

HET GEHEIME SKATE GENOOTSCHAP

EEN MAGISCH
AVONTUUR OVER
SKATEBOARDEN

ROOS ZWETSLOOT

Met illustraties van Sophie Pluim

HET GEHEIME SKATE GENOOTSCHAP

EEN MAGISCH
AVONTUUR OVER
SKATEBOARDEN

Roos Zwetsloot

Met illustraties van Sophie Pluim

KOSM • S

Kosmos Uitgevers, Utrecht/Antwerpen

De personages in dit boek dragen geen bescherming zodat je ze goed kunt herkennen. Maar als jij gaat skaten, vergeet dan niet om altijd een helm, kniebeschermers en elleboogbeschermers te dragen. Dat is superbelangrijk voor je veiligheid!

INHOUD

Hoofdstuk 1	De ontdekking	10
Hoofdstuk 2	Het geheime skatepark	18
Hoofdstuk 3	Abracadabra	24
Hoofdstuk 4	Vanuit het niets	30
Hoofdstuk 5	De mysterieuze skater	37
Hoofdstuk 6	Het notitieboekje	46
Hoofdstuk 7	Vrienden in twijfel	52
Hoofdstuk 8	Pilman... pinkel... pinakel	59
Hoofdstuk 9	Loods 8	66

91 100

Hoofdstuk 10	Ondergrondse symbolen	76
Hoofdstuk 11	Gepikt	86
Hoofdstuk 12	Onmogelijke trick	96
Hoofdstuk 13	Bones Brigade	101
Hoofdstuk 14	Het geheime skategenootschap	108
Hoofdstuk 15	Een onmogelijke toestand	118
Hoofdstuk 16	Race tegen de klok	125
Hoofdstuk 17	Gelukt!	135

Hoofdstuk 1

DE ONTDEKKING

ZOOOOOOEEEEFFFF! Raketings schoot ik langs Tobias en Anne heen. Ik trapte op de achterkant van mijn board en HOP, daar ging ik. Over de leuning. Ik zweefde door de lucht... Nog een paar meter... BAM! Daar was de grond weer.

‘Joehoe!’ brulde Tobias achter me. ‘Too crazy!’

(Tobias vertaalt echt ALLES naar het Engels, ook als het nergens op slaat...)

Anne rende lachend naar me toe, zwaaiend met haar camera. Achter haar volgde een blij blaffende Ollie.

Tobias

(Maak kennis met Ollie. Mijn hond. De liefste bruine labrador die er bestaat. Waarom hij OLLIE heet, vraag je?)

(Omdat een 'ollie' de eerste truc is die ik leerde op een skateboard, natuurlijk!)

‘Yay, Roos! Wat een ride. Die zetten we straks meteen online!’

Anne is mijn beste vriendin, en ze lijkt een beetje op een blij labradoedel. Lief, betrouwbaar en altijd positief. We kennen elkaar al sinds de kleuterklas. En

we zaten jaren in hetzelfde hockeyteam bij Phoenix.

Ik lachte en gaf haar een high five. ‘Mijn rechtervoet stond iets te ver achterop... En de landing was niet echt heel zacht! Gelukkig is mijn board nog heel!’

(Laatst brak dat ding dus gewoon doormidden toen ik op het beton landde! Ja, echt!)

‘Guys...’ zei Tobias. ‘Ik vrees dat we hier klaar zijn...’

‘Hoezo?’ vroeg ik verbaasd.

Terwijl hij een sprintje inzette, wees hij naar een gebouw verderop. Een man in uniform kwam op ons afstormen, gevolgd door een dame in een geel mantelpak.

‘Dit is geen speeltuin!’ brulde de man. ‘De politie is onderweg!’

‘HIER komen jullie!’ gilte de dame erachteraan.

O-o! Anne propte haar camera in haar tas en zette het op een rennen. Ik volgde met mijn skateboard onder mijn arm. Ollie zag het als een leuk spelletje en was ons al ver vooruit.

Recht voor ons was het gat in het hek, waar we een kwartier geleden doorheen waren gekropen. Nog twintig meter. Nog tien...

Achter me hoorde ik de denderende voetstappen van de man. Ik rende zo hard ik kon – toch handig dat ik op hockey heb gezeten!

‘Snel, Roos! Kom op, Anne!’ riep Tobias, die al aan de andere kant van het hek stond.

Ik gooide mijn board over het hek (*dat leek me een handig idee*) en gleed tegelijkertijd zelf over de grond naar de opening. Tobias sleurde me door het gat heen, Anne volgde meteen daarna.

