
 [image:]

 [image:]

 MARIAN HUSKEN &HARRY LENSINK

 De snelkookpan-moord

 UITGEVERIJ BALANS

 Uitgave ter ere van het 25-jarig jubileum van Uitgeverij Balans

 [image:]

 Copyright© 2011 Marian Husken en Harry Lensink / Uitgeverij Balans, Amsterdam

 Alle rechten voorbehouden

 Omslagontwerp Nico Richter

 Illustratie p. 2 ©anp Foto

 Typografie en zetwerk Studio Cursief, Amsterdam

 Foto auteurs © Jan Rothuizen

 Druk Wilco, Amersfoort

 ISBN 978 94 600 3357 5

 NUR 740

 www.uitgeverijbalans.nl

 	
 [image:]

 FSC

 	
 MIX

 Papier van verantwoorde herkomst

 FSC* C004472

 INHOUD:

 De vondst

 De twijfel

 De strijd

 De uitspraak

 Dit is een luguber verhaal. Een vertelling over lichaamsdelen, leugens en een uitgekookte schedel. Het is een verhaal over de nasleep van een gebeurtenis die het voorstellingsvermogen tart, waarvan de details eigenlijk thuishoren in het fictieve horrorgenre. Voor sommigen van u is het wellicht een goede reden om op voorhand af te haken.

 Niet doen.

 Het is namelijk ook een bijzonder verhaal. Het vertelt de moeizame speurtocht naar de waarheid. Het gaat over niet-passende puzzelstukjes, over fysieke onmogelijkheden, over strafpleiters met een inventieve geest en over een onafhankelijk foren-sisch deskundige die waarschuwt voor een justitiële dwaling.

 Voeg daarbij een hevig ontkennende verdachte, getraumatiseerde nabestaanden, een zeer overtuigdOpenbaar Ministerie en ongeduldige rechters. Dat geeft samen voldoende ingrediënten voor uitzon-derlijk juridisch drama.

 Het verhaal gaat zo:

 De vondst

 Het had een weggegooid plastic zakje kunnen zijn, opbollend in de wind. Of een oude, lekke voetbal. Iets waar je aan voorbijrijdt zonder er aandacht aan te besteden. Zo niet de medewerker van Rijkswater-staat die in de ochtend van 19 november 1997 langs de A15 bij Deil, ter hoogte van hectometerpaaltje 110,0 een voorwerp in de berm zag liggen. Het lag er een dag eerder niet, toen de man dezelfde route aflegde. Hij stopte, stapte uit en liep naar het object. Het was wit, maar niet van plastic. Het was rond, maar geen bal. Op het talud lag een schedel.

 Een mensenschedel.

 De man alarmeerde de politie. Rechercheurs Vink en Van Hal waren snel ter plekke. Ze beschreven het ‘grotendeels geskeletteerde’ hoofd in hun proces-verbaal: ‘De linkeroogkas was beschadigd, het sche-deldak gescheurd en er zat een groot gat in. ’ Meteen daarna zochten politiemensen de directe omgeving af, maar vonden in eerste instantie niets.

 Toen de opsporingsambtenaren echter later die-zelfde dag hun zoekradius vergrootten, stuitten ze ruim vier kilometer verder, bij hectometerpaaltje 114,1, op een nog weerzinwekkender tafereel. Langs de weg in het gras, achter een rijtje bomen, lag een lichaam. Of beter gezegd: de resten daarvan. De re-chercheurs telden zeven stukken: een romp, twee bovenbenen, twee onderbenen en twee armen. De lijkschouwer van de afdeling Forensische Genees-kunde ggd Rivierenland noteerde nog diezelfde dag: ‘niet aanwezig zijn huid, hoofd, handen en voe-ten. [...] De lijkdelen zijn nauwkeurig en zorgvuldig gevild, aan één onderbeen is slechts een zeer klein stukje huid achtergebleven. Dit lijkt blank. [...] De geslachtsorganen zijn niet aanwezig op de rechter-testikel na, die nog aan de zaadleider hangt. ’

 De horrorvondst langs de A15 zette het hele regio-nale politiekorps in beweging. De lijkschouwing maakte duidelijk dat het slachtoffer hooguit één à twee dagen dood was. De forensische trukendoos ging open, maar entomologie (aan de hand van ont-binding het doodstijdstip vaststellen) leverde geen nieuwe aanwijzingen op. Dactyloscopisch onder-zoek (vingerafdrukken) was niet mogelijk. Ook DNA-tests leidden slechts tot een verwachte con-clusie: de zeven lichaamsdelen en de schedel hoor-den bij elkaar. Maar het genetisch materiaal leverde geen match op. De opsporingsinstanties moesten het doen met de overblijfselen van een onbekende man, een nomen nescio zoals dat in politiejargon heet.

 Zeven jaar zou het duren voor het lijk een naam kreeg. Het begin van de oplossing lag bij het bevol-kingsregister van de gemeente Haarlem. Die dienst vroeg in 2004 aan het Bureau Opsporing &Vreemdelingentoezicht van de politie om een adrescontrole te doen bij een woning aan de Aart van der Leeuw-straat in de provinciehoofdstad. De gemeenteamb-tenaren vermoedden dat het adres werd misbruikt voor een schijnhuwelijk.

 Hoofdbewoner was de Turk Mehmet Y. Uit de politiedatabase bleek dat hij al in april 2003 zijn ex-vrouw Meral C., eveneens van Turkse origine, als vermist had opgegeven. De politie besloot om de zaak te onderzoeken en legde contact met de familie van Meral. De gesprekken met de moeder en zussen leidden tot de verdenking dat de verdwenen vrouw was vermoord door haar echtgenoot Mehmet.

 Om de vermoedens te staven, maakte de recher-che nog meer omtrekkende bewegingen. Ze hoorde op 19 en 30 november 2004 Tamara N. Zij is een jonge Nederlandse vrouw die bevriend was met de verdwenen Meral. Tamara had eerder een schijn-huwelijk gesloten met Mehmet, volgens haar om hem aan een verblijfsvergunning te helpen. Meh-mets ex Meral was het daarmee eens geweest. Die verdenking van het frauduleuze huwelijk gebruikte de Haarlemse politie als aanleiding om Tamara naar het bureau te laten komen. Maar in feite waren de rechercheurs nieuwsgierig of ze meer wist van de verdwenen Meral.

 Het bleek een schot in de roos. In de verhoren kwam de jonge vrouw met een opmerkelijke verkla-ring. Niet alleen was Mehmet Y. (1956) verantwoor-delijk voor de dood van Meral, hij had zeven jaar eer-der ook zijn broer Ali (1969) vermoord. In latere verhoren brak Tamara en vertelde ze alle details vaneen waanzinnige slachtpartij die zich in november 1997 had afgespeeld in een Haarlemse woning, een daad waar ze zelf bij betrokken was geweest en die de boeken in zou gaan als de snelkookpan-moord.

