaardig met daardie wapen!” merk Piérre Bosman op, terwyl hulle die tweede Samel vol wapens laai.

 “Dis vir hom pret,” glimlag Koos. “Ek weet nie wat hy volgende in daardie haelgeweer gaan laai nie.”

Die enigste polisiestasie in die stad wat nog ŉ paar polisiebeamptes aan diens het, kry ŉ oproep van die weermagbasis af. “Die basis word aangeval! Hulle steel die ammunisie! Kom gou!”

 Die Kusiet aan diens gooi die telefoon neer en hardloop na die teekamer. Sy makkers sit almal met fronsende uitdrukkings voor ŉ televisiestel. Hulle het die Geradé-inval op televisie dopgehou tot die aanbieder gesê het dat die uitsending onderbreek is.

 “Julle moet gou maak! Die weermagbasis word beroof!” laat die Kusiet hulle weet. Sewe polisie-Kusiete spring vinnig op en haas hulle na die voertuigwerf. Skielik klink die gedreun van ŉ masjiengeweer op. Die bande van die voertuie bars oop en die windskerms spat aan skerwe. Vic Bosh staan buite die heining van die polisie se voertuigparkering en skiet drie magasyne op die voertuie leeg. Dit stel die polisiestasie buite aksie. Die Kusiete val plat agter die voertuie en hou hulle arms oor hulle koppe. Die Kusiet aan diens hardloop gebukkend terug na die telefoon in die aanklagkantoor. Hy sien byna nie die man wat voor die toonbank vir hom staan en kyk nie.

 “Uhmm!” Die Kusiet draai om en sien die man daar staan. Hy is lank en lenig met swart hare en ŉ baard wat sy ondeunde gesig bedek. Joseph Marxman staan geduldig en wag dat die Kusiet hom moet herken.

 “Aoh!”

 “Is ek so lelik?”

 “Aoh, eh-eh. Ek sien djy is dai man!” Die Kusiet wys na die foto’s van die Geradé-bende wat teen die muur pryk. Hy is skrikkerig, maar Joseph lyk vir hom baie bedaard. Dit lyk of Joseph ŉ lagbui wil onderdruk. In sy oë dans die duiweltjies.

 “Ek wil ŉ klag kom lê,” begin hy. Die Kusiet kyk hom net met groot oë aan.

 “Dis hulle,” sê ŉ stem. Nuuskieriges kom versigtig by die aanklagkantoor ingesluip.

 “Issie, man! Hoe kan jy seker wees?”

 “Kyk! Daar is hulle foto’s op die bord.” Mense stroom in en kyk na die bulletinbord en na Joseph wat kalm in die stad se grootste polisiestasie staan met sy R4-aanvalsgeweer wat voor hom op die toonbank lê.

 “Wat is u klagte, Meneer?” vra die konstabel in sy Kusiete-aksent. Die nuuskieriges hou Joseph noukeurig dop.

 “Ek het my beursie verloor. Dit was verlede week nog by my, terwyl ons die burgemeester se kar opgeblaas het.”

 Die omstanders trek hulle asems op. “Ek het jou gesê dis hulle,” sê ŉ vrou vir ŉ man wat sy bril op sy gesig reg skuif.

 Joseph gaan voort. “Ek kry ook nie meer my subskripsie van Stywe Lyne deur die pos nie. Ek is bekommerd daaroor. Sê vir my, het iemand nie dalk die beursie hier by julle ingegee nie? Dis so ŉ rooie met ŉ prentjie van Winnie the Pooh daarop.”

 Nog reaksie van die omstanders. Hierdie keer is dit ŉ gegiggel. Die Kusiet wil in alle erns vir Joseph ŉ klagtevorm invul, toe Joseph sê, “Los maar. Al wat ek soek is daardie blitspatrollie-voertuig wat daar in die straat staan se sleutel, asseblief.”

 Die Kusiet kyk angsbevange rond vir die sleutel. Hy kyk in die rigting waarvandaan ŉ fluit opklink en vang die sleutel wat vir hom vanaf die gang deur een van sy makkers gegooi word. Hy plaas dit op die toonbank en tree weer terug na waar hy gestaan het. Joseph draai om en sien vir Vic tussen die mense wat die aanklagkantoor vol staan. Vic gee hom ŉ glimlag wat sê: buite lyk dit nog erger. En dit was die geval. Vic en Joseph loop deur ŉ skare mense wat vir hulle ŉ pad oopmaak, soos hulle aanstap.

