

DE GEHEIMEN VAN MAXTON HALL COLLEGE

Geld, glamour, luxe en macht: de vier zaken die de dienst uitmaken op Maxton Hall College en vier kwaliteiten die Ruby Bell niet bezit. Maxton Hall is een van de duurste, meest gerenommeerde privéscholen van Engeland en de klassieke Maxton Hall-student is een nazaat van een eeuwenoud adellijk geslacht, van invloedrijke politici of van grootheden uit de zakenwereld, geen doodgewoon meisje met een studiebeurs. Daarom wil Ruby het liefst zo snel mogelijk afstuderen en in de tussentijd zo min mogelijk opvallen.

Ruby had nooit verwacht dat ze verliefd zou worden op James Beaufort, de schatrijke, ogenschijnlijk onbereikbare erfgenaam van het Beaufort herenmode-imperium. Maar onder zijn arrogantie bleek een heel andere James te zitten: een gevoelige jongen vol dromen, die perfect bij Ruby leek te passen… tot hij haar voor de ogen van iedereen liet vallen. Ruby is er kapot van. Nog nooit heeft ze zulke intense gevoelens voor iemand gehad en nog nooit is ze zo diep gekwetst. Ze wil haar oude leven terug, toen ze nog niemand kende op Maxton Hall en geen deel uitmaakte van de elitaire en verdorven wereld van haar klasgenoten. Maar ze kan James niet vergeten. Ze leven in compleet andere werelden, maar wat als ze toch voor elkaar zijn voorbestemd?

Mona Kasten bij Boekerij:

Begin again

Trust again

Feel again

Hope again

Dream again

Maxton Hall College

De geheimen van Maxton Hall College

boekerij.nl

Mona Kasten

DE GEHEIMEN VAN
 MAXTON HALL
 COLLEGE

Ze leven in andere werelden.
 Maar wat als ze toch voor elkaar zijn voorbestemd?

II

Vertaald uit het Duits door Joyce Sengers-Bekkers

ISBN 978-90-225-9805-4

ISBN 978-94-023-1902-6 (e-book)

NUR 302

Oorspronkelijke titel: Save You

Vertaling: Joyce Sengers-Bekkers

Omslagontwerp: © Bürosüd

Omslagbeeld: © Alberto Manuel Urosa Toledano / Getty Images

Zetwerk: Mat-Zet bv, Huizen

© 2018 Bastei Lübbe AG, Keulen

© 2023 Nederlandse vertaling Meulenhoff Boekerij bv, Amsterdam

Deze uitgave kwam tot stand door bemiddeling van Internationaal Literatuur Bureau bv, Amsterdam, www.lindakohn.nl

Niets uit deze uitgave mag openbaar worden gemaakt door middel van druk, fotokopie, internet of op welke andere wijze ook, zonder voorafgaande schriftelijke toestemming van de uitgever.

Voor Kim

All the promises that we made,
 it means nothing.

GERSEY, ‘IT MEANS NOTHING’.

1

Lydia

James is bezopen. Of high. Of allebei.

Hij is al sinds drie dagen niet meer aanspreekbaar. Buiten feesten in de salon doet hij niets meer. Hij leegt de ene fles alcohol na de andere en doet alsof er niets is gebeurd. Ik begrijp niet dat hij zoiets kan doen. Schijnbaar interesseert het hem geen zier dat onze familie nu echt in puin ligt.

‘Iedereen rouwt op zijn eigen manier. James doet het blijkbaar zo.’

Ik kijk Cyril van opzij aan. Hij is de enige die weet wat er is gebeurd. Ik heb het hem verteld op de avond dat James zich helemaal lam had gesnoven en voor Ruby’s ogen met Elaine heeft staan vozen. Iemand moest me helpen James naar huis te brengen zonder dat Percy of pap zou merken in wat voor toestand hij verkeerde. Onze families zijn goed bevriend, daarom kennen Cy en ik elkaar al van kinds af aan. En ook al heeft pap me gedwongen te beloven dat ik niemand over mams dood zou vertellen voordat het officiële persbericht was gepubliceerd, weet ik dat ik hem kan vertrouwen. Hij houdt zijn mond wel. Ook tegen Wren, Keshav en Alistair.

Zonder zijn hulp had ik de afgelopen dagen niet overleefd. Hij heeft pap ervan overtuigd James een paar dagen met rust te laten en de jongens duidelijk gemaakt dat ze voorlopig geen vragen moeten stellen. Daar houden ze zich aan, al heb ik het gevoel dat ze het met de dag moeilijker vinden om toe te kijken hoe James zichzelf kapotmaakt.

Terwijl mijn broer er alles aan doet om zijn verstand te verdoven, kan ik alleen maar nadenken over hoe we nu verder moeten. Mijn moeder is dood. Grahams moeder is zeven jaar geleden al overleden. De kleine spruit in mijn buik zal opgroeien zonder oma’s.

Ja. Dat is het enige wat voortdurend door mijn hoofd schiet. In plaats van te rouwen, zit ik te piekeren dat mijn baby nooit zal weten hoe een liefdevolle knuffel van oma voelt. Wat heb ik toch?

Maar ik kan er niets aan doen. De gedachten in mijn hoofd volgen elkaar zo snel op dat ik mezelf uiteindelijk verlies in horrorscenario’s en nergens anders meer aan kan denken. Alsof ik al drie dagen in shock ben. Waarschijnlijk is er zowel in James als in mij iets geknapt toen pap vertelde wat er was gebeurd.

‘Ik weet niet hoe ik hem kan helpen,’ fluister ik terwijl ik toekijk hoe James zijn hoofd opnieuw in zijn nek legt en zijn drankje achteroverkiept. Het is pijnlijk hem zo te zien lijden. Dit kan zo niet doorgaan. Op den duur zal hij de realiteit onder ogen moeten zien. En volgens mij is er maar één persoon die hem daarbij kan helpen.

Voor de zoveelste keer pak ik mijn telefoon en bel Ruby’s nummer, maar ze neemt weer niet op. Ik wil boos op haar zijn, maar dat lukt me niet. Als ik Graham met een ander had betrapt, zou ik ook niets meer met hem of wie dan ook in zijn omgeving te maken willen hebben.

‘Bel je haar nou alweer?’ vraagt Cy met een sceptische blik op mijn mobieltje. Als ik knik, fronst hij afkeurend. Zijn reactie verbaast me niet. Cyril vindt Ruby niets meer dan een golddigger die James gebruikt voor zijn erfenis. Ik weet dat dat niet waar is, maar als Cyril eenmaal zijn mening klaar heeft, kan niets of niemand hem daar van afbrengen. Hoe gefrustreerd ik ook ben, ik kan het hem niet kwalijk nemen. Dat is nou eenmaal zijn manier om zijn vrienden te beschermen.

‘Naar ons luistert hij niet. Ik denk dat ze kan voorkomen dat hij helemaal doordraait.’ Mijn stem klinkt vreemd. Zo koud en toonloos, terwijl ik me allesbehalve zo voel.

Ik voel zo veel pijn dat ik nauwelijks rechtop kan blijven staan. Alsof iemand me heeft vastgebonden en ik al dagen tevergeefs probeer de knopen los te maken. Alsof mijn gedachten in een draaimolen zitten die maar blijft draaien. Ik kan er niet uit. Niets doet er nog toe en hoe meer ik tegen de toenemende hulpeloosheid vecht, hoe heftiger die wordt.

Ik heb een van de belangrijkste mensen in mijn leven verloren. Ik weet niet hoe ik dat in mijn eentje moet doorstaan. Ik heb mijn tweelingbroer nodig. Maar James verdooft zichzelf alleen en vernietigt alles en iedereen die hem probeert te helpen. Mijn vader heb ik woensdag voor het laatst gezien. Hij is veel van huis en heeft afspraken met adviseurs en advocaten om de toekomst van Beaufort Companies vast te leggen. Aan mams begrafenis heeft hij nog geen minuut besteed, daarvoor heeft hij een begrafenisondernemer ingehuurd, Julia. Ze heeft de afgelopen dagen bij ons thuis rondgelopen alsof ze deel uitmaakt van deze familie.

Bij de gedachte aan mams begrafenis krijg ik een brok in mijn keel. Ik krijg geen lucht meer, mijn ogen beginnen te tranen. Haastig knipper ik de tranen weg, maar Cyril heeft het al gezien.

‘Lydia…’ fluistert hij en hij grijpt mijn hand vast.

Ik trek hem terug en verlaat zonder nog een woord te zeggen de salon. De jongens mogen niet zien dat ik huil. Op een gegeven moment zullen zij Cyrils waarschuwing ook in de wind slaan en vragen gaan stellen. Ze zijn niet dom. James heeft dit nog nooit gedaan. Hij laat zich wel eens gaan, maar hij weet over het algemeen goed waar zijn grenzen liggen. Dat hij dat momenteel niet weet, hebben de anderen allang gemerkt. Het feit dat Keshav de ene fles sterke drank na de andere uit de bar laat verdwijnen en Alistair ‘per ongeluk’ James’ laatste grammen cocaïne door de wc heeft gespoeld, zegt al genoeg.

Ik kan niet wachten tot de geheimen voorbij zijn. Over een paar minuten, om drie uur precies, komt het nieuws van mams dood naar buiten. Dan weten niet alleen de jongens ervan, maar de hele wereld. Ik zie de krantenkoppen en de journalisten voor ons huis en voor de school al voor me. Ik word misselijk en stommel door de gang naar de bibliotheek.

Het zachte lichtschijnsel belicht de ontelbare boekenkasten met oude, in leer gebonden boeken. Ik zoek steun bij de kasten terwijl ik met knikkende knieën de ruimte doorkruis. Achterin staat een fauteuil van rood fluweel bij het raam. Als kind was dat al mijn favoriete plekje in huis. Hier heb ik me altijd al verstopt als ik rust wilde. Van de jongens, van pap, van de verwachtingen die gepaard gaan met de naam Beaufort.

Bij het zien van dit leeshoekje rollen de tranen over mijn wangen. Ik laat me op de stoel vallen, trek mijn benen op en sla mijn armen eromheen. Dan leg ik mijn gezicht op mijn knieën en huil zacht.

Alles voelt zo onwerkelijk. Als een nachtmerrie waaruit ik kan ontwaken als ik maar hard genoeg mijn best doe. Ik wil terug naar de zomer, anderhalf jaar geleden. Naar een wereld waarin mijn moeder nog leefde en Graham me kon omhelzen als ik me niet goed voelde.

Terwijl ik mijn wangen afveeg met de rug van mijn hand, pak ik mijn mobieltje uit mijn broekzak. Als ik het scherm ontgrendel, zie ik zwarte mascarastrepen op mijn hand.

Ik ga naar mijn contacten. Graham staat nog steeds onder James in mijn favorieten opgeslagen, ook al heb ik hem al maanden niet meer gesproken. Hij weet niets van ons kindje, laat staan van het overlijden van mijn moeder. Ik heb me aan zijn wens gehouden en hem niet meer gebeld. In mijn hele leven is niets me zo zwaar gevallen. We hadden meer dan twee jaar lang bijna dagelijks contact en van de ene op de andere dag hield het op. Ik moest echt afkicken.

En nu… heb ik een terugval. Als vanzelf tik ik op zijn nummer en luister met ingehouden adem naar de kiestoon. Even later verdwijnt die. Ik sluit mijn ogen en probeer te onderscheiden of hij heeft opgenomen. Ik heb het gevoel dat ik bijna verdrink in mijn wanhoop.