 Uit Tamara’s vele, soms tegenstrijdige verklarin-gen destilleerde het Openbaar Ministerie het vol-gende scenario. Het slachtoffer Ali Y. had Meral, de ex-vrouwvan zijn broer Mehmet, eerder lastiggeval-len en aangerand. Datzelfde zou hij hebben gedaan met de toen achttienjarige Tamara, huisvriendin annex oppas van Mehmet en Meral, die ondanks hun scheiding nog steeds samenwoonden.

 Voor de onvrijwillige seksuele escapades wilde het trio Ali straffen. Het idee om zijn broer te ver-moorden kwam van Mehmet. Hij dwong vervolgens Tamara en Meral om mee te werken. Ze repeteerden het vooropgezette plan dagenlang en brachten het tot uitvoering op de avond van 11 november 1997. Nadat Meral de kinderen, twee jongens van zes en zeven, naar bed had gebracht en de deur van de kin-derkamer op slot had gedraaid, kwam ze terug naar de woonkamer. Daar speelden ze samen met Ali eencomputerspelletje en lieten Ali winnen. Zijn belo-ning was een massage. Toen Ali de winst mocht ver-zilveren, klom Tamara op zijn rug en liet haar han-den over zijn huid glijden. Plotsklaps ging Meral vlak achter haar op de benen van het slachtoffer zitten en haalde Mehmet een hamer tevoorschijn waarmee hij zijn broer de hersens insloeg en hem ter plekke vermoordde.

 De opzet was geslaagd, Ali was dood. Maar de da-ders zaten met een lijk. Daarop ontfermden Mehmet en Meral zich over het stoffelijk overschot van Ali. Met zagen en messen scheidden ze hoofd, romp en lichaamsdelen van elkaar. Volgens Tamara had Mehmet dat idee ontleend aan de film The Silence of the Lambs. Het gebeurde allemaal in de slaapkamer naast de kinderkamer, waar de twee zoontjes van het Turkse paar lagen te slapen.

 Om de lichaamsdelen onherkenbaar te maken stroopten Meral en Mehmet de huid van Ali en stop-ten het afgehakte hoofd in een snelkookpan. Die stond 24. uur te sudderen, om daarna een zo goed als schone schedel af te leveren. De huid van het slacht-offer haalden de daders door de gehaktmolen en deafgesneden penis spoelden ze door de wc. De hele slachting duurde enkele dagen, waarbij Tamara naar eigen zeggen ‘op de kinderen paste’. Die mochten uiteraard niets merken van papa en mama’s bezig-heden. Toen de klus geklaard was, moesten de part-ners in crime de resten lozen. Mehmet en Meral stopten het hoofd en de lichaamsdelen in koffers, reden tot twee keer toe naar de Betuwe en lieten de gefragmenteerde Ali achter in de berm van de A15.

 Zo is het gegaan, meent het Openbaar Ministerie.

 En de daders leken in hun opzet geslaagd: het bleek onmogelijk voor de opsporingsinstanties om het onbekende lijk een naam te geven. Tot Tamara in 2004 uit de school klapte. Het om reconstrueerde de moord aan de hand van haar getuigenverklaring.

 Het roept meteen een cruciale vraag op: waarom heeft de getuige, die daarmee zelf ook meteen ver-dachte werd, jarenlang gezwegen? Dat ze pas zeven jaar na dato met haar ontboezemingen komt, heeft volgens Tamara alles te maken met de angstvoor de dader. ‘Als jij dit ooit aan iemand vertelt, dan maakt het niet uit met wie je bent of waar je bent, maar danben jij zeker de volgende,’ zou Mehmet tegen haar hebben gezegd.

 Maar nu was het hoge woord er uit en konden justitie en politie een onopgeloste zaak van de lijst schrappen. Daar bleef het niet bij. De hoofdver-dachte had ook nog eens de moord op zijn ex bekend aan zowel Tamara als de familie van Meral. Hij had haar eind 2002 gewurgd uit jaloezie, nadat Mehmet erachter was gekomen dat Meral een relatie had met een in Turkije wonende man. Voor dit misdrijf gold hetzelfde: Tamara en de schoonfamilie voelden zich zo bedreigd door Mehmet dat ze niet eerder naar de politie durfden te stappen.

 Het zijn de ingrediënten van de snelkookpanmoord in een notendop, een onderzoek waarbij op de ach-tergrond ook nog zaken meespeelden als vrouwen-handel, prostitutie, hennepteelt en illegaliteit in het Turkse milieu. Het duurde ruim vier jaar voor de Haarlemse rechtbank een uitspraak deed.

 Op 20 januari 2009 werd Mehmet schuldig bevonden aan de twee moorden en verdween voor twintig jaar achter de tralies. Tamara N. kreeg voor haar rol een gevangenisstraf van zeven jaar opgelegd. Van Meral, verdachte én slachtoffer, werd nooit meer iets vernomen, dood noch levend.

 De twijfel

 Ruim twee jaar later, op 10 maart 2011, stapt een kleine man de zittingszaal van het Amsterdamse Hof binnen, begeleid door twee bewapende parketwachters. Het is Mehmet Y., ‘de slager van Haarlem’. Hij heeft een rond, vriendelijk gezicht, grijs haar en donkere ogen. Als Mehmet leest zet hij een brilletje op. De verdachte geeft zijn advocaat een hand, gaat zitten en hoort rustig aan wat de magistraten die dag hebben te zeggen. Het is een van de zittingsdagen in het hoger beroep; zowel de verdediging als het Openbaar Ministerie zijn in appel gegaan. Het om omdat het levenslang wil in plaats van de opgelegde twintigjaar.

 ‘Hij belde me voor het eerst in de zomer van 2010. Hij had meerdere advocaten gehad en kwam uiteindelijk bij ons kantoor uit,’ zegt raadsman Jacq Taekema een week later. Uiteen rondgang langs eerdere advocaten blijkt dat Mehmet een veeleisende klant is, overtuigd van zijn onschuld. Lastig wellicht, maar niet alleen dat. De raadslieden die hem bijstonden, voelden zich ook gepiepeld door de rechtbank. De meeste verzoeken die de verdediging tijdens de eerdere rechtszaak deed - om getuigen te horen, om nader onderzoek - werden door de rechters rigoureus afgewezen. De advocaten voelden zich zo belemmerd, dat ze in overleg met hun cliënt hun werk neerlegden. Een vergaande, symbolische daad, waardoor de rechtbank misschien op andere gedachten komt en die in ieder geval tijdwinst voor de verdachte oplevert: het nieuwe advocatenteam moet zich opnieuw inlezen en kan opnieuw verzoeken doen. Het mocht niet baten; Mehmet kreeg twintig jaar.

 Nu, in hoger beroep, is Taekerna aan zet. Hij hoort het verhaal van zijn nieuwe cliënt aan. De verdedigingslijn van Mehmet komt samengevat hierop neer: zijn broer Ali is niet door hem vermoord, maar door Meral en Tamara. De vrouwen wilden wraak nemen op de man die hen had lastiggevallen. Om hun eigen rol kleiner te maken, hebben ze daarna de moord in Mehmets schoenen geschoven. Een complot waarbij ook Merals familie betrokken is.