 Waar is Koos? Hoekom het julle nie die Kusiet geskiet nie? Wat het julle gedoen toe julle vesting ingeval is? Weet julle iets van daardie ontploffing op die plotte? - is van die vrae waarmee hulle bombardeer word. Die mense hou aan totdat Vic en Joseph in die patrollie-voertuig klim en vertrek. Vir ŉ oomblik staan die skare stomgeslaan. Dit lyk of hulle nie kan glo wie hulle so pas mee in aanraking gekom het nie.

 Skielik hardloop ŉ man na sy motor toe. Dit bring die skare mense uit hulle beswyming. “Ek ry saam met jou!” skree ŉ vreemdeling agter die man aan. Hy trek weg met ses mense in sy Golf. ŉ Mazda Sting sit hulle agterna met soveel passasiers daarbinne dat die deure nie eers kan toetrek nie. Oral langs die straat word motors aangeskakel en in een rigting ingestuur - agter die ander aan. Studente peul by hulle kuierplek, wat oorkant die polisiestasie geleë is, uit en hardloop na hulle motors toe.

 “Hou vas!” skree ŉ jongman in ŉ studente skedonk vir sy vriende wat op die kar se dak lê en vasklou.

 ŉ Nissan-bakkie, met een sakkie lemoene op die bak, sak diep in sy skokbrekers weg, soos studente skielik inspring. “Volg daardie kar, Oom!” skree ŉ meisie opgewonde van agter uit die bak, terwyl haar vriende die lemoene onder mekaar uitdeel.

Die weermagbasis se twee swerf wagte hardloop na die menasie-gebou en gaan hurk daar. “Kom ons wag hulle hier in,” sê die een uitasem.

 “Ja, ons kan hier stelling inneem. Ons het hulle mooi onder skoot sou hulle hier verby ry.” Die twee seuns gaan lê plat langs die opwasgeriewe en loer deur die visiere van hulle gewere.

 “Jy weet natuurlik met wie ons te doen het, nê?” vra die wag vir sy maat.

 “As dit Koos Geradé is, beter ons raak skiet.” Altwee aspirant-skerpskutters se stemme bewe as hulle praat.

 “Ek dink dit is.” Daar heers stilte vir ŉ oomblik.

 “Hy weet seker ons is hier. Daardie ouens weet alles. Wat as hulle weet ons is hier?”

 Die seun met die sproete sien dat sy maat se hande darem ook bewe soos sy eie. Hy kyk na die mense wat die twee Samels vol wapens laai en sê, “Jy weet, daardie lang man van die Geradé-groep het nou die dag ŉ ou se oor skoon van sy kop af geruk met sy kaal hand.”

 “Af?”

 “Mors-af.”

 “Dink jy hy is hier?” Hulle stemme raak al meer benoud.

 “Moet wees.”

 Die seun met die sproete is verbaas dat sy hartklop nie stof opskop nie. “Ek gaan skoert,” sê hy vir sy maat wat nie meer langs hom lê nie. Om die waarheid te sê, hy moes hardloop om hom in te haal. Die twee wagte was veilig op die paradegrond toe die Samels deur die hekke ry, gevolg deur agt siviele voertuie.

 Voor die hoofhek word die Samels voorgekeer deur ŉ groep weermag-Kusiete in kamoefleerdrag. Blaine Wessels leun uit die voorste Samel en rol ŉ handgranaat tussen hulle in. Die Kusiete begin skarrel. Hulle skiet na die voertuie, terwyl hulle hardloop. Die handgranaat gaan af en eis drie Kusiete se gesondheid. Drie van hulle bly oor om te veg. Hulle hardloop agter ŉ bos in en neem stelling in om te vuur, maar die swaar geweervuur vanuit Koos se voertuie maak letterlik maalvleis van hulle.

 Koos se konvooi beweeg in die hoofstraat in, waar drie mp’s op hulle wag. Twee van hulle gebruik hul verstand en hardloop weg. Die ander een is te laat. Roderick kry hom onder skoot. Hy skiet sewe rondtes bytsoda in die mp se gesig en in sy kop.

 Die laaste voertuig van Koos se konvooi draai in die hoofstraat in. Vic en Joseph jaag verby hulle en ry voor hulle in. Hulle skakel die sirene aan en begelei die konvooi met die blitspatrollie-motor deur die verkeer.