‘Geen telefoontjes meer. Dat hadden we afgesproken,’ zegt hij zacht. De klank van zijn zachte, hese stem is de druppel. Mijn lichaam schokt door een heftige snik. Ik druk mijn vrije hand tegen mijn mond zodat Graham het niet hoort.

Maar het is al te laat.

‘Lydia?’

Ik hoor de paniek in zijn stem, maar ik kan niets zeggen, alleen met mijn hoofd schudden. Mijn ademhaling is ongecontroleerd en veel te snel.

Graham hangt niet op. Hij blijft aan de lijn en maakt zachte, geruststellende geluidjes. Aan de ene kant brengt zijn stem me in de war, maar aan de andere kant voelt die zo vertrouwd dat ik mijn telefoon nog dichter tegen mijn oor druk. Ik denk dat zijn stem een van de redenen is geweest dat ik verliefd op hem ben geworden. Ruimschoots voor ik hem heb ontmoet. Ik herinner me de ellenlange gesprekken, mijn warme, pijnlijke oorschelp, dat Graham nog steeds aan de lijn was toen ik wakker werd. Zijn stem, zacht, diep en minstens net zo indringend als zijn goudbruine ogen.

Bij Graham heb ik me altijd veilig gevoeld. Hij is lang mijn rots in de branding geweest. Ik heb het aan hem te danken dat ik dat gedoe met Gregg op een gegeven moment heb kunnen loslaten en weer vooruit kon kijken.

En hoewel ik gesloopt ben, komt dat gevoel van geborgenheid weer naar boven. Alleen al het feit dat ik zijn stem hoor, helpt me weer bij mijn positieven te komen. Ik weet niet hoelang ik zo zit, maar langzaam maar zeker drogen mijn tranen op.

‘Wat is er?’ fluistert hij uiteindelijk.

Ik kan geen antwoord geven. Ik krijg niet meer dan een hulpeloos gekras uit mijn keel.

Hij blijft een minuut stil. Ik hoor hem een paar keer inademen alsof hij iets wil zeggen, maar hij doet het niet. Als hij uiteindelijk iets zegt, kan ik de pijn in zijn stem horen: ‘Ik zou niets liever willen dan naar je toe komen en er voor je zijn.’

Ik sluit mijn ogen en stel me hem in zijn woonkamer voor, aan de oude houten tafel die eruitziet alsof hij elk moment doormidden kan breken. Graham noemt hem ‘antiek’, terwijl hij hem gewoon heeft gevonden bij het restafval en opnieuw heeft gelakt.

‘Weet ik,’ fluister ik.

‘Maar je weet ook dat dat niet kan, toch?’

In de salon gaat iets kapot. Ik hoor een glas sneuvelen en een schreeuw. Ik weet niet of het van pijn of plezier is, maar ik zit meteen kaarsrecht in mijn stoel. James mag niet ook fysiek gewond raken.

‘Het spijt me dat ik je belde,’ fluister ik met een brok in mijn keel en ik hang op.

Mijn hart doet pijn als ik opsta en mijn veilige hoekje verlaat om te zien of alles goed is met mijn broer.

Ember

Mijn zus is ziek.

Onder normale omstandigheden zou ik zeggen dat het niets bijzonders is. Het is december, het vriest buiten en waar je ook komt, hoor je mensen hoesten en sniffen. Het is eerder een kwestie van tijd tot je het zelf te pakken hebt.

Maar… mijn zus is nooit ziek. Nooit.

Toen Ruby drie dagen geleden ’s avonds laat thuiskwam en zonder een woord naar bed ging, heb ik er geen seconde aan gedacht dat er iets mis kon zijn. Ze had natuurlijk ook net een selectiemarathon in Oxford achter de rug die ongetwijfeld niet alleen mentaal maar ook fysiek zwaar was. Toen ze de dag erna zei dat ze verkouden was en niet naar school kon, werd ik sceptisch. Als je Ruby een beetje kent, weet je dat ze zich zelfs bij hoge koorts nog de klaslokalen in zou slepen omdat ze bang is dat ze iets belangrijks zou missen.

Vandaag is het zaterdag en inmiddels maak ik me zorgen. Ruby heeft haar kamer nauwelijks verlaten. Ze ligt in bed, leest het ene boek na het andere en doet alsof ze zulke rode ogen heeft van haar verkoudheid. Maar mij houdt ze niet voor de gek. Er is iets gebeurd, iets ergs, en het maakt me gek dat ze niet vertelt wat het is.

Door de kier van haar kamerdeur kijk ik toe hoe ze door haar soep roert zonder te eten. Volgens mij heb ik haar zo nog nooit gezien. Haar gezicht is bleek en ze heeft blauwe kringen onder haar ogen die met de dag donkerder worden. Haar haren zijn vet en hangen ongekamd langs haar gezicht en ze draagt dezelfde slobberkleren als de afgelopen twee dagen. Normaal gesproken is Ruby de definitie van ‘geordend’. Niet alleen als het om haar agenda of school gaat, ook in haar uiterlijk. Ik wist niet eens dat ze slobberkleren in haar kast had.

‘Sta niet zo te dralen,’ zegt ze ineens en ik krimp betrapt ineen. Ik doe alsof ik sowieso binnen had willen komen en wurm me door de deuropening.

Ruby kijkt me met opgetrokken wenkbrauwen aan. Dan zet ze de soep naast haar bed op het dienblad dat ik haar heb gebracht. Ik onderdruk een zucht.

‘Als jij hem niet opeet, eet ik hem op,’ dreig ik met een hoofdknikje naar de soep, maar helaas heeft het niet het effect waarop ik hoopte. Ruby maakt een vaag handgebaar.

‘Doe wat je niet laten kunt.’

Met een gefrustreerde zucht laat ik me op de rand van haar bed zakken. ‘Ik heb je de afgelopen dagen met heel veel pijn en moeite met rust gelaten, omdat ik aanvoelde dat je liever niet wilde praten, maar… ik maak me echt zorgen.’

Ruby trekt haar dekbed op tot aan haar kin, zodat alleen haar gezicht nog te zien is. Haar blik is troebel en treurig, alsof ze in alle hevigheid herbeleeft wat er is gebeurd. Dan knippert ze met haar ogen en komt ze terug in het hier en nu, of ze doet in elk geval alsof. Sinds afgelopen woensdag heeft ze een vreemde blik in haar ogen. Het lijkt wel alsof ze alleen fysiek aanwezig is, maar met haar hoofd ergens anders is.

‘Ik ben gewoon verkouden. Het wordt vast snel beter,’ zegt ze toonloos. Ze klinkt een beetje als zo’n doodse computerstem die je hoort als je aan de telefoon in de wachtrij staat, alsof ze is vervangen door een robot.

Ruby draait zich met haar gezicht naar de muur en trekt het dekbed nog hoger op, een niet te miskennen teken dat ze het gesprek beëindigt. Ik zucht en wil weer opstaan, maar dan licht haar mobieltje op, wat mijn aandacht trekt. Ik leun een beetje naar voren om het scherm te kunnen zien.

‘Lin belt,’ mompel ik.

‘Kan me niet schelen.’ Haar stem klinkt gedempt.

Fronsend kijk ik hoe de oproep wordt afgebroken en even later het aantal gemiste oproepen in beeld verschijnt. Er staan twee cijfers.

‘Ruby, ze heeft je al meer dan tien keer gebeld. Wat er ook is gebeurd, je kunt je niet voor altijd blijven verstoppen.’

Mijn zus bromt iets, maar zwijgt verder.

Mam zei dat ik haar de tijd moest geven, maar het valt me met de dag zwaarder om Ruby te zien lijden. Je hoeft geen genie te zijn om te weten dat James Beaufort en zijn vrienden hier waarschijnlijk iets mee te maken hebben.

Maar ik dacht dat Ruby het onderwerp Beaufort al lang naast zich had neergelegd. Dus wat is er gebeurd? En wanneer?

Ik heb geprobeerd de situatie te analyseren zoals Ruby zou doen als ze in mijn schoenen stond en in mijn hoofd een lijstje gemaakt:

1. Ruby was in Oxford bij de selectiegesprekken.

2. Toen ze thuiskwam, was alles nog in orde.

3. ’s Avonds stond Lydia Beaufort voor de deur en is Ruby met haar meegegaan.

4. Daarna was alles anders: Ruby heeft zich opgesloten en sindsdien geen woord meer gezegd.

5. Waarom???

Oké. Waarschijnlijk was Ruby’s lijst een stuk georganiseerder geweest, maar ik heb alles in elk geval op een logische volgorde gezet en weet nu dat wat er ook is gebeurd, het woensdagavond moet zijn gebeurd.

Maar waar is ze met Lydia heen gegaan?

Ik kijk van Ruby, die ondertussen zo ver onder de dekens is gekropen dat ik alleen haar haren nog kan zien, naar haar mobieltje en weer terug. Ze mist haar telefoon vast niet, dat weet ik vrijwel zeker.

‘Als je iets nodig hebt, zit ik een deur verder,’ zeg ik, ook al weet ik dat ze er niets mee zal doen. Dan sta ik met een overdreven harde zucht op en gris razendsnel haar telefoon mee. Ik schuif hem in de mouw van mijn wijde trui en loop op mijn tenen terug naar mijn kamer.

Als ik de deur zacht achter me sluit, haal ik opgelucht adem. Ik voel me meteen schuldig. Ik kijk even naar de muur die ik met Ruby deel, alsof ze me vanuit haar bed kan zien. Waarschijnlijk zou ze nooit meer met me praten als ze ontdekt dat ik mijn neus zo diep in haar zaken heb gestoken. Maar is het als zusje niet mijn plicht te ontdekken hoe ik haar kan helpen?

Ik loop naar mijn bureau en ga op de krakende stoel zitten. Dan laat ik haar telefoon uit mijn mouw glijden. Mijn zus maakt een enorm geheim van wat er op school allemaal gebeurt, maar ik weet natuurlijk wat voor soort mensen er op Maxton Hall zit: jongens en meisjes wier ouders van adel zijn of belangrijke acteurs, politici of CEO’s die in ons land zo veel invloed hebben dat ze regelmatig in het nieuws verschijnen. Ik volg al een tijdje een paar klasgenoten van Ruby op Instagram en zie ook welke geruchten er over hen rondgaan. Alleen al het idee wat deze mensen Ruby aangedaan zouden kunnen hebben, maakt me misselijk.

Ik aarzel nog even, dan ontgrendel ik Ruby’s telefoon en tik op de oproepenlijst. Niet alleen Lin heeft haar gebeld. Er staat ook meermaals een nummer tussen dat ze niet heeft opgeslagen. Snel open ik Lins contactgegevens, zij is de enige in Ruby’s geheimzinnige leven die ik persoonlijk ken. Ik tik op het groene hoorntje en breng de telefoon aarzelend naar mijn oor. De telefoon gaat maar één keer over, dan wordt er opgenomen.

‘Ruby,’ hoor ik Lin ademloos zeggen. ‘Eindelijk. Hoe gaat het met je?’

‘Lin, met Ember.’ Ik onderbreek haar voordat ze verder kan praten.

‘Ember? Wat…’

‘Het gaat niet zo goed met Ruby.’

Lin zwijgt even. Dan zegt ze langzaam: ‘Dat is begrijpelijk na wat er is gebeurd.’

‘Wat is er gebeurd?’ vraag ik om er niet langer omheen te draaien. ‘Wat is er in vredesnaam gebeurd, Lin? Ruby zegt niets en ik maak me vreselijke zorgen. Heeft Beaufort haar iets aangedaan? Als dat zo is dan doe ik die smeerlap…’

‘Ember.’ Nu onderbreekt Lin mij. ‘Waar heb je het over?’