 Dat was het begin van een voor Jacq Taekema fascinerende verdediging. De strafpleiter is bekend van de Schiedammer Parkmoord, een zaak die in de rechtsannalen staat vermeld als een van de grootste justitiële dwalingen in Nederland, waarbij het Openbaar Ministerie en opvolgende rechters zich volstrekt blind toonden voor alternatieve scenario’s. Taekema trad destijds op voor Kees B., die ten onrechte veroordeeld was voor moord.

 In de snelkookpanmoord werkt hij zij aan zij met zijn vrouw, de advocate Natacha Harlequin. In hun klassieke, zonovergoten Haagse kantoor spreekt het samenwerkende stel hun verbazing uit over de vele omissies die zij zien in het onderzoek naar de snelkookpanmoord.

 Let wel, ze zijn raadslieden. Ze zijn er voor de verdediging van hun cliënt, niet voor de waarheids-vinding. Ze zullen alles doen en zeggen wat in het belang van hun klant is, ook als dat een tot twintig jaar veroordeelde meervoudige moordenaar is, een monster voor de buitenwacht. Als zijn advocaten inhet hoger beroep twijfel kunnen zaaien, zullen ze het niet laten.

 Toch klinken de vraagtekens die Taekema en Harlequin bij het onderzoek plaatsen op zijn minst steekhoudend. Taekema: ‘Natuurlijk zou ik de zaak ook doen als Mehmet had gezegd: ik heb het gedaan.

 Maar het valt ons niet zwaar om de cliënt in zijn verhaal te volgen dat hij er is ingeluisd.’ Harlequin, die wat later bij de zaak betrokken raakte: ‘In dit dossier zitten talloze verhoren en tientallen verklaringen. Toen we het kregen, hebben we dat eerst terzijde gelegd en hebben ons afgevraagd: waarom heet de zaak eigenlijk de snelkookpanmoord?’

 Zo kon het gebeuren dat het echtpaar eerder op een zondagmiddag naar de Haagse Bijenkorf reed en daar de afdeling huishoudelijke apparaten bezocht. Aangekomen bij het assortiment snelkookpannen, testte het stel of het keukengerei geschikt zou zijn voor het beoogde experiment. Taekema tilde de pannen op en plaatste ze een voor een over zijn hoofd. Echter alle exemplaren bleken te klein voor een schedel. Dat voedde hun eerste twijfel. In een reguliere snelkookpan past geen mensenhoofd.

 Het duo speurde daarna verder op internet naar keukenspullen. Voor horecagebruik bleek een groter formaat te bestaan, maar ze besloten zich toch maar te behelpen met de grootste snelkookpan die ze als particulier in de winkel konden kopen. Want Taekema had zich ondertussen voorgenomen zelf te gaan experimenteren. Bij de buurtslager vroeg de advocaat naar schapenhersens. Hij wilde testen hoe die zouden reageren als ze worden gekookt. Van de slager kreeg hij twee heuse schapenschedels mee. In een werkplaats liet hij vervolgens de dierenkoppen drie uur lang borrelen. Zijn bevindingen: bij koken wordt de schedel broos en krimpen de hersens niet.

 Het strookt niet met de gevonden schedel. Daarin zaten volgens het autopsierapport gekrompen hersens. En het experiment van Taekema botst tevens met wat de arts-patholoog van het Nederlands Forensisch Instituut (nfi) zegt in zijn rapportage.

 ‘Er is geen wetenschappelijk onderzoek verricht naar het krimpen van hersenen onder invloed van excessieve hitte,’ staat er allereerst, maar dan vervolgt de wetenschapper: ‘Wel is bekend dat hersenen krimpen onder invloed van hoge temperatuur.’

 Ook vinden de advocaten het vreemd dat de officier van justitie in de vragen aan het NFI al laat weten dat er ‘vermoedelijk’ een snelkookpan is gebruikt. De expert van het instituut meldt als antwoord: ‘Bij forensisch antropologisch onderzoek aan botstukken wordt gebruik gemaakt van zogenaamde maceratie (het uitkoken van botten in een daarvoor bestemd uitkookapparaat). De uiterlijke kenmerken van deze schedel doen sterk denken aan een dergelijk uitkookproces.’

 Het detoneert met de resultaten van de advocaat. Die heeft weliswaar met schapenschedels gewerkt, maar is nu toch heel benieuwd wat hetzelfde proces doet met een menselijk hoofd. Hij zou graag willen dat de raadsheren van het Amsterdamse hof een officieel onderzoek gelasten naar de reactie van de inhoud van een schedel die wordt gekookt. Taekema’s experiment sterkt hem in de veronderstelling dat Tamara het verhaal heeft verzonnen.

 Daarvoor heeft de strafpleiter meer aanwijzingen gevonden. Hoewel hij de zaak in eerste instantie alleen zou doen, is hij blij dat zijn vrouw is aangeschoven. Niet alleen vanwege de hoeveelheid werk, maarook omdat ze met andere ogen naar het dossier kon kijken. Met de ogen van een vrouw. Natacha Harlequin zet bijvoorbeeld vraagtekens bij de verklaring van Tamara dat ze vlak voor de moord de rug van Ali heeft gemasseerd en onthaard met een speciale crème. In verhoren legde ze de twijfels voor aan de getuige. Met wat voor crème? Heb je er een spatel bij gebruikt of water? Heb je misschien een wax gebruikt? In welke potje zat het? Hoe rook het middeltje? De verdediging vond de antwoorden van de vrouw vaag en tegenstrijdig.

 De hele scène in de Haarlemse huiskamer is volgens het strafpleitersduo sowieso gefabuleerd. Want hoe kan het dat bij Ali, terwijl hij op zijn buik ligt, de hersens aan de voorkant van het hoofd zijn ingeslagen? Hij lag volgens Tamara toch de hele tijd met zijn neus tegen de grond? Ook hier vinden Taekema en Harlequin het commentaar van de NFI-deskundige niet deugdelijk. Die meldt dat het verhaal van Tamara wel degelijk strookt ‘met het scenario dat het slachtoffer met zijn hoofd op de grond ligt en van boven wordt geraakt’.

 Daarmee is het lijstje van Taekema en Harlequin nog lang niet compleet. Ze vragen zich ook af hoe het kan dat Tamara volstrekt zeker is van de datum van de moord - 11 november 1997, omdat ze toen Sint-Maarten heeft gevierd - terwijl het lijk op 19 november is gevonden. Uit het rapport van de patholoog blijkt dat het slachtoffer pas ‘één à twee dagen’ dood was. Daarnaast heeft Tamara beweerd dat de lichaamsdelen gedurende een paar dagen in de vriezer van de ijskast zijn bewaard. Maar in de lades van de ijskast van Mehmet en Meral zouden de afzonderlijke lichaamsdelen nooit gelijktijdig kunnen worden opgeborgen, waarbij de romp al helemaal niet in een lade zou kunnen worden geschoven.