 Die mp wat hulle geskiet het, se gesig en kopvel is van sy skedel afgevreet, maar hy bly wonderbaarlik regop! Die makabere gestalte van ŉ mens met ŉ bebloede kopbeen waar sy gesig moet wees, drentel doelloos in die straat rond soos ŉ drogbeeld uit ŉ nagmerrie! Daar is later bevestig dat daardie gesig, drie hartaanvalle, ses botsings en ŉ geweldige geskreeu afgegee het. ŉ Middeljarige man wat die spektakel met ŉ verkyker vanuit sy woonstel dophou, merk tereg op: “Koos Geradé stel net eenvoudig nie teleur nie. Vertrou hom nou om so iets op te dis,” waarna sy vrou die verkyker nuuskierig by hom oorneem en flou agteroor val.

 Koos se konvooi word gevolg deur ŉ skare jolige studente en nuuskieriges. Party jaag verby die voertuie. Een van die studente seuns leun met sy kaal bolyf uit ŉ Volkswagen uit en skree, “Yes, ou Kooooos!” Piérre wys vir hom om voor hulle in die pad te kyk. Die bestuurder van die Volla swenk net betyds uit om ŉ ongeluk met ŉ konstruksietrok te vermy. Nog ŉ voertuig kom langs die Samels in. ŉ Student hou twee skuimende blikkies bier by die venster uit en skree, “Woooooooooooooh!” Roderick kyk hulle uitdrukkingloos aan. Die ander glimlag net.

 Die konvooi ry tot voor die hekke van ŉ privaat wildreservaat buite die stad. Die helfte van Koos se manne klim uit die voertuie en gaan staan voor die hekke. ŉ String motors kom nog met die pad agter hulle aangery. Mense klim uit en staan nuuskierig rond. Piérre se sterk, dog vriendelike stem, bulder oor die toestel wat sommige ŉ megafoon noem. “Dit is so ver as wat julle gaan! Ek is bevrees ons moet julle hier agterlaat.”
Die mense laat weet met ŉ “Aaaaauw!” dat hulle teleurgesteld is. “Kan ons vir Koos sien, asseblief?” kom dit vanuit uit die skare.

 “Ja, asseblief! Ag, toe!”

 “Wees broederlik, ou! Ons het al die pad gery en dis my laaste petrolgeld.”

 Piérre kry ŉ glimlag om sy mond. Die skare se waardering vir die Bloedwreker raak hom diep. Mens kan dit in sy gesig sien. Die skare hou hom in afwagting dop. Hy bring die megafoon na sy mond en sê, “Sal die vier perderuiters van Openbaring, asseblief vir die skare hulle gesigte wys?” Vir ŉ oomblik is daar geen reaksie nie, dan bulder hy uit, “Die vier stigterslede van die weermag waarin God ŉ behae getoon het, wys julleself vir die volk asseblief!”

 “Vic Bosh!” Vic steek sy hand in die lug. Die skare klap hulle hande in ŉ vrygewige applous en toejuiging.

 “Joseph Marxman!” Asof Joseph nie gewild genoeg was vantevore nie, juig die skare hom luidkeels toe, terwyl hy vir hulle waai.

 “Roderick Kruger!” ŉ Oomblik gaan verby. “Roderick?” vra Piérre, terwyl hy rondkyk.

 Die Samel wat agter die voorste een staan se deur gaan oop en Roderick klim uit. Die gejuig raak byna oorverdowend. Selfs Geradé se manne skenk hulle applous.

 “Wel, mense, dis dan dit. Ons moet nou regtig vertrek . . .” Die res van wat Piérre sê, word uitgedruis deur die skare. Die mense gaan letterlik tekere. Dit laat Piérre dink aan ŉ Beatles-konsert wat hy op televisie gesien het op ŉ tyd. Vic en Joseph glimlag breed vir die manier waarop Piérre met die skare speel. Piérre begin die skare mense bedaar. Dit neem byna ŉ minuut om hulle stil te kry. Hy plaas die megafoon voor sy mond en kyk na die skare voor hom. Die meeste mense staan nou op hulle karre se dakke en toekyk. Met trane in sy oë, kondig hy aan, “Laaste, maar nie die minste nie. Die wonderlikste mens wie ek nog ooit die voorreg gehad het om te ontmoet . . .”

 “Almal van ons!” korrigeer Vic.

 “Ja, jy is reg. Die knapste vriend wat enige een van ons bevoorreg is om te ken; dames en here, meneer Koos Geradé!”