Ik frons. ‘Waar heb jíj het over?’

‘Over het feit dat Ruby me woensdag een berichtje heeft gestuurd dat ze weer met James Beaufort samen is en ik vandaag heb gehoord dat zijn moeder de maandag ervoor is overleden.’

2

Ruby

Ember klopt alweer aan.

Had ik maar de energie om haar weg te sturen. Ik begrijp dat ze zich zorgen maakt, maar ik ben gewoon niet in staat me ergens toe te zetten of iemand te spreken. Zelfs niet mijn kleine zusje.

‘Ruby, Lin is aan de telefoon.’

Fronsend trek ik het dekbed van mijn gezicht en draai me om. Ember staat aan mijn bed en houdt een telefoon in haar uitgestrekte hand. Ik knijp mijn ogen samen. Dat is míjn telefoon. En op het scherm staat Lins naam.

‘Heb je mijn mobieltje gejat?’ vraag ik vermoeid. Ik voel diep vanbinnen verontwaardiging opkomen, maar het verdwijnt net zo snel weer. Sinds een paar dagen voelt mijn lichaam als een zwart gat dat alle emoties opslokt voordat ik ze kan voelen.

Er dringt nauwelijks iets tot me door en ik heb nergens zin in. Het kost me zo veel moeite om uit bed te komen dat het voelt alsof ik een marathon heb gelopen en ik ben al drie dagen niet meer beneden geweest. Sinds ik op Maxton Hall zit, heb ik nog geen enkele dag gemist, maar alleen al het idee dat ik moet opstaan, douchen, aankleden en zes tot tien uur onder de mensen moet zijn, is me te veel. Afgezien van het feit dat ik het niet zou kunnen verdragen James te zien. Waarschijnlijk zou ik instorten als een verwelkt bloemetje. Of in tranen uitbarsten.

‘Zeg maar dat ik haar terugbel,’ mompel ik. Mijn stem is hees omdat ik de afgelopen dagen zo weinig heb gepraat.

Ember verroert zich niet. ‘Je moet nu met haar praten.’

‘Ik wíl nu niet met haar praten.’ Wat ik wil, is tijd om mezelf weer bij elkaar te rapen. Drie dagen zijn niet genoeg om Lin en haar vragen aan te kunnen. Ik heb haar woensdag een kort berichtje gestuurd. Ze weet niet wat er in Oxford precies tussen James en mij is gebeurd en nu heb ik de kracht niet meer om haar erover te vertellen. Of over wat er daarna is gebeurd. Ik zou vorige week het liefst vergeten en doen alsof alles is zoals altijd. Maar dat kan helaas niet zolang ik niet eens uit bed kom.

‘Ruby, alsjeblieft,’ zegt Ember en ze kijkt me indringend aan. ‘Ik weet niet waarom je zo verdrietig bent en waarom je er niet over wilt praten, maar… Lin heeft net iets verteld. En ik vind dat jullie echt even moeten praten.’

Ik staar Ember boos aan, maar als ik haar vastbesloten gezichtsuitdrukking zie, weet ik dat ik dit niet kan winnen. Ze gaat mijn kamer niet uit tot ik Lin heb gesproken. In sommige dingen lijken we erg veel op elkaar en koppigheid hoort beslist op dat lijstje.

Berustend pak ik het mobieltje aan.

‘Lin?’

‘Ruby, we moeten echt even praten.’

Aan haar toon kan ik horen dat ze het weet.

Ze weet wat James heeft gedaan.

Ze weet dat hij mijn hart met beide handen heeft uitgerukt, op de grond heeft gesmeten en heeft verpletterd.

En als Lin het weet, weet de rest van de school het ook.

‘Ik wil niet over James praten,’ kras ik. ‘Ik wil nooit meer over hem praten. Is dat duidelijk?’

Lin blijft even stil. Dan haalt ze diep adem. ‘Ember heeft gezegd dat je woensdagavond met Lydia weg bent geweest.’

Ik zeg niets, maar frunnik met mijn vrije hand aan mijn dekbed.

‘Heb je het toen gehoord?’

Ik lach schamper. ‘Wat? Dat James een lul is?’

Lin zucht. ‘Heeft Lydia niets gezegd?’

‘Wat had ze moeten zeggen, dan?’ vraag ik aarzelend.

‘Ruby… Heb je mijn berichtje al gelezen?’

Lins toon is zo voorzichtig dat ik het warm en koud tegelijk krijg. Ik slik moeizaam. ‘Nee… ik heb sinds woensdag niet meer op mijn telefoon gekeken.’

Lin haalt nog eens diep adem. ‘Dan weet je het echt nog niet.’

‘Wat weet ik niet?’

‘Ruby, zit je?’

Ik ga rechtop zitten.

Die vraag stel je alleen als er iets vreselijks is gebeurd. Plotseling wordt het beeld van James met Elaine in het zwembad vervangen door een veel erger beeld. James die ernstig is verongelukt. James in het ziekenhuis.

‘Wat is er?’ vraag ik hees.

‘Cordelia Beaufort is afgelopen maandag overleden.’

Het duurt even voor ik besef wat Lin heeft gezegd.

Cordelia Beaufort is afgelopen maandag overleden.

Er ontstaat een ondragelijke stilte.

James’ moeder is dood. Sinds maandag.

Ik denk terug aan onze innige kus, aan zijn handen die rusteloos over mijn naakte lichaam gingen, aan het overweldigende gevoel toen hij in me was.

James kan die avond, die nacht, niet hebben geweten dat zijn moeder dood was. Zo goed kan zelfs hij niet acteren. Nee, Lydia en James moeten het zelf woensdag pas hebben gehoord.

Ik hoor dat Lin iets zegt, maar kan me niet op haar woorden concentreren. Ik vraag me af hoe Mortimer Beaufort twee dagen voor zijn kinderen heeft kunnen verzwijgen dat hun moeder dood is. En als dat zo is, hoe vreselijk James en Lydia zich gevoeld moeten hebben toen ze woensdag thuiskwamen en het nieuws kregen.

Ik herinner me Lydia’s gezwollen, rode ogen toen ze voor de deur stond en vroeg of James bij mij was. De lege en emotieloze blik waarmee James me aankeek. En het moment dat hij in het zwembad sprong en alles kapotmaakte wat er in de nacht daarvoor tussen ons was ontstaan.

Er verspreidt zich een pijnlijk kloppend gevoel door mijn lichaam. Ik haal mijn telefoon van mijn oor en zet hem op luidspreker. Dan blader ik door mijn berichten. Ik open het gesprek met een onbekend nummer. Er staan drie ongelezen berichten:

Ruby, het spijt me zo. Ik kan alles uitleggen.

Kom alsjeblieft terug naar Cyril of laat me weten waar je bent, dan haalt Percy je op.

Onze moeder is overleden. James draait door. Ik weet niet wat ik moet.

‘Lin,’ fluister ik. ‘Is dat echt waar?’

‘Ja,’ fluistert Lin terug. ‘Er is eerder vandaag een persbericht vrijgegeven en het nieuws heeft zich snel verspreid.’

Er valt weer een stilte. Er willen duizenden gedachten tegelijkertijd aan de oppervlakte komen. Niets is nog belangrijk. Niets dan het gevoel dat me zo overvalt dat ik de woorden al heb gezegd voordat ik erover na kan denken: ‘Ik moet naar hem toe.’

Voor het eerst zie ik de grijze stenen muur rond het landgoed van de Beauforts. Een enorm ijzeren hek verspert ons de weg tot de oprijlaan en daarvoor staan zeker tien man met camera’s en microfoons.

‘Vuile aasgieren,’ mompelt Lin en ze stopt de auto een paar meter voor het groepje mensen. De journalisten komen meteen in beweging en lopen op ons af.

Lin buigt voorover en klikt op een knop om de portieren te vergrendelen. ‘Bel Lydia en zeg dat ze de poort open moet doen.’

Ik ben zo dankbaar dat ze bij me is en de rust bewaart. Ze heeft me zonder ook maar te aarzelen gevraagd of ik een lift wilde en stond nog geen half uur na ons telefoontje op de stoep. Op dat moment wist ik dat ik nooit meer hoefde te twijfelen over hoe diep onze vriendschap gaat.

Ik gris mijn mobiel uit mijn broekzak en kies het nummer dat mij de afgelopen tijd meerdere keren heeft gebeld.

Het duurt even tot Lydia opneemt.

‘Hallo?’ Haar stem klinkt net zo nasaal als woensdagavond, toen we samen naar Cyril zijn gegaan.

‘Ik sta voor jullie huis. Kun je de poort opendoen?’ vraag ik en ik probeer tegelijkertijd mijn gezicht te verbergen achter mijn arm. Ik weet niet of dat het gewenste effect heeft. De journalisten staan inmiddels tegen Lins auto aan en roepen ons vragen toe die ik niet kan verstaan.

‘Ruby? Wat…?’

Iemand begint aan mijn kant tegen het raam te slaan. Lin en ik krimpen ineen.

‘Zo snel mogelijk zou fijn zijn.’

‘Momentje,’ antwoordt Lydia, dan hangt ze op.

Het duurt ongeveer een halve minuut tot de poort eindelijk opengaat en er iemand naar onze auto toe loopt. Pas als diegene nog maar een paar meter van ons verwijderd is, zie ik wie het is.

Het is Percy.

Als ik James’ chauffeur zie, blijft mijn hart even stilstaan. Genadeloos word ik overspoeld door herinneringen. Herinneringen aan die dag in Londen die mooi begon maar slecht eindigde. Aan een nacht waarin James liefdevol voor mij heeft gezorgd, omdat zijn vrienden zich misdroegen en mij in het zwembad hadden gegooid.

Hij wurmt zich tussen de journalisten door en gebaart naar Lin dat ze haar raampje naar beneden moet doen.

‘Rijd u door de poort tot direct aan het huis, juffrouw. Deze mensen plegen een strafbaar feit als ze het landgoed betreden. Ze zullen u niet volgen.’

Lin knikt en als Percy de journalisten eindelijk aan de kant heeft gekregen, draait ze het enorme terrein op. De oprijlaan lijkt wel een provinciale weg, zo lang en breed en omgeven door een gazon dat wit is van de vorst. In de verte zie ik een groot huis. Het is rechthoekig en bestaat uit twee verdiepingen en meerdere gevels. Het grijze, leistenen schilddak ziet er net zo triest uit als de rest van de façade van baksteen en graniet. Ondanks de troosteloosheid die het huis uitstraalt, zie je meteen dat er een welvarende familie in woont. Ik vind het bij Mortimer Beaufort passen, koud en indrukwekkend. Lydia en James kan ik nauwelijks plaatsen in dit huis.

Lin rijdt door tot aan het einde van de oprijlaan en parkeert achter een zwarte sportwagen die schuin voor de garage staat.

‘Wil je dat ik mee naar binnen ga?’ vraagt ze en ik knik.

De lucht is ijzig als we uitstappen en snel naar de trap voor de voordeur lopen. Voordat we een voet op de eerste trede zetten, grijp ik Lins arm vast. Mijn vriendin draait zich naar me om en kijkt me vragend aan.

‘Bedankt dat je me hierheen hebt gebracht,’ zeg ik ademloos. Ik weet niet wat me in dit huis te wachten staat en Lins aanwezigheid neemt een deel van mijn angsten weg. Het doet me goed. Drieënhalve maand geleden was dat nog ondenkbaar. Destijds bestond er een harde scheidingslijn tussen mijn privéleven en mijn leven op Maxton Hall en wist Lin nauwelijks iets over mijn persoonlijke situatie. Dat is allemaal veranderd. Vooral door James.