 Het zijn slechts een paar van de vele kanttekeningen bij een oude, maar gruwelijke moord. Zal het hout snijden? De rechtbank heeft eerder snoeihard geoordeeld en grote waarde toegekend aan de vele beschuldigingen die uit meerdere monden afkomstig zijn. Maar feit is dat de meeste getuigen hun verhaal van horen zeggen hebben. De auditu, zoals dat in juristenlingo heet. Het verhaal kwam volgens de getuigen van Mehmet, die het ontkent, of van Meral, die is verdwenen. Het zijn ook nog eens verklaringen die pas jaren na dato naar buiten zijn gekomen.

 Natuurlijk kan het zijn dat Mehmet een angstaanjagende dwingeland is die de vrouwen in zijn leven kon laten doen wat hij wilde en zijn omgeving kon laten zwijgen over zijn gruweldaden. Maar toch is het moeilijk te begrijpen dat Tamara, die zich een hartsvriendin van Meral noemde, nog jaren in het gezelschap van Mehmet verkeerde, van wie ze naar eigen zeggen wist dat hij Meral had gewurgd. En waar is Meral eigenlijk? Door het riool gespoeld, zoals Mehmet tegen Tamara zou hebben gezegd? Of ondergedoken, zoals de verdachte zelf beweert. Zijn ex was geen lieverdje. Ze hielden zich samen bezig met vrouwenhandel en ze zat in de prostitutie. Volgens Mehmet beschouwde haar familie Meral zelfs als ‘een hoer’ met wie ze niets meer te maken wilden hebben, hetgeen ook uit afgeluisterde telefoongesprekken zou blijken. Kortom, ze heeft alle reden -de moord op Ali en de ruzie met haar familie - om te doen alsof ze van de aardbodem is verdwenen, terwijl ze in het geheim elders een nieuw bestaan heeft opgebouwd.

 Er is een goede reden dat Merals familie Mehmet beschuldigt van de moord op Ali, meent Taekema. De bron van die aantijging is Meral. Nadat haar relatie met Mehmet was verbroken, zou ze hem hebben zwart gemaakt bij haar familie om zelf weer bij hen terecht te kunnen.

 Ook denkt de verdediging de aantijgingen van huisvriendin Tamara te kunnen ontzenuwen. Dat verhaal is te ongeloofwaardig voor woorden, stellen Taekema en Harlequin. Haar bekentenis klopt gewoon niet. Te beginnen met het hoofd in de snelkookpan: hoe kan dat nu in zo’n pan passen? Ze verwijten het om dat het deze ongerijmdheid en andere niet-kloppende details niet meteen nader heeft laten onderzoeken.

 Tamara beweert bovendien dat ze er bang voor was dat Mehmet haar wat zou aandoen. Maar waarom is ze dan een schijnhuwelijk met hem aangegaan, vraagt Taekema zich af. Waarom kwam ze ook na de moord op Ali en de verdwijning van Meral nog steeds bij Mehmet over de vloer? Niemand in haar omgeving heeft ooit gemerkt dat ze bang was voor Mehmet. Vragen, vragen en nog eens vragen.

 De advocaten vinden dat de antwoorden ontbreken.

 Nogmaals, iedere strafpleiter zal er alles aan doen om gerede twijfel te zaaien in de zaak van zijn cliënt. Dus is het logisch dat Natacha Harlequin in de rechtszaal op de grond gaat liggen om te laten zien dat het massageverhaal van Tamara niet deugt, en is het voor de hand liggend dat Jacq Taekema naar België rijdt om te achterhalen of daar een vriend van de familie woont bij wie Meral mogelijk ooit is ondergedoken.

 We doen dat voor onze cliënt, zeggen ze. ‘Met in het achterhoofd steeds de vraag aan de rechters: wilt u echt weten hoe het zit? Want Mehmet weet dat het om het niet voor hem doet, dat hij zelf moet aantonen dat de zaak anders ligt. Hij moet zelf de sleutel vinden die dit verhaal oplost.’ De strafpleiters willen er alles aan doen om deze strafzaak niet in een archiefkast met afgehandelde dossiers te laten verdwijnen. Mehmet moet vrij. Er is aantoonbaar gerede twijfel over zijn rol.

 Bij het Openbaar Ministerie denken ze daar uiteraard anders over. Voor de advocaat-generaal Cynthia de Jong geven de verklaringen van de getuigen een volstrekt helder beeld: Mehmet is het brein achter twee moorden, waarmee hij dacht weg te komen door de lijken rigoureus op te ruimen en zijn mededader jarenlang te bedreigen. Wat haar betreft is het de hoogste tijd dat deze gewetenloze crimineel levenslang krijgt opgelegd.

 Met die twee uitersten van het spectrum - vrij-spraak en levenslang - melden de partijen zich begin 2011 bij het Amsterdam Hof. Aan de Prinsengracht moeten de raadsheren zich buigen over het dossier, een zaak waar hun voorgangers bij de rechtbank een niet mis te verstaan oordeel over hadden: schuldig op alle fronten.

 De strijd

 De ramen in de Amsterdamse rechtszaal staan open. Het is 14 juni 2011 en een zomerbriesje moet de hoofden koel houden. Het gerechtshof wil de strafzaak tegen Mehmet Y. afronden. Ze zijn in januari begonnen, het is tijd voor de finale. Het om mag het requisitoir uitspreken. De verdediging kan haar pleidooi houden. Voor de vakantie hopen de raadsheren hun arrest te kunnen uitspreken.

 Mehmet zit in het beklaagdenbankje. Hij heeft een stapeltje papieren bij zich. Het zijn de op schrift gestelde vragen die hij vandaag aan de raadsheren van het hof hoopt te kunnen stellen. Ook al spreekt en verstaat de verdachte Nederlands, naast hem zit toch een Turkse tolk voor het geval er hem iets mocht ontgaan.

 Taekema en Harlequin nemen schuin achter hun cliënt plaats. Aan de andere kant, op een verhoging, zit advocaat-generaal De Jong klaar om de verdenkingen nogmaals op te sommen en de strafeis bekend te maken. De blonde aanklaagster kijkt opgewekt, wellicht opgelucht dat de eindstreep in zicht is.

 Maar de verdediging heeft nog helemaal geen behoefte aan een eindoordeel. Als Taekema en Harlequin het woord krijgen, verzoeken ze voor de zoveelste keer om méér en vooral verdergaand technisch en forensisch onderzoek. Ze willen nieuwe getuigen laten opdraven en de oude opnieuw horen. Vanaf het begin van het hoger beroep hebben de advocaten betoogd dat het strafdossier tegenstrijdigheden en halfbakken onderzoek herbergt.

 Ze sommen het nog eens op: het experiment met de schapenkoppen, de plek waar een barst zit in de schedel van Ali, een in België woonachtige getuige die mogelijk kan verklaren over de verdwenen Meral: ze zou daar onderdak hebben gezocht. Over dit soort zaken dient eerst opheldering te komen voordat zij hun pleidooi kunnen afsteken, betoogt Taekema.