 Blaine maak die agterdeur van die Kia oop en staan langs die deur. Koos klim uit die motor en haal sy hoed van sy kop af. Hy het dieselfde verwondering vir die skare as wat Piérre getoon het. Dis asof hy nie kan glo dat daar iemand is wat waardering vir sy dade kan hê nie. Watter teistering moes hierdie mense al deurgemaak het om hom nou so te vereer? Hy buig stadig voor sy bewonderaars en neem sy tyd om weer regop te kom. Voor hom staan so baie mense, waarvan die meeste nou in trane is. Hy voel self ŉ warm, nat traan oor sy wang rol. Hy kyk uit oor die groot groep mense wat vir sewe minute aanmekaar hande klap. Hulle handpalms moet al seer wees, dink hy. Hy plaas sy hoed vinnig op sy kop en klim terug in die Kia. Die applous hou nie op voordat die laaste van sy voertuie deur die hekke is nie. Van die studente was so gelukkig om ŉ handtekening te kry by een van die vier stigterslede. Een student het vir Roderick ŉ notaboekie gegee en vir sy handtekening gevra. “Prysloos!” het hy gesê toe hy ŉ bebloede vingerafdruk daarop teruggekry. Die skare het lank daar gestaan en sing nadat die hekke van die reservaat agter Koos en sy manskappe gegrendel is. Die mense teenwoordig, het goeie vriendskapsbande probeer hou na die spesiale ondervinding wat hulle vandag saam meegemaak het.

 Weg

Die ondersoekpaneel, bestaande uit verskeie hooggeplaastes en raadgewers van die Veiligheidsmagte, het die stad se oorblywende polisiemag kom ondervra. Die ondersoek is in die lewe geroep na die vernietiging wat oor die stad se weermag gekom het. Elke oorlewende beampte word een vir een deur die paneel ondervra. Hooggeplaaste offisiere was veral onder oë. Elkeen was geïntimideer deur die twintig ernstige gesigte wat agter die halfmaanstruktuur sit en vrae vra.

 “Roep hom in,” sê die hoofondersoeker. Een van die twee wagte stap uit die kamer en bring die volgende geregsdienaar binne. “Neem asseblief u sitplek in, sersant de Kok.” De Kok gaan sit by ŉ tafeltjie met ŉ glas water daarop. Hy kyk hoe die mense agter die reuse paneel vroetel met papiere en onderlangs met mekaar praat. Die meeste van hulle kyk deur hulle brille op hom neer, toe die eerste vraag gevra word. “Is u gemaklik? Daar is ŉ glas water as u keel droog word. Ons kan dalk ŉ ruk hier besig wees vandag,” sê die hoofondervraer saaklik.

 “Ek is gemaklik, dankie,” sê de Kok eerlik.

 “Goed dan, Sersant. Ons gaan vir u ŉ paar vrae vra. En ek wil vir u maan om goed te dink voordat u dit antwoord. Elke woord sal op rekord opgeneem word en ek wil u waarsku dat daar gevolge mag wees as die paneel bevind dat daar nie eties opgetree was deur u of enige ander lid van die S.A.P. nie. Is dit vir u duidelik genoeg?” vra die man, terwyl hy afskrifte van dokumente vir die res van die paneel aanstuur.

 “Laat ek u sommer help,” sê de Kok. “Julle wil weet hoekom ŉ grootskaalse weermag operasie in ŉ aardverskuiwende ontploffing ontaard het, waarna ŉ brandende tenk tweehonderd plakkerhutte verwoes en in ŉ dam in geloop het. Wel, ek weet nie. Ek is ŉ speurder. Ek het niks met die weermag se operasies te doen nie.

 “Dan wil julle weet hoe dit gebeur het dat die sekuriteit by die basis so ŉ fiasko afgegee het, dat die media foto’s gaan neem het van ŉ man wat in die straat lê met ŉ ontblote skedel, wat se tong so ver uithang dat die vlieë daarop sit.

 “Weereens, weermag-sekuriteit is nie my besigheid nie. Die mense wat hiervoor verantwoording moet doen, is almal dood. Die brandweer kan nou nog nie by hulle verkoolde lyke uitkom nie. Dis steeds te warm om dit daar naby te waag.”

 Die paneel kyk hom uitdrukkingloos aan. Daar word egter vuriglik aantekeninge gemaak, terwyl die hoofondervraer sy voete probeer vind. De Kok gun dit nie vir hom nie. “As dit al is, dan gaan ek verdaag. Niks keer Geradé om in hierdie plek in te stap nie. Ek voel onveilig hierso, om die waarheid te sê.”

 “Geradé en sy manne is met ŉ vragvliegtuig uit die reservaat weg, Sersant. Weet u dit nog nie? Hulle is oor die Suid-Oseaan, na wie-weet-waar. U kan maar sit. Niemand gaan u kom pla nie.”

 “Steeds. Ek is nie lus om hier te sit en na julle te luister nie.” De Kok staan op. “Ek het beter dinge om te doen. Soos om my bedanking te gaan indien.”

 “Gaan u die mag verlaat?” vra die man verbaas.