‘Natuurlijk.’ Ze pakt mijn hand en knijpt er even in.

‘Dank je,’ fluister ik nog eens.

Lin knikt en dan lopen we de trap op. Lydia opent de deur voordat we de kans krijgen om aan te bellen. Ze ziet er nog net zo verslagen uit als drie dagen geleden. En nu weet ik ook waarom.

‘Wat vreselijk, Lydia. Gecondoleerd,’ zeg ik.

Ze bijt hard op haar onderlip en wendt haar blik af naar de vloer. Op dat moment kan het me niets schelen dat we elkaar eigenlijk nauwelijks kennen en of we überhaupt vriendinnen zijn. Ik struikel de laatste trede op en omhels haar. Haar lichaam begint te trillen zodra ik mijn armen om haar heen sla en ik denk meteen aan woensdag. Als ik had geweten wat er was gebeurd en hoe slecht het met haar gaat, had ik haar nooit alleen gelaten.

‘Wat vreselijk,’ fluister ik opnieuw.

Lydia grijpt mijn trui vast en begraaft haar gezicht in mijn hals. Ik hou haar vast en aai over haar rug terwijl ik mijn trui nat voel worden van haar tranen. Ik kan me niet voorstellen wat ze op dit moment doormaakt. Als mijn moeder zou dood zou gaan… zou ik niet weten hoe ik dat moest overleven.

Lin sluit in de tussentijd de voordeur. Onze blikken kruisen als ze een paar meter van ons vandaan blijft staan. Ze ziet er net zo aangedaan uit als ik me voel.

Als ze er klaar voor is, maakt Lydia zich van me los. Haar wangen zijn bezaaid met dieprode vlekken en haar ogen zijn rood en waterig. Ik til een hand op en strijk een paar natte plukken haar uit haar gezicht.

‘Kan ik iets voor je doen?’ vraag ik voorzichtig.

Ze schudt haar hoofd. ‘Zorg alsjeblieft dat mijn broer weer de oude wordt. Hij is zichzelf niet meer. Ik…’ Haar stem is schor van het huilen en ze moet haar keel schrapen voordat ze verder kan. ‘Ik heb hem nog nooit zo gezien. Hij maakt zichzelf helemaal kapot en ik weet niet hoe ik hem kan helpen.’

Mijn hart begint pijnlijk te bonzen door haar woorden. De behoefte James te zien en hem net als Lydia in mijn armen te sluiten is overweldigend, ook al ben ik bang hem onder ogen te komen.

‘Waar is hij?’

‘Cyril en ik hebben hem naar zijn kamer gebracht. Hij is net onderuitgegaan.’

Ik krimp ineen.

‘Zal ik je erheen brengen?’ vraagt ze en ze knikt naar de wenteltrap die naar de bovenverdieping leidt. Ik draai me naar Lin om, maar mijn vriendin schudt haar hoofd.

‘Ik wacht hier. Ga maar.’

‘De jongens zitten in de salon, mocht je naar hen toe willen. Ik kom er zo aan,’ zegt Lydia en ze wijst naar de andere kant van de hal, waar een gang naar het achterste deel van het huis leidt. Nu valt me de zachte muziek pas op die daar vandaan lijkt te komen.

Lin aarzelt even, maar dan knikt ze.

Lydia en ik lopen samen de brede donkerbruine houten trap op. Het valt me op dat het huis er vanbinnen huiselijker uitziet dan vanbuiten. De hal is licht en uitnodigend. Er hangen weliswaar geen foto’s aan de muren, zoals bij ons, maar ook geen olieverfschilderijen van familieleden die al eeuwen dood zijn in gouden lijsten, zoals bij de Vega’s. De schilderijen die hier hangen zijn kleurrijk en impressionistisch en hoewel ze niet bijzonder persoonlijk ogen, zorgen ze voor een verwelkomende sfeer.

Boven aangekomen lopen we de overloop op, die zo donker en lang is dat ik me afvraag wat er achter al die deuren schuilt. En hoe het mogelijk is dat hier maar één gezin woont.

‘We zijn er,’ mompelt Lydia plotseling. Ze blijft staan voor een van de grote deuren. We staren er allebei even naar, dan draait ze zich naar me om. ‘Ik weet dat het veel gevraagd is, maar ik denk dat hij je echt nodig heeft.’

Ik kan mijn gedachten en gevoelens niet goed ordenen. Mijn lichaam lijkt te voelen dat James achter deze deur zit, hij trekt me aan als een magneet. En al weet ik niet zeker of ik hem kan helpen op de manier die Lydia hoopt, wil ik er voor hem zijn.

Lydia raakt even mijn arm aan. ‘Ruby… Behalve die ene kus is er niets tussen James en Elaine gebeurd.’

Ik verstijf.

‘James is daarna meteen uit het zwembad geklommen en op een fauteuil in elkaar gezakt. Ik weet dat hij gemeen kan doen, maar…’

‘Lydia…’ Ik onderbreek haar.

‘… hij was zichzelf niet.’

Ik schud mijn hoofd. ‘Daarom ben ik niet hier.’

Daar kan ik nu niet over nadenken. Als ik dat doe, als ik mezelf aan James en Elaine laat denken, gaan de woede en teleurstelling het overnemen en kan ik niet door deze deur.

‘Ik wil het nu niet horen.’

Lydia lijkt me te willen tegenspreken, maar uiteindelijk zucht ze. ‘Ik wilde alleen dat je dat weet.’

Dan draait ze zich om en loopt de gang door tot het trappenhuis. Ik kijk haar na tot ze bij de trap is aangekomen, waar een lange strook licht over het dure tapijt valt. Als ze helemaal uit mijn blikveld is verdwenen, draai ik me weer naar de deur.

Ik geloof niet dat iets me ooit zo zwaar is gevallen als de deurknop van deze deur vast te pakken. Hij voelt koel onder mijn vingers en er loopt een rilling over mijn rug als ik aarzelend de deur openduw.

Met ingehouden adem sta ik op de drempel van James’ kamer.

Het is een kamer met hoge plafonds, zeker net zo groot als de hele bovenverdieping van ons kleine rijtjeshuis. Rechts van mij staan een bureau en een bruine, leren stoel. Links van mij staan boekenkasten tegen de wand, vol gebonden boeken, notitieboeken en een paar beeldjes die me doen denken aan de beeldjes die ik in het filiaal van Beaufort heb gezien. Buiten de deur waardoor ik net naar binnen ben gelopen, zijn er nog twee deuren aan weerszijden van de kamer. Ze zijn gemaakt van massief hout en ik vermoed dat de ene naar een badkamer leidt en de andere, de iets kleinere, naar James’ inloopkast. Midden in de kamer staat een zithoek met een bank en een salontafel op een Perzisch tapijt en een oorfauteuil.

Voorzichtig loop ik door de kamer. Recht tegenover de deur, aan de andere kant van de kamer, staat een kingsize bed. Het staat tussen twee enorme ramen, maar de gordijnen zijn bijna helemaal gesloten, waardoor er niet meer licht binnenkomt dan de twee strepen op de vloer.

Ik zie James meteen.

Hij ligt in bed, onder een donkergrijze deken die een groot deel van zijn lichaam bedekt. Voorzichtig kom ik dichterbij, tot ik zijn gezicht kan zien.

Dan hap ik naar adem.

Ik dacht dat James sliep… maar zijn ogen zijn open. En zijn blik jaagt een ijskoude rilling over mijn rug.

James’ ogen zijn normaal gesproken zo sprekend, maar nu volkomen levenloos. Zijn gezicht is leeg.

Ik zet nog een stap naar hem toe. Hij reageert niet, laat niet zien dat hij weet dat ik er ben. In plaats daarvan staart hij dwars door me heen. Zijn pupillen zijn onnatuurlijk groot en de geur van alcohol hangt in de lucht. Onwillekeurig moet ik aan woensdagavond denken, maar ik duw de herinnering weg. Ik ben hier niet om na te denken over hoeveel pijn hij me heeft gedaan. Ik ben hier omdat James zijn moeder heeft verloren. Zoiets moet je niet alleen doormaken. En iemand die me ondanks alles zo na aan het hart ligt al helemaal niet.

Vastbesloten overbrug ik de afstand tussen ons en laat me voorzichtig op de rand van zijn bed zakken.

‘Hoi, James,’ fluister ik.

Hij krimpt ineen, alsof hij uit een droom is gevallen en hard op de grond is gesmakt. Dan draait hij zijn hoofd in mijn richting. Er liggen donkere kringen onder zijn ogen en zijn haar hangt in ongekamde plukken over zijn voorhoofd. Zijn lippen zijn droog en hier en daar gebarsten. Hij ziet eruit alsof alcohol het enige is wat hij de afgelopen dagen heeft binnengekregen.

Toen hij Elaine kuste, wenste ik hem vreselijke dingen toe. Dat iemand hem net zo’n pijn zou doen als hij mij. Ik wilde wraak voor mijn gebroken hart. Maar nu ik hem zo gebroken zie, voel ik niet de voldoening waar ik zo op had gehoopt. Eerder het tegenovergestelde. Het lijkt alsof zijn pijn op mij overspringt en me de diepte in sleurt. Ik voel wanhoop in me opkomen, omdat ik niet weet wat ik voor hem kan doen. Niets wat me op dit moment te binnen schiet, voelt gepast.

Voorzichtig til ik een hand op en streel James’ roodblonde haar uit zijn gezicht. Ik volg met mijn vingertoppen de vorm van zijn wang naar beneden en leg dan mijn handpalm tegen zijn koude gezicht. Het voelt alsof er iets oneindig breekbaars in mijn hand ligt.

Ik verzamel al mijn moed, buig voorover en druk een kus op zijn voorhoofd.

James’ adem stokt.

Heel even lijken we vastgevroren in deze positie, omdat geen van ons beiden durft te bewegen.

Dan ga ik weer rechtop zitten en trek mijn hand terug.

Op dat moment grijpt James mijn heupen vast. Hij duwt zijn vingers in mijn huid en stort zichzelf naar voren. Ik schrik zo van de onverwachte beweging dat ik verstijf. James slaat beide armen om me heen en begraaft zijn gezicht in mijn hals. Zijn hele lichaam schokt van de hartgrondige snikken.

Ik sla mijn armen om hem heen en hou hem vast. Er zijn geen woorden voor dit moment. Ik kan me niet voorstellen hoe hij zich voelt en ga ook niet doen alsof ik het kan.

Alles wat ik kan doen, is er voor hem zijn. Ik kan zijn rug strelen en zijn tranen delen. Ik kan met hem meevoelen en hem laten weten dat hij dit niet alleen hoeft te doorstaan, wat er ook tussen ons is gebeurd.

En terwijl James in mijn armen huilt, realiseer ik me dat ik de situatie geheel verkeerd heb ingeschat.

Ik dacht dat ik hem gewoon uit mijn leven kon bannen na wat hij me heeft aangedaan. Ik hoopte dat ik zo snel mogelijk over hem heen zou komen. Maar nu ik voel wat zijn pijn met me doet, weet ik dat het zo gemakkelijk niet zal gaan.

3

James

De muren draaien om me heen. Ik weet niet meer wat boven en onder is. Het enige wat ik voel zijn Ruby’s handen die me enigszins op deze wereld houden. Ze zit op mijn bed, met haar rug tegen het hoofdeinde, terwijl ik half boven op haar lig. Ze heeft haar armen stevig om me heen liggen en streelt me over mijn hoofd. Ik concentreer me op haar warme lichaam, haar gelijkmatige ademhaling en haar aanraking.