 Daarmee is de aanvankelijk prettige, opgeruimde sfeer in de rechtszaal op slag verdwenen. Aanklaagster De Jong zet gelijk de hakken in het zand. In haar weerwoord veegt ze alle verdedigingsverzoeken van tafel. Overbodige wensen, alleen maar bedoeld om een eindoordeel uit te stellen. Ze maakt haar standpunt nog eens zonneklaar: het bewijs is sluitend, daar hoeft niemand een tweede keer naar te kijken. De enige reden dat het om in hoger beroep is gegaan is omdat ze de straf van de rechtbank te laag vond en daarom nu opnieuw levenslang eist. De getuigenverklaringen spreken volgens De Jong voor zich en de verdediging probeert zand in de machine te gooien door op vermeende omissies te hameren. ‘De kans dat jaren later nog technische sporen kunnen worden aangetroffen, met name als de daders veel moeite hebben gedaan om die sporen te verwijderen, is klein.’

 Mehmet kan nu wel doen alsof zijn neus bloedt, maar hij heeft zichzelf jarenlang onaantastbaar gewaand en zijn gruweldaden tegenover derden bekend, betoogt De Jong. Niet alleen tegenover de familie van Meral en huisvriendin Tamara, maar ook tegenover Hidir Korkmaz, een bekende van de hoofdverdachte. Deze getuige heeft eerder verklaard dat Mehmet in aanwezigheid van zijn ex-vrouw Meral had lopen opscheppen over de moord op zijn broer Ali. Hij zou geen enkel gevaar lopen, want het lijk was onherkenbaar bewerkt.

 En dan het verhaal dat Meral niet dood zou zijn, maar in het buitenland zou zijn ondergedoken. Baarlijke nonsens, aldus de aanklaagster. Welke moeder laat zomaar twee kinderen achter? Welke vrouw vertrekt spoorslags als ze kort van tevoren nog een afspraak heeft gemaakt bij de psychiater? Nee, Meral is dood. Net als Ali is ze uit de weg geruimd door Mehmet. Weliswaar is er geen lijk, maar de verklaringen van de getuigen zijn opnieuw glashelder: de hoofdverdachte snoefde in zijn omgeving over de begaande moord. Zijn motief: Meral was vreemdgegaan. ‘Zo’n vuile hoer hoefde hij niet meer,’ zou hij tegen Merals familie hebben gezegd. ‘Ik heb haar afgemaakt,’ kreeg Tamara te horen en daarbij had Mehmet een tekst uit de koran geciteerd: ‘Als de vrouw de eer beschaamt van de man, dan is het recht van de man om zijn eigen eer weer te herstellen en dat kan maar op één manier. Dat is door diegene te vermoorden.’ De politie heeft ook emails gevonden waarin hij zich dreigend uitlaat tegenover zijn ex, en zijn zwager verklaart dat hij van Mehmet heeft gehoord dat deze er niet tegen kon als Meral zat te chatten met andere mannen. Zijn schoonzus zegt zelfs gedetailleerd te hebben gehoord hoe hij haar heeft gewurgd. In haar verhaal zou Mehmet zelfs nog even hebben geaarzeld alvorens zijn ex te vermoorden. Toen hij stopte met wurgen, was ze echter zo hard gaan gillen dat hij haar keel opnieuw dichtkneep tot ze dood was.

 Gesteund door dergelijke verklaringen draait de aanklaagster het verhaal van Mehmet om. Inderdaad, het lichaam van Meral is niet gevonden. En ja, van de moord op Ali is letterlijk geen spatje technisch bewijs. Maar juist dat heeft de verdachte overmoedig gemaakt, juist door die schijnzekerheid is hij tegenover derden gaan pochen en dreigen met zijn wandaden.

 De Jong rondt af. Mehmet is in haar visie de aantoonbare dader die nu de vermoorde onschuld speelt. ‘Hij heeft op geen enkele wijze berouw getoond of zijn verantwoordelijkheid genomen voor zijn daden.’ Slechts levenslang is een passende straf.

 Aan de andere kant van de zaal oogst ze een verongelijkte, kwade blik van Mehmet.

 De partijen hebben hun zegje gedaan, het hof trekt zich terug om zich te beraden over de verzoeken van de verdediging om getuigen te horen. Op de gang van het Amsterdamse paleis van justitie wacht Jacq Taekema ijsberend de beslissing af. Hij is sceptisch, vermoedt dat de raadsheren zijn wensen niet zullen inwilligen. Daar zal hij vandaag echter geen eenduidig antwoord op krijgen: het hof wijst enkele verzoeken af en houdt voor andere wensen ‘de beslissing aan’, zoals dat in juridische termen heet. De raadsheren zullen op een later moment een uitspraak doen.

 Taekema is echter nog niet klaar. Hij tovert een konijn uit de hoge hoed: een brief van de gerechtelijke deskundige Selma Eikelenboom. Zij is arts en forensisch onderzoeker van het bedrijf Independent Forensic Services (ifs). Nadat Taekema met schapenkoppen en een snelkookpan in de weer is geweest, is hij gaan twijfelen aan de bevindingen van het NFI. Voor een contra-expertise, een quick scan, is hij naar

 Eikelenboom gestapt. Een van de zaken waar de verdediging helderheid over wil is de manier waarop Ali is vermoord. Uit de verklaring van Tamara blijkt dat hij met zijn neus op de grond lag en dat Mehmet hem toen met een moker de hersens heeft ingeslagen. Volgens de advocaten klopt haar verhaal niet met het letsel dat op de schedel is gevonden.

 Taekema en Harlequin vinden hun twijfels gestaafd in de brief van de IFS-expert. ‘Eikelenboom vindt dat de waarheidsvinding in het geding is,’ houden ze het hof op 14 juni voor. ‘Zij komt tot de conclusie dat Mehmet het risico loopt dat hij geen eerlijk proces krijgt. Ze sluit zelfs niet uit dat er een gerechtelijke dwaling kan plaatsvinden wanneer een aantal punten uit het onderzoek van het IFS niet onder de aandacht van de rechters kan worden gebracht. Volgens haar vertonen de rapportages “lacunes, methodologische onjuistheden en - gezien de onder-zoeksresultaten van het IFS - een gebrek aan objectiviteit."’ De arts zet onder meer vraagtekens bij de scheur in de schedel van Ali. Die duidt erop dat de dodelijke klap niet van achteren kwam, maar van voren. Dat kan niet zijn gebeurd toen het slachtoffer al op de grond lag. ‘Dat is dus in strijd met de verklaring van Tamara,’ meent Taekema. Kortom, het is voor de verdachte belangrijk dat Eikelenboom als getuige-deskundige wordt gehoord.

 Volstrekt overbodig, riposteert aanklaagster De Jong, zichtbaar geïrriteerd. Het geeft volgens haar geen pas om op dit moment nog met zo’n vergaande onderzoekswens te komen. Ze verwijt de verdediging de - verkeerde - suggestie te wekken als zou Tamara onbetrouwbaar zijn. ‘Ze heeft nooit verklaard dat ze gezien heeft waar Mehmet Ali raakte. Op dat moment deed ze haar ogen dicht.’