 “Ek moes dit lankal gedoen het.”

 “In die lig van die omstandighede, betreffende die tekort aan polisielede; dink u nie dat u ŉ bietjie oorhaastig is nie?”

 “Nee. Glo my, ek is uit.”

 “Net een vraag, Sersant. Hoekom het niemand die lug-eenheid ingeroep nie? Nadat die grondmagte oorrompel was, moes die lug-eenhede mos ingetree het, dan nie?”

 De Kok gee vir die paneel ŉ tegniese antwoord vir die enigste goeie vraag wat hulle hom kon vra. “Geradé is ŉ meester spelspeler. Geen helikopter wou hulle aanvat met die kaste vol vuurpyl-lanseerders en militêre speelgoed wat hulle mee rondgery het nie. Ek is seker u verstaan.”

 Die paneel lyk tevrede met de Kok. Hy word verskoon, met die woorde: “Ons is spyt dat ons u gaan verloor. Sterkte met u aftrede.”

Geradé is weg!

Dit was die tipiese koerant opskrifte nadat Koos Moordery spoorloos verdwyn het. Vier maande het verbygegaan sonder dat iemand ŉ enkele Geradé-tipe voorval rapporteer het. Niemand het geweet waar Koos Moordery met sy manskappe heen verdwyn het nie. Die polisie het gesoek, die speurders het spekuleer en die gerigte het hulle rondtes gedoen. Sommige meen dat Geradé rustig op ŉ eiland gaan aftree het. Ander is van mening dat hulle as huursoldate in Suid-Amerika werk. Daar word tot gesê dat hulle te doen gehad het met die verdwyning van die Amerikaanse duikboot, U.S.S.-Lennon en dat hulle nou daarin, onder die see woon. Laasgenoemde was vir Interpol die mees aanvaarbare teorie, aangesien Geradé nêrens op die aarde gekry kon word nie.

Speurder-sersant de Kok neem die roltrap na die eerste vloer van die inkopiesentrum. Hy dink aan die opwindende telefoonoproep wat hom laat besluit het om dadelik na die CNA te gaan. Dit het gouer gebeur as wat hy gedink het, het hy gesê toe hy die nuus gehoor het. Ja, dit was in ŉ rekord tyd gedoen, het Razzle beaam. Dis so opwindend, het sy vrou geskree toe hy haar vertel het. Hulle lewer ŉ kopie by jou huis af vandag, het Razzle gesê. Ek gaan een by die CNA haal. My vrou kan nie wag nie, was de Kok se woorde. Sy vrou het besluit om by die huis te wag vir die spesiale pakket van die koerier. Sy het die foon by de Kok oorgeneem om met Razzle te gesels. Voor de Kok by die deur uit is, hou sy die gehoorbuis weg van haar af en skree opgewonde vir hom, “Hulle sê die rakpakkers in Johannesburg se boekwinkels kan nie voorbly nie! Die mense gryp die boeke voor hulle op die rakke kom!”

De Kok stap by die CNA in. Twee reuse karton advertensies van die nuutste blitsverkoper, staan aan weerskante van die winkeldeure en pryk. De Kok loop direk na die rakke waar die nie-fiksie gewoonlik gehou word. Mense versper egter sy pad. Oral staan mense rond om die nuwe boek in die hande te kry. De Kok kyk hoe die werkers leë bokse tussen die rakke uit dra en dit na die stoor toe neem. Hy sien die werker wat uit die stoor uit beweeg met ŉ swaar boks op sy skouer. “Maak dit by die kasregisters oop,” sê die bestuurder vir hom. Die jongman dra die boks na die kasregister toe. De Kok is agterna.

 Die jongman maak die boks oop en oorhandig die eerste boek wat hy kan uithaal aan de Kok. “Twee-honderd-en-vyftig Rand, Meneer,” sê die kassiere. De Kok betaal haar met ŉ glimlag. Sy lui die transaksie op en plaas die boek vir de Kok in ŉ sakkie.

 Met die boek in sy hand, loop hy na die winkelsentrum se galery. De Kok haal die boek uit die sakkie en beskou die voorblad. Op die voorblad is daar ŉ foto van Koos Moordery, wat met wakker, grou oë onder sy bloedwreker hoed uit loer. Die titel van die boek is eenvoudig: Geradé, met A.P. de Kok as skrywer en Razzle Reid as redigeerder en mede skrywer (met spesiale insae deur Estelle Penna).