Ik heb geen idee hoeveel dagen er inmiddels zijn verstreken. Zodra ik probeer me iets te herinneren, vind ik niet meer dan mist. Een dichte, grijze mist en twee gedachten die in een fractie van een seconde glashelder en telkens weer tot me doordingen.

Ten eerste: Mijn moeder is dood.

Ten tweede: Ik heb voor Ruby’s neus met een ander meisje gezoend.

Hoeveel alcohol ik ook achteroverkiep of wat ik ook opsnuif, Ruby’s gezichtsuitdrukking toen dat gebeurde, zal ik nooit vergeten. Het ongeloof en de pijn waren duidelijk van haar gezicht af te lezen. Alsof ik haar wereld had laten instorten.

Ik duw mijn gezicht weer tegen Ruby’s middel. Enerzijds omdat ik bang ben dat ze anders opstaat en vertrekt. Anderzijds omdat ik bang ben dat de tranen elk moment kunnen terugkomen. Maar het gebeurt geen van beide. Ruby blijft en ik heb kennelijk geen vocht meer over om te verliezen.

Ik heb het gevoel dat ik niets meer over heb. Misschien is mijn ziel samen met mijn moeder gestorven. Hoe kon ik dit Ruby anders aandoen?

Hoe kon ik dit Ruby aandoen?

Wat is er mis met me?

Wat is er verdomme mis met me?

‘James, je moet ademen,’ zegt Ruby.

Als ze dat zegt, besef ik dat ik inderdaad mijn adem inhield. Ik weet niet voor hoelang.

Ik haal diep adem en laat de lucht langzaam weer ontsnappen. Zo moeilijk is het niet.

‘Wat gebeurt er met me?’ Het kost me zo veel moeite om deze woorden te fluisteren dat het voelt alsof ik ze heb uitgeschreeuwd.

Ruby’s hand stopt met strelen.

‘Je bent in de rouw,’ antwoordt ze net zo zacht.

‘Maar waarom?’

Net vergat ik nog te ademen, nu gaat mijn ademhaling veel te snel. Ik ga met een ruk rechtop zitten. Mijn borstkas doet pijn, net als mijn armen en benen, die voelen alsof ik te veel heb gesport. Terwijl ik de afgelopen dagen niets anders heb gedaan dan verdringen wat er momenteel in mijn leven speelt.

‘Hoe bedoel je?’ Haar blik is warm en ik vraag me af hoe ze het kan opbrengen me zo aan te kijken.

‘Waarom ben ik zo verdrietig? Zo goed kon ik niet eens met mijn moeder overweg.’

Al voordat ik de woorden helemaal heb uitgesproken, verstijf ik. Heb ik dat echt gezegd?

Ruby pakt mijn hand vast. ‘Je hebt je moeder verloren. Het is heel normaal dat je het zwaar hebt als je iemand verliest die zo veel voor je betekent.’

Ze klinkt niet zo zeker en overtuigd als normaal. Ik denk dat Ruby geen idee heeft wat je in een situatie als deze zou moeten doen. Dat ze er toch is en probeert me te troosten, voelt bijna als een droom.

Misschien is het wel een droom.

‘Wat is hier gebeurd?’ fluistert ze plotseling en ze tilt voorzichtig mijn rechterhand op.

Ik volg haar blik. Waar de huid is gesprongen zit nog altijd opgedroogd bloed op mijn knokkels. De huid eromheen is bont en blauw.

Misschien is het toch geen droom. En anders is hij wel heel realistisch.

‘Ik heb mijn vader in elkaar geslagen.’ De woorden komen toonloos uit mijn keel. Ik voel er niets bij. Nog zoiets wat mis is met mij. Elk normaal mens weet immers dat je je ouders niet slaat. Maar op het moment dat Lydia en ik van mams dood hoorden, mijn vaders koude en toonloze stem, kon ik gewoon niet meer.

Ruby tilt mijn hand op en drukt een kus op mijn handrug. Mijn hart begint sneller te kloppen en er gaat een trilling door mijn lichaam. Haar aanraking voelt zo goed, ook al is ze zo teder dat ik wel door de grond kan zakken. Het voelt goed en verkeerd tegelijk.

Mijn ouders hebben me als kind al geleerd dat ik mijn gevoelens nooit mag laten zien. Dan leren mensen je namelijk kennen, waardoor ze op een gegeven moment kunnen inschatten wat je zult doen of zeggen. Zodra je zwakte toont, ben je kwetsbaar. En dat kan de directeur van een enorm imperium zich niet veroorloven. Maar ze hebben me niet voorbereid op een moment als dit. Wat doe je als je op achttienjarige leeftijd je moeder verliest? Ik wist daarop maar één antwoord: je probeert de waarheid te verdringen met alcohol en drugs en doet alsof er niets is gebeurd.

Maar nu Ruby hier is, besef ik dat ik zo niet door kan gaan. Ik laat mijn blik over haar gezicht glijden, van haar warrige haren tot haar hals. Ik weet nog goed hoe het was om mijn lippen op de zachte huid van haar keel te drukken. Hoe overweldigend het was om haar vast te houden. In haar te zijn.

Nu ziet ze er net zo bedroefd uit als ik me voel. Ik weet niet of ze alleen aan mijn moeder denkt of ook aan hoe ik haar heb gekwetst.

Maar er is één ding dat ik zeker weet: Ruby heeft mijn gedrag niet verdiend. Ze heeft me altijd het gevoel gegeven dat ik alles aankan. En wat er ook is gebeurd… ik had nooit mogen toelaten dat Elaine me kuste, alleen maar om te bewijzen dat ik een gevoelloze klootzak ben die zich nergens iets van aantrekt. Zelfs niet van de dood van zijn eigen moeder. Het was laf om Ruby op die manier weg te duwen. En de grootste fout van mijn leven.

‘Het spijt me,’ zeg ik schor. Mijn keel voelt aan als schuurpapier en het kost me vreselijk veel moeite om iets te zeggen. ‘Het spijt me zo, ik had het nooit moeten doen.’

Ruby’s hele lichaam verstijft. Er verstrijken een paar minuten in absolute stilte. Volgens mij ademt ze zelfs niet meer.

‘Ruby…’

Ze schudt haar hoofd. ‘Nee. Daar ben ik niet voor gekomen.’

‘Ik weet dat ik een fout heb gemaakt, ik–’

‘James, hou op,’ fluistert ze dringend.

‘Ik weet dat je geen reden hebt om me te vergeven, maar ik…’

Ruby’s hand trilt als ze die terugtrekt. Dan staat ze op van het bed. Ze strijkt eerst haar trui glad en drukt dan haar pony tegen haar voorhoofd, alsof ze het geordende uiterlijk terug wil krijgen waardoor ze me twee jaar lang niet was opgevallen. Maar daarvoor is er te veel gebeurd. Niets kan er nog voor zorgen dat ze weer onzichtbaar wordt. Niet voor mij.

‘Ik kan dit niet, James,’ mompelt ze. ‘Sorry.’

Dan loopt ze mijn kamer door. Ze draait zich niet meer om en kijkt me ook niet aan als ze mijn kamer verlaat en de deur zachtjes achter zich dichttrekt.

Ik bijt mijn tanden op elkaar als ik de tranen weer achter mijn ogen voel branden en mijn schouders weer beginnen te schokken.

Ik weet niet hoelang ik in bed naar de muur heb liggen staren, maar op een gegeven moment raap ik mezelf bij elkaar en loop naar beneden. Buiten is het al lang donker en ik vraag me af of de jongens er überhaupt nog zijn. Net voor ik de salon binnenloop, hoor ik hun zachte stemmen. De deur staat op een kier en ik blijf met mijn hand op de klink even staan.

‘Dit is niet meer normaal,’ mompelt Alistair. ‘Als hij zo doorgaat, zuipt hij zichzelf nog eens in een coma. Ik snap niet dat hij niet met ons praat.’

‘Ik zou ook geen zin hebben om te praten.’ Keshav. Het verbaast me niet dat uitgerekend hij dat zegt.

‘Maar jij kent je grenzen. Bij James betwijfel ik dat inmiddels.’

‘We hadden het nooit zover mogen laten komen,’ zegt Wren. ‘Tot gisteren dacht ik echt dat hij wilde vieren dat de selectiegesprekken goed zijn gegaan.’

Het blijft even stil, dan zegt Wren zacht: ‘Als hij er niet over wil praten, moeten we dat respecteren.’

Alistair snuift. ‘En blijven toekijken hoe hij zichzelf kapotmaakt? Nee, bedankt.’

‘Je kunt de alcohol en drugs afpakken,’ mompelt Wren. ‘Maar zijn moeder is dood en zolang hij dat niet inziet, zijn wij machteloos. Hoe kut het ook is.’

Er loopt een ijskoude rilling over mijn rug. Ze weten het al. Het idee dat ik zo naar binnen loop en het medelijden op hun gezichten zie, maakt me misselijk. Dat wil ik niet. Ik wil dat alles weer wordt zoals het was. Maar als Ruby’s bezoek me iets heeft geleerd, dan is het wel dat ik de situatie onder ogen moet komen.

Dus laat ik mijn nek knakken, draai rondjes met mijn pijnlijke schouders en loop dan de salon in.

Alistair wil net iets zeggen, maar perst zijn lippen stevig op elkaar als hij me ziet. Ik loop rechtstreeks naar de drankkast en pak een fles whisky. Wat ik wil doen lukt me niet als ik nuchter ben.

Ik schenk een glas vol en drink het in één teug leeg. Dan zet ik het weg en draai me om naar de jongens. Behalve Cyril is iedereen er. Alistair walst de inhoud van zijn glas heen en weer en kijkt strak naar de vloer. Kesh kijkt me met een ondoorgrondelijke blik aan en wacht af, net als Wren. Ze weten het al, maar ik vind het belangrijk om de woorden hardop uit te spreken:

‘Mijn moeder is dood.’

Dit is de eerste keer dat ik het zeg.

En het doet meer pijn dan ik had verwacht. Daar kan ook de alcohol niets aan veranderen. Dit is precies de reden dat ik niet wilde praten. Praten doet alleen maar meer pijn. Ik wend mijn blik af en staar naar mijn schoenen om hun reacties niet te hoeven zien. Ik heb me nog nooit zo kwetsbaar gevoeld.

Plotseling hoor ik voetstappen die op me af komen. Als ik opkijk, staat Wren recht voor mijn neus. Hij slaat een arm om mijn schouders en drukt me stevig tegen zich aan.

Vermoeid leg ik mijn voorhoofd tegen zijn schouder. Mijn armen zijn loodzwaar en ik kan de omhelzing niet beantwoorden. Toch laat Wren niet los. Even later komen Kesh en Alistair ook bij ons staan en leggen hun handen op mijn schouders.

We hebben geen woorden nodig. Ik had ook niets kunnen zeggen door de brok in mijn keel. Het duurt even voor ik mezelf weer enigszins bij elkaar heb geraapt. Wren loodst me naar de bank terwijl Wren een glas water haalt en me dat even later aanreikt.

‘Zo kut,’ mompelt Alistair terwijl hij naast me komt zitten. ‘We vinden het heel erg voor je, James.’

Ik kan hem niet aankijken en ik krijg geen woord over mijn lippen, dus knik ik.

‘Wat is er gebeurd?’ vraagt Kesh na een tijdje.

Ik nip aarzelend van mijn drinken. Het koude water doet me goed.

‘Ze… heeft een herseninfarct gehad, terwijl wij in Oxford waren.’