 De toch al geladen sfeer tussen verdediging en om verslechtert als De Jong de deskundigheid van Selma Eikelenboom in twijfel trekt. Heeft deze dame wel het opleidingsniveau van een arts en forensisch onderzoeker? En met wie werkt ze eigenlijk samen? Maakt het i fs ook niet gebruik van de diensten van patholoog Danny Spendlove? Dat is toch die in opspraak geraakte deskundige die zijn rapporten ten onrechte met een dokterstitel ondertekent? Er loopt volgens de aanklaagster zelfs een strafrechtelijk onderzoek naar Spendlove. ‘Eikelenboom spreekt in haar brief over “we”,’ zegt De Jong met enig vilein. ‘Ik vraag me af of patholoog Spendlove ook is ingeschakeld door mevrouw Eikelenboom bij de quick-scan.’

 Dat schiet advocaat Taekema in het verkeerde keelgat. ‘Het OM heeft eerder in dit onderzoek ook het IFS van Eikelenboom ingeschakeld voor bloedonderzoek. Toen werd de deskundigheid van het instituut niet in twijfel getrokken.’ De altijd beheerst pratende strafpleiter is geen man van grote woorden. Toch haalt hij de Schiedammer Parkmoord aan, een zaak waarin hij als advocaat een prominente rol speelde. In die beruchte strafzaak wilden de rechters de al lang lopende procedure graag beëindigen en weigerden om forensisch onderzoek te doen dat een nieuw licht op de zaak zou kunnen werpen. ‘De deskundige Peter van Koppen die het hof in de Schiedammer Parkmoordzaak waarschuwde voor een gerechtelijke dwaling werd erom beschimpt en weinig serieus genomen,’ memoreert Taekema. ‘Van Koppen kreeg het verwijt van politie en justitie dat hij zijn oor te veel naar de verdediging had laten hangen.’ Dat doemscenario tekent zich nu ook af bij de snelkookpanmoord, waarschuwt de strafpleiter.

 Zijn geëmotioneerde woorden zetten geen zoden aan de dijk. Naar ampel beraad beslist het hof dat Eikelenboom niet zal worden gehoord, omdat haar verhaal ‘niet noodzakelijk is voor enig te nemen beslissing’.

 Daarop zet de verdediging grof geschut in. Taekema wraakt het hof. ‘Cliënt krijgt geen eerlijk proces, ’ betoogt hij. ‘U moet de kans nemen om dit uit te zoeken door Eikelenboom om uitleg te vragen.’ In allerijl komt er een wrakingskamer bijeen. Het zijn drie Amsterdamse rechters die moeten beoordelen of hun collega’s bevooroordeeld hebben beslist. Als dat zo is, moet het hele proces over. Taekema mag uitleggen waarom hij naar het vergaande middel van wraking heeft gegrepen. De strafpleiter zegt het onbegrijpelijk te vinden dat het hof oordeelde dat ‘zich geen nieuwe feiten of omstandigheden hebben voorgedaan’. Hij heeft nieuwe getuigen aangedragen, plausibele vragen gesteld bij zijns inziens haperend bewijs, hij heeft een explosieve brief van een deskundige voorgehouden.

 Maar dan ontstaat een unieke situatie. De wrakingskamer wil de wens van Taekema niet honoreren om het proces-verbaal van de voorgaande zitting erbij te halen, zodat ze dan volgens de advocaat precies weten wat er is gezegd en gebeurd. De wrakingsrechters zeggen genoeg te hebben aan een weergave van de voorzitter van het hof. De verdediging steigert, want ze twijfelt nu juist aan de objectiviteit van die voorzitter. Dus wat doet Taekema? Hij wraakt de wrakingskamer; volgens hem weigeren de rechters om zich goed te laten informeren.

 Een dubbele wraking, het gebeurt zelden of nooit. Maar de rollende spierballen van de verdediging leiden opnieuw niet tot het gewenste resultaat. De nieuwe wrakingskamer besluit dat de eerste wrakingskamer wel degelijk kan oordelen over de rol van het hof. En die eerste wrakingskamer besluit twee dagen later dat het Amsterdamse hof niet partijdig is. Mehmet en zijn advocaten zijn weer terug bij af.

 De veelal zwijgende verdachte houdt het niet meer. Hij trekt zijn mond open in de rechtszaal: ‘Ik ben het zat. Ik heb zeven jaar lang gezegd: ik heb die moord op Ali niet gepleegd. De mensen die ik als getuigen wil laten horen, kunnen dat bevestigen. Ik had mijn hoop gevestigd op de behandeling in hoger beroep. Ik dacht dat bij het hof alles op zijn pootjes terecht zou komen. Maar mij zal je vanaf nu niet meer in de zittingszaal zien. Ik kom niet meer. Ik weet al wat deze rechters zullen beslissen. Het afwijzen van mijn getuigen maakt dat ik nu al weet hoe het vonnis zal luiden. Ik zit hier niet tegenover rechters, maar ik heb te maken met vier aanklagers.’

 Mehmet vertrekt naar zijn cel. Zo komt het dat hij er niet bij is als zijn zoon Berkant getuigt. Tijdens de wrakingszittingen zat de ernstig ogende jongeman - hij is twintig - op de gang van het paleis van justitie. De raadslieden hebben hem eerder opgeroepen als getuige. Ze benadrukken dat hij zich vrijwillig heeft gemeld. Hij was als zevenjarig jongetje aanwezig in de woning, waar de moord op Ali zou zijn gepleegd. Hij wil de raadsheren van het hof vertellen wat hij zich nog kan herinneren.

 Rustig geeft Berkant antwoord op de vragen van de rechters over zijn vroegste herinnering aan oom

 Ali. ‘Ik dacht dat hij lang was. Hij stond een keer in de kamer met zijn voet op een voetbal. Die moesten wij dan wegtrappen. Hij woonde in Den Haag. Dat weet ik omdat mijn vader dat zei als we naar hem toegingen.’ En over zijn oppas Tamara zegt hij: ‘Ze was de vriendin van mijn moeder. Ze kregen ruzie, maar toen bleef Tamara komen voor mijn vader.’ Dan volgen er vragen over de avond dat oom Ali is vermoord: Sint-Maarten, u november 1997. Berkant vertelt dat hij met zijn moeder Meral en haar vriendin Tamara langs de deuren ging, waar ze snoep kregen. Rond half acht waren ze thuis. ‘Toen we thuis waren, hebben we dat snoep op de grond gegooid en eruit gehaald wat we lekker vonden. We gingen laat naar bed. Rond tien uur.’ Hij heeft geen herinnering aan de aanwezigheid van zijn oom Ali op die avond.

 Hoe was de verhouding tussen zijn vader Mehmet en moeder Meral, willen de rechters weten. Hadden ze vaak ruzie?