‘Kom op, guys! Weg hier! Snel.’

Struikelend renden we verder over de hobbelige bosgrond. Ik wierp een blik over mijn schouder. De bewaker probeerde woest zijn dikke lijf door het gat te wurmen, maar bleef halverwege steken.

Na tien minuten minderde ik vaart. ‘Jongens, ze halen ons echt niet meer in.’

Hijgend ploften we op een omgevallen boomstam.
Ollie liep kwispelend om ons heen.

‘Pfff, dat scheelde niks,’ antwoordde Tobias.

‘Wel een coole nieuwe skateplek.’ Ik greep mijn
mobiel. ‘Ik voeg hem meteen toe aan onze skate-app.’
Ik keek om me heen. Overal bomen, struiken, groen... Dit
kwam me niet echt bekend voor. Ondertussen kroop de
duistere schemering dichterbij. ‘Waar zijn we eigenlijk,
jongens?’

‘Ik kwam hier vroeger wel eens met mijn ouders,
geloof ik...’ Tobias stond op en draaide een rondje. ‘Er is
hier ergens een pannenkoekenrestaurant... Toch?’

(Ai! Dat klinkt niet heel overtuigend...)

‘Zien jullie wat ik zie?’ Anne wees in de richting van
een dichtbegroeid en overwoekerd stuk bos. Bomen
lagen kriskras over elkaar heen, begroeid met mos.

‘Eh... dat kerkhof van bomen daar verderop?’ vroeg
Tobias.

Anne negeerde zijn vraag, klom over een lange
boomstam en verdween in de groene chaos.

Ik keek Tobias verbaasd aan. ‘Waar gaat zij nou heen?’

Tobias haalde zijn schouders op.

Opeens klonk er een gil. ‘IIIIIEEEEEHHH!’

We sprongen op. Ollie begon te
blaffen.

‘ANNE! We komen eraan! Hou vol!
Hou vol! Geen paniek!’ riep Tobias.

(Dat klinkt best paniekerig...)

Halsoverkop renden we in de richting van de gil.
Tobias dook door de struiken heen en ...

‘AU!’ Zijn wang botste tegen een grote steen.
Spartelend kwam hij overeind, met zijn vuisten in
vechthouding voor zijn gezicht. ‘Stop, monsters, zombies!
Blijf van Anne af!’

*(Tobias heeft echt te veel fantasyfilms gezien in zijn
leven...)*

Een stukje lager, in een soort van kuil, stond Anne. Met
stralende ogen en een breder-dan-brede glimlach. Ollie
schoof op zijn achterste de helling af, naar haar toe.

‘Waarom gilde je, Anne?’ vroeg ik verbaasd.

‘Kijk dan om je heen!’ antwoordde Anne verrukt. ‘Moet
je zien waar we zijn!’

We bevonden ons op een open plek in het bos,
omzoomd door grote kastanjabomen. Tobias en ik
stonden op een verhoging die was begroeid met onkruid.
Overall lagen afgebroken takken en bladeren. En Anne
stond dus beneden.

Ik staarde haar niet-begrijpend aan. Ze veegde met
haar voet wat takken opzij en een bekende grijze kleur
kwam tevoorschijn. Beton?! Waarom lag er beton in een
bos?

‘Kijk dan goed, Roos!’

'Dit was vroeger ... een skatebaan!'

Samen met haar vrienden ontdekt Roos een verlaten skatepark diep in het bos, vol vreemde symbolen. Het lijkt wel geheimschrift, maar wat betekent het? In het mysterieuze park verschijnt er plotseling een jongen die ongelooflijke trucs uitvoert, beter dan Roos ooit heeft gezien. Maar er is iets raars aan hem: soms lijkt hij zomaar te verdwijnen... Wie is hij, en wat heeft hij te maken met het geheim van het skatepark? En wat heeft het geheimzinnige boekje, dat hij op de skatebaan verliest, te maken met de skatetricks?

Van het hockeyveld naar het skatepark: Roos Zwetsloot combineerde beide sporten op hoog niveau, maar volgde haar passie en koos uiteindelijk volledig voor het skateboarden. Een keuze die haar naar twee Olympische Spelen en meerdere Nederlandse titels bracht.

9 789043 936927 >

www.kosmosuitgevers.nl

**KOS
M•S**

NUR 283
Kosmos Uitgevers,
Utrecht/Antwerpen