Stilte. Volgens mij halen de jongens zelfs geen adem meer. Ze wisten wel dat mam is overleden, maar dit lijkt nieuwe informatie te zijn.

‘Mijn vader heeft het ons verteld toen we weer thuis waren. Hij wilde niet dat we de gesprekken zouden verpesten.’ Bij de herinnering aan het gesprek met mijn vader voelt het alsof er ijs door mijn aderen stroomt. Ik bekijk mijn blauwe hand, maak een vuist en ontspan dan weer.

Wren legt een hand op mijn schouder. ‘We vermoedden wel dat er iets ergs was gebeurd,’ mompelt hij na een tijdje. ‘Zo heb ik je nog nooit meegemaakt. Maar Lydia wilde niets zeggen en jij was nauwelijks aanspreekbaar…’

Keshav schraapt zijn keel. ‘Beaufort heeft vanmiddag een persbericht uitgebracht. Zo zijn we erachter gekomen.’

Ik slik moeizaam. ‘Ik wilde gewoon niet nadenken. Nergens over.’

‘Het is al goed, James,’ zegt Wren zacht.

‘En ik was bang dat het pas echt zou worden als ik het hardop zou zeggen.’

Ik durf eindelijk op te kijken en zie de onthutste gezichten van mijn vrienden. Keshavs ogen zijn vochtig, terwijl Alistair lijkbleek is geworden. Ik had er helemaal niet over nagedacht dat de jongens mijn moeder al van kinds af aan kennen en het bericht van haar dood ook voor hen moeilijk zou zijn. Plotseling realiseer ik me hoe egoïstisch mijn reactie was. Ik heb niet alleen de realiteit genegeerd en Ruby gekwetst, maar ook mijn vrienden en Lydia van me af geduwd met mijn gedrag.

‘Het komt goed. Je bent sterk. Júllie zijn sterk,’ zegt Wren. Ik volg zijn blik en zie Cyril en Lydia in de deuropening staan. Lydia’s wangen en ogen zijn rood. Ik zie er zonder twijfel hetzelfde uit.

‘Hoe het op dit moment ook voelt: jullie zijn niet alleen. Wij zijn er voor jullie. Oké?’ zegt Wren dringend en hij knijpt even in mijn schouder. De blik in zijn bruine ogen is serieus en vastbesloten.

‘Oké,’ antwoord ik, ook al weet ik niet of ik hem kan geloven.

4

Lydia

Percy loopt de hal in op het moment dat ik mams parelketting omdoe. ‘Bent u klaar voor vertrek, juffrouw?’ vraagt hij als hij een paar stappen van me vandaan blijft staan. ‘Meneer Beaufort en uw broer wachten al in de auto.’

Ik antwoord niet. In plaats daarvan maak ik de sluiting van de ketting dicht en controleer mijn kapsel nog een laatste keer. Dan laat ik langzaam mijn handen zakken.

Ik bekijk mijn spiegelbeeld. Paps uitvaartondernemer heeft niet alleen alles omtrent de begrafenis geregeld, maar ook georganiseerd dat pap, James en ik vanochtend door een styliste zijn aangekleed en opgedoft. ‘Waterproof mascara is vandaag je beste vriend, lieverd,’ had de jonge vrouw opgewekt gezegd.

Ik overwoog even om met twee handen over mijn gezicht te wrijven terwijl de make-up nog niet was opgedroogd, maar de strenge blik van mijn vader was genoeg om me in te houden. Ik zie er alleen voor hem netjes uit vandaag. En dat is zacht uitgedrukt. Ik heb meer make-up op dan bij de fotoshoots waarbij ik model stond voor collecties van Beaufort. De oogschaduw en subtiele eyeliner zijn mooi en netjes aangebracht, drie lagen waterproof mascara laten mijn wimpers aan elkaar plakken en mijn gezicht heeft scherpe contouren gekregen door de bronzer. Mijn jukbeenderen zijn veel beter zichtbaar dan de afgelopen tijd het geval is geweest.

Mijn vader keek verbaasd toen de styliste een opmerking maakte over mijn ronde gezicht. Waarschijnlijk kan ik de zwangerschap nog een maandje of twee verbergen, maar niet veel langer.

Zodra ik me voorstel hoe mijn familie zal reageren, voelt het alsof ik niet meer kan ademen. Daar mag ik nu niet aan denken. Niet vandaag.

‘Nee,’ antwoord ik na een lange stilte. Toch draai ik me om en loop met vaste tred naar de uitgang. Percy volgt me zwijgend. Bij de garderobe wil hij me in mijn jas helpen, maar ik draai me van hem weg. Het medelijden staat op zijn gezicht geschreven en dat kan ik momenteel niet verdragen, dus steek ik mijn armen zelf in de mouwen en loop naar buiten. De hele tuin voor ons huis is wit van de vorst die glinstert in het zonlicht. Voorzichtig loop ik de trap af naar de zwarte limousine die voor de deur staat. Percy opent het portier en ik bedank hem voordat ik instap en naast James op de achterbank ga zitten.

De sfeer in de auto is drukkend. James noch mijn vader, die op de bank aan de zijkant van de wagen zit, merkt dat ik instap. Terwijl ik een zwarte kokerjurk met volants aan de lange mouwen aan heb, dragen beide mannen een zwart pak dat speciaal voor vandaag is gemaakt. De donkere kleur van de stof maakt mijn broer nog bleker dan hij al is. De styliste heeft moeite gedaan om een beetje kleur terug in zijn gezicht te brengen, maar tevergeefs. Bij mijn vader heeft de make-up daarentegen wonderen verricht: van de bloeduitstortingen rond zijn oog is niets meer te zien.

Ik schud mijn hoofd terwijl ik die twee bekijk. Mijn familie ligt in duigen.

De rit naar het kerkhof gaat in een waas aan me voorbij. Ik probeer mijn vader en broer na te doen en mentaal naar een andere plek te gaan, maar als we tot stilstand komen en Percy zachtjes vloekt, lukt dat niet meer.

Bij de ingang van het kerkhof wemelt het van de journalisten.

Ik spiek naar James, maar zijn gezicht is uitdrukkingsloos als hij zijn zonnebril opzet en wacht tot het portier wordt geopend. Ik slik moeizaam en trek mijn jas strakker om me heen. Dan zet ook ik mijn zonnebril op mijn neus. Als ik al die journalisten zie, word ik misselijk. Ik probeer diep door mijn neus in en door mijn mond weer uit te ademen.

Twee beveiligingsmannen die Julia heeft ingehuurd helpen ons uitstappen. Mijn knieën zijn slap en ik sta te trillen op mijn benen en als we naar de kapel lopen, voelt het alsof ik in shock ben. De journalisten en paparazzi roepen ons na, maar buiten mijn en James’ naam kan ik hen niet verstaan. Ik negeer ze en loop met een rechte rug door. Als we bij de kapel aankomen, worden de deuren voor ons geopend door medewerkers van het kerkhof, zodat we meteen naar binnen kunnen.

Het eerste wat ik zie, is de kist die voor het altaar staat. Hij is zwart en op de gladde, gelakte bovenkant worden de hanglampen weerspiegeld die aan het hoge plafond van de kapel hangen.

Dan zie ik de vrouw die bij de kist staat. Haar haren zijn net zo rood als die van mam, maar het valt in zachte krullen over haar schouders. Ook zij draagt een zwarte jas tot aan haar knieën.

‘Tante Ophelia?’ zeg ik schor en ik zet een stap in haar richting.

Ze draait zich om. Ophelia is vijf jaar jonger dan mam en ook al zijn haar trekken zachter en is haar gezicht wat minder streng, je ziet meteen dat het zussen zijn.

‘Lydia.’ In haar ogen zie ik hetzelfde verdriet dat ik al dagen voel.

Ik wil naar haar toe lopen en haar omhelzen, maar voordat ik een stap kan zetten, pakt mijn vader mijn bovenarm stevig vast. Zijn blik is ijskoud als hij eerst Ophelia en dan mij aankijkt. Nauwelijks zichtbaar schudt hij zijn hoofd. Ik voel een dof, pijnlijk geklop zich door mijn hele lichaam verspreiden. Dit is mams begrafenis. Ze waren dan geen hartsvriendinnen, maar altijd nog zussen. En ik weet zeker dat mam had gewild dat we er voor tante Ophelia zijn.

Zonder zich ook maar iets van mijn protesten aan te trekken, legt mijn vader een arm om mijn schouder. Het is geen liefdevol gebaar, maar voelt eerder als een bankschroef. Terwijl hij me naar de voor ons gereserveerde stoelen loodst, draai ik me nog eens naar Ophelia om, maar ze is verdwenen in de zee van in het zwart geklede mensen.

De rouwstoet wordt begeleid door zeker vijftien beveiligers die naast ons lopen en erop letten dat de journalisten niet te dichtbij komen. De meesten hebben genoeg tact om aan de rand van het pad te gaan staan, maar een enkeling houdt zijn camera zo dicht bij onze gezichten, dat ik mijn hand maar hoef uit te strekken om hem aan te raken.

Na een tijdje kijk ik naar James, die naast me loopt en stoïcijns naar vaders rug staart. Zijn gezicht lijkt wel uit steen gehouwen, hard en uitdrukkingsloos en ik zou hem graag in de ogen kijken. Dan weet ik misschien wat er in hem omgaat. Ik vraag me af of hij voor vertrek iets genomen of gedronken heeft. In de afgelopen dagen, sinds Ruby bij ons was, om precies te zijn, heeft hij zich teruggetrokken en met niemand gepraat, niet met mij en niet met zijn vrienden. Ik kan het hem niet kwalijk nemen. We lijken in veel opzichten op elkaar. Ik had ook iets kunnen gebruiken om me te helpen deze vreselijke dagen door te komen, waar maar geen eind aan lijkt te komen.

Tijdens de begrafenisrede in de kapel heb ik mijn hoofd uitgeschakeld. Als ik had geluisterd wat de pastoor over mam vertelde, was ik waarschijnlijk ingestort. In plaats daarvan heb ik een onzichtbare muur tussen mij en mijn gevoelens opgetrokken en me geconcentreerd op mijn ademhaling, zodat ik niet zou gaan snikken. Ik kan me wel indenken wat pap daarvan had gevonden.

Ik probeer die muur terug te halen als we uiteindelijk voor mams graf tot stilstand komen. Ik staar naar het zwarte gat dat in de grond is gegraven en duw alle emoties van me af. Even denk ik dat het is gelukt. De pastoor begint weer te spreken, maar ik luister niet en denk nergens aan.

Maar als ze de kist in het graf laten zakken, heb ik plotseling het gevoel dat ik geen lucht meer krijg. Het voelt alsof iets zwaars en duisters mijn keel dichtsnoert. Alle gedachten die ik het afgelopen uur probeerde weg te stoppen, overvallen me als een vloedgolf.

Mams levenloze lichaam ligt in die kist.

Ze komt nooit meer terug.

Ze is dood.

Ik word misselijk. Hijgend leg ik een hand over mijn mond en zet een stap opzij.

‘Lydia?’ klinkt James’ stem. Hij lijkt van heel ver te komen.

Ik kan alleen mijn hoofd schudden. Ik probeer me uit alle macht te herinneren wat pap ons voor de begrafenis heeft opgelegd. Rechtop staan, de zonnebril maximaal een halve minuut afdoen, geen tranen. Hij wilde de pers niet meer voer geven dan nodig.