 Berkant: ‘Als je ze hoort schreeuwen denk je dat ze ruzie hebben. ’ Of ze ook vochten? ‘Nee. ’

 En hoe behandelde zijn moeder hem? Werd hij vaak gestraft?

 ‘Als ik iets fout had gedaan, moest ik tien minuten op één been staan bij de tafel.’ Ook sloeg zijn moeder hem, zegt hij. ‘Daar waar je geen blauwe plekken krijgt.’ Als zijn vader naar Turkije was, kookte zijn moeder niet, vertelt Berkant. ‘Ze sliep ook lang uit, maakte geen ontbijt voor ons. Mijn moeder zat altijd achter de computer.’

 Heeft hij gemerkt dat zijn moeder haar vertrek voorbereidde? Spaarde ze? ‘Ze spaarde euro muntjes. Ze had ook een spaarrekening geopend voor mijn broertje en mij. Na haar vertrek vertelde mijn vader dat ze het geld daarvan afgehaald had.’

 En wanneer heeft hij haar voor het laatst gezien? ‘Ze had een koffer van de kast gehaald. Sinds haar verdwijning heb ik haar nooit meer gezien. Wel heeft ze ons nog een pakje gestuurd. Ongeveer een half jaar nadat ze weg was. Het kwam per post. Het was een schaakbord. Vader kwam het boven brengen en zei dit komt van jullie moeder.’

 Een van de rechters: ‘Ik wil niet flauw doen, maar heeft u zich niet afgevraagd waar dat pakketje vandaan kwam?’

 Berkant: ‘Nee. Ik dacht alleen maar dat ze nog aan ons dacht.’

 De raadsheer: ‘Heeft u nooit getwijfeld of uw moeder nog wel leeft?’

 Berkant: ‘Ik geloof nog steeds dat ze leeft. Toen dat pakje kwam was ik wel blij. Ik was opgelucht.’

 De raadsheer: ‘U gelooft dat dus echt?’

 Berkant: ‘Ik heb van vader gehoord dat mijn moeder via de computer in contact was gekomen met een andere man. Hij zei tegen me: Meral is weggelopen. Hij was toen in tranen.’

 Advocaat-generaal De Jong heeft ook vragen aan Berkant. Ze is aardig tegen de getuige, maar in haar vragen schemert het vermoeden door dat hij niet uit zichzelf naar het advocatenkantoor is gegaan, maar in opdracht van zijn vader. Ze zegt dat de telefoon-gesprekken tussen zijn gedetineerde vader en hem zijn afgeluisterd. Dat gebeurde vlak na de aanhouding van Mehmet. ‘Daaruit blijkt dat uw vader u instructies geeft om uw verhaal te doen tegenover de rechter.’

 Berkant ontkent dit. ‘Het is mijn eigen initiatief,’ houdt hij vol.

 De aanklaagster zegt ook dat Berkants schooljuffen de indruk hadden dat Mehmet na de verdwijning van Meral niet goed voor zijn zonen zorgde. De jongeman betwist dit eveneens.

 Ten slotte is het de beurt aan Taekema. Hij wijst erop dat de advocaat-generaal oude koeien uit de sloot haalt. Ze heeft het over de uithuisplaatsing van de kinderen en een procedure bij de kinderrechter. ‘Dat tappen gebeurde net na de aanhouding van cliënt. Het gesprek gaat niet over de moordzaak.’

 De advocaat wil graag van Berkant weten wat er in 1997 is gebeurd met het huis waar zijn ouders woonden. Dat is in november 1997 grondig verbouwd door Tamara en Meral, vertelt Mehmets zoon. ‘Mijn vader was toen in Turkije. Ze hebben alle muren geverfd en andere vloerbedekking neergelegd.’ Dat is precies wat de raadsman wil horen. De indruk die uit de ondervraging van Berkant overblijft, is wat Taekema betreft dat de vrouwen kennelijk wat hadden te verbergen. Het verhaal van zoon Berkant past in het alternatieve scenario van de verdediging waarin alleen de vrouwen Ali hebben vermoord.

 De advocaat-generaal blijkt minder onder de indruk van het verhaal. Zij wijst erop datvaderMehmet na de verdwijning van Meral op ‘indringende wijze’ zijn zonen ervan heeft overtuigd dat hun moeder hen in de steek heeft gelaten. De Jong is verbaasd over het postpakketje, ‘het teken van leven’, dat Berkant van zijn moeder had gehad. Waarom is dit nooit eerder door Mehmet zelf gemeld, vraagt ze zich af. Ze uit ook haar twijfel over de juistheid van de afzender. ‘Er zat geen briefje bij. Het schaakbord is niet bewaard gebleven. Verdachte kan het pakje zelf hebben verstuurd om zijn omgeving op het verkeerde been te zeten of om zijn kinderen te troosten. Het is zeker geen bewijs dat Meral op dat moment nog in leven zou zijn geweest.’

 De uitspraak

 Krijgt de verdediging haar zin? Komt er nieuw onderzoek? Of is vandaag de dag van het arrest? Zo ja, wat wordt het? Levenslang voor twee moorden? Vrijspraak wegens gebrek aan bewijs? Of iets ertussenin?

 Whatever. Het is de snelkookpanmoord en die is voor de pers ook veertien jaar na dato nog steeds bloederig en dus boeiend genoeg om in groten getale aanwezig te zijn. In de zaal staat zelfs een cameraman van het showprogramma RTL Boulevard strategisch opgesteld. Het is 8 juli 2011 en in zaal 117 van het gerechtsgebouw aan de Prinsengracht zijn de aanwezigen in afwachting van het hof. Tussen het publiek zitten ook familieleden van Meral met een begeleider van het Bureau Slachtofferhulp. Mehmet is er niet, zijn advocaten wel. De voorzitter van het hof komt gehuld in een strakke, gebloemde jurkde zaal even binnen om vast wat snoepjes - Potters -neer te leggen. Voor straks.

 Vijf minuten later is het zover. De voorzitter, nu gehuld in toga, meldt dat ze het arrest gaat voorlezen. Dat is dan alvast duidelijk: het onderzoek is voor het hof afgesloten, de raadsheren hebben hun conclusies getrokken. Er komen geen nieuwe getuigen, geen nieuwe onderzoeken, geen verhoren van forensisch deskundigen.

 Eerst gaat het over de aanklacht van moord op Meral. ‘Ze lijkt letterlijk van de aardbodem verdwenen,’ zegt de vrouwelijke raadsheer. ‘Met achterlating van haar auto en al haar spullen, waaronder haar kleren en haar sieraden in de woning in de Aart van der Leeuwstraat in Haarlem. Opmerkelijk is dat, ondanks de aandacht die haar verdwijnen in de media heeft gekregen in een uitzending van Tros Vermist en de uitvoerige publiciteit rond deze rechtszaak, zich nooit iemand heeft gemeld die haar na november 2002 heeft gezien. Er is ook na die datum geen enkel papieren spoor van haar gevonden. Ze heeft niet in Turkije of in Nederland een nieuw paspoort of een rijbewijs aangevraagd of zich ergens ingeschreven.’