 De Kok draai die boek om en kyk na die agterblad. Onder die inleiding van die lywige boek is daar ŉ foto van hom. Hy onthou hoe hy en Razzle aande om gewerk het aan dié projek. Hy geniet die gevoel van die swaar boek in sy hande. Dit verteenwoordig maande van dissipline en getroue arbeid. Razzle het die boek goed saamgestel, dink hy. Hy draai om toe twee seuns vir hom om sy handtekening vra. Een van die seuns het ŉ grys T-hemp aan met ŉ embleem op geborduur: ŉ swart hoed met twee kwaai, rooi oë wat onder die hoed uit loer.

Marius Reyneke hardloop tot by die koffiewinkel so vinnig as wat sy negentien-jarige bene hom kan dra. Hy is nie eers uitasem toe hy by die toonbank aankom nie. “Hallo, Marius. Die gewone vir jou?”

 “Ja. My ouma se gunsteling koffie asseblief,” sê die fikse jong man.

 “En hoe gaan dit met Oums?” glimlag die oom agter die toonbank. Almal in die dorp weet hoe gaande Maruis oor sy Oums by wie hy woon is. Sy ouers is geskei toe hy in die laerskool was.

 “Dit gaan goed, oom Sedrick. Sy stuur groete, hoor.”

 “Hier is die bestelling.” Sedrick plaas die houer spesiale koffie op die toonbank. “Jy moet vir Oums sê sy moet gerus ŉ draai hier kom maak. Ons kry die heerlikste varsgebakte skons in, elke dag na tien-uur.”

 “Sal so maak, Oom. Wat skuld ek Oom vir die koffie?”

 “Ek sit dit sommer op julle rekening,” glimlag Sedrick.

 “Ek wil graag self daarvoor betaal. Dis ŉ verrassing vir my oums, Oom.” Marius haal sy beursie uit. “Ek het ŉ werk gekry by die gim,” antwoord hy Sedrick se stille gissing.

 Sedrick kry ŉ trotse glimlag. Hy plaas die botteltjie koffie in ŉ sakkie en lui dit op. “Ek is trots op jou, jongman. En moet asseblief nie vir my sê Oom nie. Jy laat my gans te oud voel.”

 “Reg, Oom,” sê Marius en hy draai om. Voor hy by die deur uit loop, sien hy die bekende radio-omroeper, Lucius Louw, by ŉ tafel sit. Lucuis sit aan tafel met ŉ onbekende persoon en gesels, terwyl hulle koffie drink. Wat doen Lucius in Helderkruin? Marius stap nader. “Jy is mos Lucuis?”

 Lucuis Louw staar na Marius deur sy brilletjie. “In die vlees! Wat kan ek vir jou doen?” vra hy vriendelik.

 “Ek het ŉ vraag vir jou, Lucuis,” sê Marius ernstig.

 “Nou maar spoeg, laat ek hoor!” sê Lucius spontaan.

 “Hoekom spot jy altyd so met die regses in jou program? Wat is fout met jou?”

 Lucius lag. “Wat is jou naam, seun?”

 “Marius.”

 Lucius trek die stoel langs hom uit. “Marius, kom sit.”

 “Nee, dankie.”

 Lucius vind die jongman vermaaklik. “Wat pla die politiek jou, Marius, man? Is jy nie te jonk om jou daaroor te bemoei nie?” vra hy vriendelik en spontaan.

 “Hoe oud moet ek wees om die ondergang van my volk raak te sien? En al wat ŉ media persoon is, kraak diegene af wat dit durf waag om iets teen die regering uit te spreek. Hoe kan ŉ wit mens ander wit mense so gewetenloos breinspoel, meneer Louw?” Lucius raak lekker aan die lag. “Tot siens, meneer Louw.” Marius stap flink by die deur uit.

 Lucius roep tevergeefs agterna. “Marius! Kom drink so ŉ ietsie saam met ons, man! Toe kom nou! Moenie kwaad hier wegstap nie! Marius!” Lucius kyk na die glimlaggende mense om hom en vra, “Is dit nou die hansgat van die dorp daardie?” Die mense vind dit duidelik vermaaklik. Lucius kyk na Sedrick wat sy skouers glimlaggend optrek. Lucius en sy metgesel begin weer te lag.

Marius kom op twee van sy vriende af op pad huis toe. Tommie Dickens en Robbie Kleynhans speel met ŉ rugbybal in die park toe hulle Marius sien aankom. “Hey julle, wil julle na my huis toe kom? Oums het ingestem om ons te vertel wat van Koos Geradé geword het.

 “Kan ons vir Hans ook bring?” vra Robbie geesdriftig. Hulle ken maar vir Marius se ouma te goed. As sy iets sê, kan jy dit bank toe vat. Sy was nog nooit verkeerd nie.