Ik roep elk beetje zelfbeheersing dat ik in me heb op. Ik probeer niet aan mam te denken. Aan dat ze me nooit meer advies kan geven. Aan dat ze me nooit meer thee komt brengen als ik weer te lang aan mijn bureau zit te leren. Aan dat ze me nooit meer zal omhelzen. Aan dat ze haar kleinkind nooit zal ontmoeten. Aan dat ik helemaal alleen ben en bang ben om James en pap ook nog te verliezen, omdat onze familie elke dag een beetje verder uit elkaar valt.

Er ontsnapt een zachte snik uit mijn keel. Ik pers bibberend mijn lippen op elkaar zodat ik geen geluid meer kan maken.

‘Lydia,’ herhaalt James, dit keer dringender. Hij komt dichter bij me staan, zodat onze armen elkaar raken door de dikke stof van onze jassen.

Langzaam kijk ik op. James heeft zijn zonnebril afgezet en kijkt me treurig aan. In zijn ogen zie ik iets waar ik de afgelopen week wanhopig naar op zoek was. Iets wat me eraan herinnert dat hij mijn broer is en altijd bij me zal blijven.

James tilt aarzelend een hand op en legt die tegen mijn gezicht. Hij is ijskoud, toch voelt het fijn als hij zacht met zijn duim over mijn wang streelt.

‘Laat pap erin stikken,’ fluistert hij. ‘Als je wilt huilen, laat het dan gewoon gaan. Oké?’

De vertrouwdheid in zijn ogen en de eerlijkheid van zijn woorden zorgen dat mijn muur afbrokkelt. Ik laat de gevoelens toe omdat ik weet dat James er is om me vast te houden. Hij legt een arm om mijn schouder en trekt me dicht tegen zich aan. Ik leg mijn gezicht tegen zijn borst. Hij voelt als thuis en mijn loodzware hart voelt al wat lichter. Terwijl mijn tranen op zijn jas druppelen, kijken we samen toe hoe de kist steeds verder het gat in gaat, tot die uiteindelijk op de bodem staat.

5

Ruby

Op woensdag ga ik weer naar school. Ik ben een week thuis geweest en mag daar nu de rotte vruchten van plukken. Ondanks het feit dat Lin me afgelopen weekend al haar aantekeningen heeft gegeven, heb ik moeite de lessen te volgen. Bij geschiedenis krijg ik twee keer de beurt, maar ik kan geen fatsoenlijke antwoorden geven. Terwijl ik aangedaan naar mijn agenda staar, lijkt meneer Sutton er in elk geval weinig van te merken. Hij ziet eruit alsof hij er met zijn hoofd niet helemaal bij is. Ik vraag me af of hij net zo vaak aan Lydia denkt als ik aan James.

Aan het einde van de ochtend ben ik er wel klaar mee. Ik zou me het liefst terugtrekken in de bibliotheek en de stof voor de komende uren nog eens doornemen, maar mijn maag knort zo hard dat ik de lunch niet kan overslaan.

Onderweg naar de kantine haakt Lin haar arm door de mijne.

‘Alles oké?’ vraagt ze terwijl ze me van opzij aankijkt.

‘Ik wil nooit meer een dag missen,’ grom ik terwijl we samen naar de kantine lopen. ‘Wat een rotgevoel als je geen idee hebt wat je leraar van je wil.’

Lin raakt mijn arm even aan. ‘Ach, het ging prima. Volgende week ben je weer helemaal bij.’

‘Hmm,’ mompel ik als we de bocht om lopen. ‘Toch was het…’

Ik blijf stokstijf stilstaan.

We staan in de grote hal van Maxton Hall. Rechts van mij is de trap naar de kelder.

De trap waarop James me voor het eerst kuste.

De herinnering aan hoe hij zijn hand in mijn nek legde en zijn lippen op de mijne drukte, overspoelt me. Ik zie het voor me als een film: zijn mond die over de mijne glijdt, zijn handen die me vasthouden, zijn zelfverzekerde bewegingen die mijn knieën laten knikken. Maar dan begint mijn gezicht te vervormen, totdat het niet meer mijn gezicht is. James houdt niet meer mij, maar Elaine in zijn armen en kust haar vol passie.

Ik voel een heftige steek in mijn maag en het kost me de grootste moeite niet dubbel te klappen.

Dan stoot iemand me van opzij aan en sta ik weer in Maxton Hall. In plaats van de kus zie ik de lege trap naar de kelder en mensen die naar de kantine lopen. Ook het krampachtige gevoel in mijn buik is verdwenen.

Ik haal diep adem. Mijn dag is echt een achtbaan. Telkens als ik boven bij de top aankom, denk ik dat alles weer normaal is en ik er wel doorheen kom, maar dan zie ik iets wat me aan James doet denken en suis ik naar beneden, een diep dal van pijn in.

‘Ruby?’ zegt Lin naast me. Aan haar bezorgde blik te zien, zegt ze dat niet voor het eerst. ‘Gaat het?’

Ik pers mijn lippen in een glimlach en knik.

Lin fronst, maar zegt niets. In plaats daarvan gaat ze door met waar ze al de hele ochtend mee bezig was: mij afleiden. Terwijl ze me naar de ingang van de kantine loodst, vertelt ze over de nieuwe mangaserie van Tsugumi Ohba en Takeshi Obata die ze heeft verslonden. Ze is zo enthousiast dat ik meteen mijn agenda pak om de serie op mijn leeslijst te zetten.

Als we klaar zijn met eten, brengen we onze dienbladen naar de afruimband. Ernaast leunt een meisje tegen de muur dat ik niet ken. Ze praat met een jongen, maar valt stil zodra ze me ziet. Haar ogen worden groot en ze stoot een elleboog in zijn zij. Ze probeert het niet eens onopvallend te doen. Ik probeer die twee te negeren.

‘Jij bent toch het meisje dat op Cyril Vega’s feest in het zwembad is gegooid?’ vraagt ze en ze zet een stap in mijn richting.

Ik krimp ineen bij haar woorden. Aan dat verdomde zwembad heb ik alleen maar nare herinneringen, die ik het liefst met een lobotomie uit mijn hoofd zou laten verwijderen.

Ik geef geen antwoord en wacht tot de band een stukje doorloopt zodat ook ik mijn dienblad erop kan zetten. Ik wil hier zo snel mogelijk weg.

‘James Beaufort heeft je toen toch naar buiten gedragen? Er gaan geruchten dat jij zijn geheime vriendin bent. Klopt dat?’ Ze ratelt maar door.

Het voelt alsof de muren van de kantine langzaam maar zeker op me af komen. Alsof ik elk moment in de verdrukking kan komen.

‘Als ze zijn vriendin was, zou ze wel op de begrafenis zijn geweest,’ zegt de jongen net hard genoeg dat ik hem kan horen.

‘Daarom is ze dus ook zijn gehéíme vriendin. Misschien is ze wel zo’n vies geheimpje. Wie weet hoeveel hij er heeft.’

Ik hoor een luid gekletter.

Ik heb mijn dienblad laten vallen.

Rond mijn voeten liggen overal scherven. Ik staar naar een paar erwtjes die over de vloer rollen en ik kan me er niet toe zetten ze op te rapen. Ik sta aan de grond genageld.

‘Hou je onzinroddels lekker voor je,’ zegt een zware stem naast me. Dan voel ik een arm om mijn schouders en word ik de kantine uit geloodst. Ik hoor dat Lin achter ons iets roept, maar Zware Stem loopt stug door en brengt me naar het trappenhuis. Dan verdwijnt de arm pas van mijn schouder en komt hij voor me staan. Ik zie de beige broek, dan de donkerblauwe blazer en dan… Keshav Patels gezicht.

Ik moet een paar keer knipperen voordat ik besef dat hij echt voor me staat. Zijn zwarte haar zit in een laag knotje en hij stopt op dat moment een losse pluk achter zijn oor. Dan vinden zijn donkerbruine, bijna zwarte ogen die van mij.

‘Gaat het?’ vraagt hij zacht.

Volgens mij kan ik de keren dat ik hem heb horen praten op één hand tellen. Hij is de stilste van James’ vrienden. Terwijl ik Alistair, Cyril en Wren ondertussen enigszins kan inschatten, is hij voor mij een compleet gesloten boek.

‘Ja,’ zeg ik uiteindelijk schor en ik schraap meteen mijn keel.

Ik kijk om me heen en realiseer me waar we zijn. Hier heb ik James voor het eerst gesproken: onder de trap, verborgen voor nieuwsgierige ogen. Hier heeft hij geprobeerd me om te kopen en heb ik hem zijn geld naar zijn hoofd gesmeten. Ik vraag me af of alles hier op school me voortaan aan James doet denken.

‘Mooi,’ zegt Keshav. Dan draait hij zich om, steekt zijn handen in zijn zakken en loopt weg. Ik kijk hem na tot hij uit het zicht is verdwenen. Even later zie ik Lin met een boos gezicht de kantine uit stormen. Ze kijkt zoekend om zich heen.

‘Lin, ik ben hier,’ zeg ik en ik stap achter de trap vandaan.

‘Ik heb hun eens goed de waarheid gezegd,’ snauwt ze terwijl ze naar me toe loopt. ‘Wat een idioten. Wat wilde Keshav?’

Fronsend kijk ik naar de gang waarin hij is verdwenen. ‘Ik heb geen idee.’

De eerste taak voor de activiteitencommissie is het inpakken van de kerstcadeautjes. In de afgelopen weken hebben leerlingen de mogelijkheid gehad om kleine cadeautjes bij ons af te geven die we geheel volgens de traditie op de laatste dag voor de kerstvakantie uitdelen.

Normaal ben ik er dol op de briefjes en lekkernijen in te pakken in kleine zakjes met een kerstman erop en ze vervolgens mee te geven aan onze speciale postbodes uit de onderbouw. Maar ondanks de kerstliedjes die op de achtergrond draaien, is de stemming dit keer somber.

Waarschijnlijk komt dat doordat een groot deel van de brieven aan de Beauforts gericht zijn en we het in eerste instantie niet eens kunnen worden over wat we daarmee moeten doen. James en Lydia zijn momenteel niet op school, dus kunnen ze die niet zelf in ontvangst nemen. En ik betwijfel of ze het fijn zouden vinden als we ze naar hun huis sturen. Ik zou willen dat ik hun gewoon kon vragen of ze de brieven willen ontvangen of niet. Maar aangezien dat geen optie is, beslissen we na een stemming dat we ze nog even achterhouden. We weten niet wat erin staat en of iemand misschien een tactloze grap maakt.

De rest van de vergadering betrap ik mezelf er telkens weer op dat ik naar James’ lege stoel staar. De stoel waar hij zat toen hij bij ons zijn straf uitzat. Kennelijk herinnert alles me van nu af aan aan James, terwijl ik hem en alles wat we hebben meegemaakt het liefst meteen zou vergeten. Als ik aan hem denk, voelt het alsof er iemand een hand in mijn borstkas duwt, zijn vingers om mijn hart sluit en begint te knijpen.

Ik ben zo woedend op hem.

Hoe kon hij me dat nou aandoen?

Hoe?

Het idee om iemand anders zo dichtbij te laten komen, maakt mij ronduit misselijk, maar hij heeft zonder aarzelen iemand anders gekust.

En het ergste is dat ik momenteel niet alleen woede voel als ik aan James denk, maar ook een diepe droefheid en medelijden. Hij is zijn moeder kwijt en telkens als ik mijn bloed voel koken, voel ik me schuldig. Hoewel ik weet dat dat ongegrond is.