 Het zijn belastende feiten ten aanzien van de verdachte. En er is nog een aanwijzing, stelt de voorzitter. Mehmet heeft twee weken na Merals verdwijning haar auto verkocht. Voor de rechters is dit een belangrijk bewijs dat hij wist dat zijn ex zeker niet meer zou terugkomen.

 Het hof neemt het Mehmet ook zeer kwalijk hoe hij tegenover zijn kinderen denigrerend over hun moeder sprak. ‘Op de zitting verklaarde Berkant uitvoerig dat zijn moeder zijn broer en hem mishandelde, terwijl zijn vader na de verdwijning van Meral goed voor hen zorgde,’ zegt de voorzitter. Maar de stukken in het dossier geven volgens haar een ander beeld. ‘De kinderen vertoonden na de verdwijning van hun moeder geen emoties, maar desondanks werd er gemerkt dat die emoties er wel degelijk waren. Hun vader heeft hen aan hun lot overgelaten, ze kwamen zonder eten en vaak te laat op school. De school had ernstige vermoedens dat hun vader hen mishandelde.’

 Het hof acht Mehmet wel degelijk in staat ‘gezien wat Ali overkwam’, om Meral te doden en haar lichaam dermate te verminken dat ze nooit meer kan worden gevonden.

 De voorzitter: ‘De laatste momenten moeten voor haar heel beangstigend zijn geweest. Ze moet een doodsstrijd hebben gevoerd en zich hebben gerealiseerd dat zij de wurging niet zou overleven. Het is niet te bevatten dat de verdachte in staat is geweest op een dergelijke manier zijn vrouw, waar hij al twaalf jaar een relatie mee had en die de moeder was van zijn kinderen, om het leven te brengen. De verdachte heeft haar lichaam weggemaakt, hij onthoudt de kinderen en haar familie iedere mogelijkheid tot een plaats waar zij hun moeder, dochter of zus kunnen herdenken. Het in stand houden van deze onzekerheid kan de verdachte ook eveneens worden verweten.’

 Maar dan volgt een verrassing. Ondanks het feit dat de voorzitter alle argumenten van het om opsomt waarom Mehmet betrokken moet zijn geweest bij de verdwijning van Meral, spreekt het hof hem toch vrij van de moord op zijn ex-echtgenote. Ze legt uit dat het hof niet anders kan. ‘Er zijn weliswaar veel verklaringen waarin hij wordt beschuldigd haar te hebben gedood, maar al die getuigen noemen als bron voor hun beschuldiging de naam van één man,Mehmet zelf. Daarmee kan de moord op Meral niet ‘wettig en overtuigend’ worden bewezen. ‘Immers: “één getuige is geen getuige” volgens het Wetboek van Strafrecht.’

 Maar dan de moord op Ali. Daarbij put het hof voor een belangrijk deel uit de verklaring van mededader Tamara en de familie van Meral. In tegenstelling tot Taekema en Harlequin vinden de raadsheren de getuigenissen betrouwbaar. Vooral het feit dat de verhalen van de familieleden al op papier stonden voordat ‘de identiteit was vastgesteld van de man wiens lichaamsdelen en de kale schedel zijn gevonden naast de snelweg A15 ’ zijn daarom van belang.

 Het hof hecht bovendien geen waarde aan Mehmets alibi ten tijde van de moord. Hij was niet in Turkije, maar hier in Haarlem, stellen de raadsheren. Mehmet is degene die ‘Ali die op de grond lag, na kalm beraad met een hard voorwerp met kracht op het hoofd heeft geslagen’. Als gevolg daarvan is zijn broer overleden, concluderen ze.

 De voorzitter gaat bij het lezen van het arrest ook in op de argumenten uit het verweer van de advocaten. Ze noemt hun stelling dat politie en justitie zich op het sleeptouw hebben laten nemen door Tamara en de volgens de verdediging ‘uiterst onbetrouwbare informatie’ van de familie van Meral ‘volstrekt speculatief’. Tamara verklaarde volgens het hof juist ‘op hoofdpunten consistent’. ‘Ze deed haar ogen dicht toen er werd geslagen en zij heeft dus niet gezien hoe en waar Ali werd geraakt. ’

 De voorzitter vervolgt: ‘Het is niet relevant voor de betrouwbaarheid van de verklaringen van Tamara of het hoofd van Ali is gekookt en of dit in een snelkookpan is gebeurd. Uit eigen waarneming weet ze immers niets over de verwerking van het lijk van Ali.’ Tamara heeft gezegd dat ze dit heeft gehoord van Mehmet en Meral, stelt het hof ‘Of die informatie op alle punten juist was of niet, doet naar ons oordeel niet ter zake.’

 Het hof acht Mehmet schuldig aan de moord op zijn broer: ‘Hij heeft het plan voor de moord beraamd, de dodelijke klappen gegeven, het lijk verminkt en heeft de lichaamsdelen daarna gedumpt. [...] Dat de moord is gepleegd in verdachtes eigen woonkamer, terwijl elders de kinderen lagen te slapen, maakt het feit extra schokkend. De wijze waarop de verdachte vervolgens, als was hij een slager, het lichaam van zijn broer heeft teruggebracht tot naamloze stukken vlees en bot dat in de berm langs de snelweg is teruggevonden is bijna niet te bevatten. Uit alles spreekt een volstrekt gebrek aan respect voor het leven van een medemens.’ Het hof acht vijftien jaar cel een passende straf.

 Ter rechterzijde van de raadsheer betrekt het gezicht van advocaat-generaal De Jong. Ze had gehoopt op levenslang voor beide moorden. Vanuit de zaak klinken uitroepen vol ongeloof. Het is de familie van Meral. ‘Vijftien jaar! Voor twee moorden!’ Pandemonium dreigt, de voorzitter vraagt de parketwacht om de zaal te ontruimen. Een van de Turkse vrouwen heeft tranen in de ogen als ze met gebogen hoofd de gang op loopt. Daar verschijnen momenten later ook Jacq Taekema en Natacha Harlequin. Hun gezichten staan somber. ‘Het hof is moeiteloos over onze punten gestapt, zonder ze te onderzoeken. Terwijl ons speculatie wordt verweten. ’

 Het hoger beroep in de snelkookpanmoord heeft geen winnaars opgeleverd. De verdachte gaat in cassatie. Het om is dat ook van plan. Het woord is aan de Hoge Raad. Wat rest is het verhaal van een gruwelijke moord zonder een spatje nagelaten bloed.

OEBPS/Images/De Snelkookpanmoord - Husken, Marian & Lensink, Harry-3.png

OEBPS/Images/De Snelkookpanmoord - Husken, Marian & Lensink, Harry-1.png
MARIAN
HUSKEN De
snelkookpan

moord HARRY

LENSINK

Balans

OEBPS/Images/De Snelkookpanmoord - Husken, Marian & Lensink, Harry-2.png

OEBPS/Images/De Snelkookpanmoord - Husken, Marian & Lensink, Harry-4.png