 “Ja, gaan haal hom! Ek kry julle by die huis,” sê Marius en draf dan huis toe. Sy twee maats spaander in die teenoorgestelde rigting om vir Hans te gaan haal.

“Koos Geradé het besef dat hy moet plek maak vir iets veel groter as hyself, wat binnekort oor die aarde gaan kom. Hy het homself vir eers uit die samelewing verwyder. Hy moet gespaar bly vir die belangrike rol wat hy in die nabye toekoms vir sy volk gaan moet speel.”

 “Hoe weet Tannie al hierdie goed?” vra Tommie verwonderd. Die tannie met die wit hare sit op haar gemakstoel met Marius wat trots langs haar staan. Marius se drie maats sit op die vloerkussings vlak voor die tante.

 “Oums is maar net slim, dis al. As sy verkeerd is, sal dit die eerste keer wees, nê Oums?” sê Marius.

 Die tannie glimlag liefdevol vir haar kleinseun. “Ag, hou op spog met jou ou ouma. Gaan was julle hande sodat ek vir julle elkeen ŉ yslike yskastert kan voorsit. Ek weet hoe julle jongklomp kan eet. En boonop is julle mos altyd honger.”

 “Dankie, Tannie,” kom dit van die seuns.

 “Kan Tannie ons asseblief sê wat oor die aarde gaan kom?” vra Hans.

 “Ja, Tannie. Is dit werklik groter as Koos Geradé?” vra Robbie.

 Oums kyk na die nuuskierige jongklomp se gesigte en sê, “Dit is ŉ gesprek vir ŉ ander keer. Ek sal julle egter een ding sê; die dag as Sequala doodgaan, sorg net dat almal van julle in hiérdie dorp is.”

 “In Helderkruin? Kan Tannie vir ons sê hoekom?” vra Tommie.

 “Alles sal op hul tyd bekend gemaak word,” glimlag Oums. “Ek wil vir julle iets sê en dis baie belangrik.” Die seuns is die ene ore. “As julle nie in Helderkruin is die dag wanneer Sequala se dood aangekondig word nie, het julle sewe dae om hierheen te kom. Sewe dae, dis al.”

 Die seuns verwonder hulle aan die woorde. Dis asof hulle by ŉ spookstorie ingetrek word en ŉ Grillerige spookstorie daarby! Hulle wil meer weet. “Tannie, my pa sê die Kusiete beplan ŉ volskaalse aanval op die blankes sodra Sequala doodgaan.”

 “Vrek! ŉ Mens gaan dood. ŉ Kusiet, soos Sequala, vrek.” help Marius sy vriend, Hans.

 “Julle weet dan,” sê Oums vriendelik. “Kom! Gaan was julle hande en kom kombuis toe. Daar is twee yskasterte wat julle kan eet.”

 “Verorber,” sê Marius. “Ek is lekker honger, Oums.”

 “Is julle seuns nie veronderstel om meisies te hê op julle ouderdomme nie?” vra Oums op pad kombuis toe. “Ek sien julle nooit saam met meisies nie.”

 “Hierdie plek is te klein, Tannie. My pa sê ek moet in die stad gaan soek vir ŉ vrou. As almal hier plaaslik met mekaar trou, sal dit die gene-lyn verswak,” verklaar Robbie.

 “Inbreeding,” sê Marius.

 “Marius!”

 “Ag, jammer Oums. Ek het dit op ŉ fliek gesien. Die Amerikaners teel vreeslik in en dan maak hulle flieks daarvan. Soos Wrong Turn.” Oums se mond hang behoorlik oop. “Ek gaan gou my hande was. Kom ouens!” red hy homself uit die verleentheid.

 Oums glimlag trots. Marius kan tog so skaam word, al het hy nie regtig iets verkeerd gedoen nie. Hy is ŉ goeie kind en hy word nou groot. Hy sal ŉ goeie man wees. Dis net jammer dat hy so sku is vir meisies. Dit is ŉ oulike eienskap, maar een wat Oums hoop hy sal binnekort ontgroei. Wat sy maats betref; hulle is goeie seuns. Hulle teorie oor die inteling is natuurlik belaglik. Helderkruin is ŉ groot dorp met baie omliggende gemeenskappe. Wat gaan hulle verskoning wees as die mense binnekort in hul massas die gebied gaan binnestroom? Hulle is net so bang vir vroumense. Die gedagte aan moderne seuns met sulke sensitiewe persoonlikhede is werklik komieklik. Dit maak hulle egter so skattig, dink Oums.

Die lewe in die stad het teruggekeer na normaal. Vir Jake Harmse was dit baie waar. Hy is pas weer in sy ou pos aangestel en hy kan nie wag om sy werk te hervat nie. Jake het twintig kilogram gewig verloor sedert die voorval met Koos Geradé, ŉ paar maande gelede. Hy is van plan om dertig kilogram terug te sit en dit gaan hy doen deur elke dag cheddarmelt-steak-middagetes by die Spur te eet om sy terugkeer te vier. Koos is weg! Ja, sowaar weg. Niemand weet waar hulle is nie. Koos kan heeldag tafeltennis speel op ŉ tropiese eiland saam met daardie lang ou, vir al wat Jake omgee! Solank hulle net weg bly.

 Niemand gaan hom nou meer keer nie. Jake Harmse gaan die geld wat Koos gevat het, laat verdubbel binne ŉ jaar. Hy is opgewonde om dit te doen. Hy kan nie wag nie. Die vergadering wat hy nou bygewoon het, het hom nog meer mag gegee as voorheen. Jake gaan heers!

 Die harde man van die bank - Jake Harmse, stap selfvoldaan die parkeer-area binne. Sy nuwe motor wag vir hom by L 4. Die swart Mercedes lyk pragtig en geheimsinnig onder die buisligte.

 Jake sien die man wat sy Mercedes staan en bewonder. Die man is ses voet lank, robuus gebou, met sy hare netjies vasgemaak in ŉ poniestert. Hy is geklee in ŉ denim en ŉ sportbaadjie. “Hy is nog nie beskikbaar in die land nie!” sê Jake trots, terwyl hy nader stap. “Ek het hom laat invoer!”

 Die man skud sy kop in erkenning. Om hom nog meer te beïndruk, druk Jake die afstandbeheer van die oopsluitstelsel. Die deur aan bestuurderskant gaan vanself oop. Terselfdertyd word die kajuit en die oop deur goed verlig. Jake is tevrede om die vreemdeling nog meer beïndruk te sien. Hy staan voor sy Mercedes en pronk. “Dis nie ŉ effens paaiement nie, laat ek jou dit vertel. Maar sy is die moeite werd. Dit moet ek darem by sê.”

 Dinge lyk goed vir Jake Harmse. Hy gaan weer goed doen vir homself. Niks kan hom meer keer nie. Geradé is weg! Wie gaan tog nou omgee wat hy doen? En wie gaan iets daaraan kan doen, sou hulle omgee?

 En hy was reg. Geradé is ver weg. Al sy manskappe is saam met hom heen. Niemand is agter gelaat om die onskuldiges en die armes te beskerm nie. Niemand nie. Al die elemente van Geradé het verdwyn.

Behalwe een.

Rasper stamp Jake Harmse so hard met sy kop dat Jake met ŉ verwoede spoed op die grond neerval. Rasper trek sy baadjie uit en maak sy hare los. Hy tel Jake op en sleep hom na die Buick toe. “Nee! Nee, asseblief tog. Wat doen jy?”

 Rasper maak die Buick se bagasiebak oop en slinger Jake daarin asof dit ŉ dier se karkas is. Hy slaan die kap toe voor Jake kan uitklouter. Jake lê tussen die leë drankbottels en bulder, “Laat my hier uit!”

 Rasper sit met sy wit frokkie voor in die Buick. Hy voel rond vir ŉ aansteker.

 “Asseblief!”
 Hy maak die paneelkissie oop en vind ŉ aansteker tussen die hordes geldnote. Rasper steek ŉ Holy Joe aan en kyk verlangend na die geld. Dis syne! Net gou die werk afhandel, dan kan hy dit sonder probleme gaan geniet.
 “Jou varkkop! Maak hier oooooooooooop!”
 Rasper skakel die enjin aan en ry rustig by die parkering uit. Die musiek is helder in sy kar. Dit doof die ou in die bak se geskreeu heeltemal uit.

 Dis donker buite. Daar is baie wat Rasper kan doen om ou Jake Harmse sy straf te gee. Die man met die hoed het gesê dat Jake swaar gestraf moet word as hy weer oortree. Die man met die hoed het geweet Jake gaan weer van die pad afdwaal. Daar is vier liter petrol in Coke-bottels agter Rasper se sitplek. Hy weet nog nie wat hy gaan doen nie, maar dit sal gou en pynlik afgehandel moet word. Hy het nie drank in die kar nie en hy raak nou dors.

 Die man wie hulle Rasper noem, ry met sy Buick die donker nag in, terwyl AC/DC oor die luidsprekers sing van ŉ hoofweg na die hel.

 Die einde van boek een

PAGE
121