Het is niet eerlijk en vreselijk vermoeiend en als ik ’s avonds thuiskom, ben ik volledig uitgeput door de voortdurende tweestrijd. De schooldag heeft elk greintje energie opgeslokt en ik krijg het niet voor elkaar een vrolijk gezicht op te zetten voor mijn familie. Sinds mam over de dood van Cordelia Beaufort heeft gehoord, heeft ze me behandeld als een rauw ei dat elk moment kapot kan vallen. Ik heb haar niets verteld over wat er tussen mij en James is gebeurd, maar zoals elke moeder weet ze instinctief meer dan ik heb verteld. Dat haar dochter liefdesverdriet heeft, bijvoorbeeld.

Het is een hele opluchting als ik me ’s avonds op mijn bed kan laten vallen. Hoewel ik uitgeput ben, lig ik nog een uur te woelen. Hier kan niets me afleiden. Er is niets te doen, niets dat als buffer tussen mij en mijn gedachten aan James kan dienen. Ik leg een arm over mijn gezicht en knijp mijn ogen dicht. Ik wil alleen de duisternis zien, maar het enige wat ik zie is James’ gezicht. Zijn lichte, spottende lachje, zijn fonkelende ogen, zijn mooie lippen.

Vloekend gooi ik de dekens van me af en sta op. Het is zo koud dat ik meteen kippenvel krijg. Ik loop naar mijn bureau, pak mijn laptop en ga daarmee weer op bed zitten, met de dekens zo hoog mogelijk opgetrokken. Ik trek mijn kussen in mijn rug, klap mijn laptop open en open de browser.

Het voelt alsof ik iets doe wat niet mag als ik de letters in het zoekveld invoer.

J-a-m-e-s-B-e-a-u-f-o-r-t.

Enter.

Binnen een halve seconde verschijnen er al 1.930.760 zoekresultaten.

Jeetje.

Recht onder de zoekbalk staan afbeeldingen. Van James in maatpakken van Beaufort en van hem en zijn vader en diens vrienden op de golfbaan. Hij ziet er zo netjes en verzorgd uit, alsof de wereld aan zijn voeten ligt.

Maar als ik het tabblad met de afbeeldingen aanklik, krijg ik ook de minder perfecte kant van hem te zien. Er staan talloze onscherpe foto’s die met mobiele telefoons zijn gemaakt, waarop een jongere versie van James boven een tafel en een lijntje wit poeder hangt. Foto’s waarop hij clubs betreedt en verlaat met vrouwen aan zijn arm die zonder twijfel ouder zijn dan hij. Foto’s waarop hij duidelijk stomdronken is. Het verschil tussen deze James en de James die uitgedost met zijn ouders en Lydia op een gala staat, is enorm.

Ik ga terug naar de normale zoekresultaten. Onder de rij foto’s staan ontelbare nieuwe artikelen. De meeste gaan over de plotselinge dood van Cordelia Beaufort. Die wil ik niet lezen. Het gaat me niets aan en ik heb er in het nieuws al genoeg over gehoord. Ik scrol verder, tot ik bij James’ Instagram-account aankom. Als vanzelf open ik de pagina.

Op zijn profiel staat een kleurrijke mengelmoes van foto’s. Boeken, de spiegelende façade van een wolkenkrabber, een close-up van een gestucte muur, bankjes, afgesleten trappen, Londen vanuit een vliegtuig, zijn leren schoenen op een perron, een raam waar de ochtendzon doorheen schijnt. Als er niet af en toe foto’s van hem met zijn vrienden of Lydia tussen stonden, had ik dit profiel nooit aan hem gekoppeld.

Op de foto’s met de jongens heeft James de grijns op zijn gezicht die mij altijd gek maakte. Vreselijk arrogant, maar tegelijkertijd zo moeiteloos aantrekkelijk dat je er automatisch vlinders van in je buik krijgt.

Maar één foto trekt in het bijzonder mijn aandacht. Een foto van James en Lydia die allebei lachen. Dat zie je niet vaak. Ik kan me niet herinneren Lydia ooit te hebben horen lachen. Bij James hoef ik de foto maar te zien om het vertrouwde geluid weer te horen. De vlinders in mijn buik maken plaats voor een weemoedige, doffe pijn. Ik mis James’ lach. Ik mis zijn manier van doen, zijn stem, onze gesprekken… ik mis alles aan hem.

Ik sla de foto op. Ik weet dat het dom is, maar dat kan me niets schelen. Mijn hele leven is goed doordacht en rationeel. Ik mag mezelf deze ene keer best laten leiden door mijn gevoelens.

Bij de recentste foto’s op James’ profiel staan talloze condoleances. Ik neus door de reacties en slik moeizaam. Sommige zijn niet alleen tactloos, maar ook ronduit grof. Zou James dit allemaal lezen? Hoe zou hij zich dan voelen? Als ik het al vreselijk vind, kan ik me niet eens voorstellen wat hij ervan vindt.

Mijn oog valt op een specifieke reactie. Erger kan niet.

xnzlg: Wie foto’s van de begrafenis wil zien, kan terecht op mijn profiel.

Mijn vinger blijft hangen boven het touchpad en mijn wangen worden warm van woede. Ik klik op het profiel om het te rapporteren en verstijf.

De complete Instagram-feed van xnzlg bestaat uit foto’s van James en Lydia. Samen, in het zwart, op de begraafplaats. Ze leunen tegen elkaar aan om elkaar steun te bieden. James heeft een arm om Lydia heen geslagen en drukt haar stevig tegen zich aan, zijn kin op haar hoofd.

Er schieten tranen in mijn ogen.

Waarom zou je zoiets doen? Waarom fotografeer je het diepste dal van een familie die toch al is gebroken en zet je de foto’s vervolgens op internet? Niemand heeft het recht om iemands privacy zo te schenden.

Ik veeg met een hand over mijn ogen. Ik probeer de juiste knop te vinden op het profiel van xnzlg en rapporteer het. Dan markeer ik de reacties onder James’ foto’s als spam, zodat ze verdwijnen.

Meer kan ik op dit moment niet doen, toch is het niet genoeg. De foto’s hebben alle gevoelens die ik in de afgelopen weken heb opgekropt losgemaakt en nu kan ik me nauwelijks nog beheersen. Het medelijden dat ik voor James en Lydia voel, is overweldigend.

Ik klap mijn laptop dicht en schuif hem terug in de sleeve. Dan pak ik mijn mobieltje en open een nieuw bericht. Ik ga Lydia een bericht sturen.

Ik weet niet of haar familie inmiddels weet dat ze zwanger is, maar ze moet in elk geval weten dat ik ondanks alles voor haar klaarsta als ze me nodig heeft.

Lydia, mijn aanbod staat nog steeds. Als je wil praten, weet je me te vinden.

Ik aarzel nog even, maar dan verstuur ik het bericht. Dan staar ik naar mijn mobiel. Ik weet dat het verstandiger zou zijn om die weer weg te leggen. Maar ik kan er niets tegen doen. Als vanzelf open ik het gesprek met James.

Ik kan nauwelijks geloven dat zijn eerste bericht aan mij nog maar drie maanden geleden is. Het voelt alsof het jaren geleden is dat James me heeft uitgenodigd om mee naar Beaufort te gaan in Londen. Ik herinner me het moment dat we de victoriaanse kostuums pasten en zijn ouders onverwacht voor onze neus stonden. Mijn eerste gedachte toen ik Cordelia Beaufort zag, was: ‘Ik wil net zo zijn als zij’.

Ik was onder de indruk van hoe ze een hele ruimte kon vullen met haar persoonlijkheid, autoriteit en competentie, zonder ook maar iets te hoeven zeggen of doen. Ondanks Mortimer Beauforts harde gezichtsuitdrukking en houding was er geen twijfel over mogelijk wie van de twee het voor het zeggen had bij Beaufort. Ik heb haar nooit echt leren kennen, en toch rouw ik om James’ moeder.

En ik rouw met James. Toen ik bij hem was, zei hij dat hij niet echt goed met zijn moeder overweg kon, maar ik weet dat dat niet waar is. Hij hield van haar, dat kon ik duidelijk merken toen hij in mijn armen lag te huilen.

Ik kijk even naar mijn kledingkast. Dan sta ik op om de deur te openen. Ik buig voorover. Helemaal onderin de kast, achter een oude gymtas, ligt James’ trui. De trui die hij me heeft gegeven op Cyrils feest. Voorzichtig pak ik hem eruit en begraaf mijn gezicht er even in. Hij ruikt nauwelijks nog naar James’ wasmiddel, toch wekt de zachte stof herinneringen in me op. Ik sluit de kastdeur en loop terug naar het bed. Ondertussen trek ik de trui aan en trek de mouwen tot over mijn vingers.

Ik snap niet hoe ik kan koken van woede en toch zo met hem meevoel dat ik het soms niet meer uit kan houden.

Zoals nu.

Ik pak mijn mobieltje weer op en draai het rond tussen mijn vingers. Ik wil James een bericht sturen, maar ook weer niet. Ik wil hem troosten en tegelijkertijd tegen hem schreeuwen, hem omhelzen en tegelijkertijd een klap verkopen.

Uiteindelijk typ ik een kort bericht.

Ik denk aan je.

Ik bekijk de woorden en haal diep adem. Dan druk ik op ‘versturen’. Ik leg mijn mobieltje weg. Mijn blik valt weer op de wekker op mijn nachtkastje. Het is al na twaalven, maar ik ben nog klaarwakker. Zelfs als ik het licht uitdoe, kan ik niet slapen, dat weet ik zeker.

Ik trek mijn rugzak naar me toe en haal mijn aantekeningen van vanochtend eruit. Als ik weer tegen mijn kussen leun en begin te lezen, trilt mijn telefoon. Met ingehouden adem open ik het bericht.

Ik mis je.

Er verschijnt kippenvel op mijn hele lichaam. Ik weet niet wat ik verwachtte. Een dergelijk antwoord in elk geval niet. Terwijl ik nog naar de woorden zit te staren, komt er nog een bericht binnen.

Ik wil je zien.

Mijn zicht wordt troebel en hoewel ik onder de dekens lig en James’ dikke trui aan heb, krijg ik het koud. Verschillende gevoelens vechten om de overhand: mijn verlangen naar James, de onbedwingbare woede en het diepe verdriet, alsof ik zelf iemand heb verloren.

Ik zou het liefste terugsturen dat ik me ook zo voel. Dat ik hem mis en niets liever zou doen dan naar hem toe gaan en er voor hem zijn.

Maar dat gaat niet. Diep vanbinnen voel ik dat ik daar niet klaar voor ben. Niet na wat er is gebeurd. Na wat hij me heeft aangedaan. Het doet te veel pijn.

Het kost me alles wat ik in me heb om een antwoord te sturen.

Dat kan ik niet.

6

Ruby

Kerstmis is mijn lievelingsfeestdag.

Ik ben dol op de weelderige versieringen die de hele wereld in een winterwonderland veranderen. Ik hou van het lekkere eten, de muziek, de films en natuurlijk de kerstkoekjes. Cadeaus uitzoeken of knutselen voor mijn familie en met veel liefde inpakken. Normaal voelt de periode voor de kerst als een magische tijd, alsof de Kerstman, Jack Frost of een ander figuur elfenstof over de wereld heeft gestrooid.

Maar dit jaar is alles anders.

Nee, dat is niet waar. Dit jaar is alles precies hetzelfde. Behalve ik, ík ben anders.

Ik beleef geen plezier aan de voorbereidingen omdat ik in gedachten continu bij James ben. Ik probeer mezelf af te leiden en niet aan hem te denken, maar dat lukt me niet. Alles wat er het afgelopen semester is gebeurd, wordt als een droevige film afgespeeld in mijn hoofd. Op repeat. Net zo lang tot ik een rondje moet gaan wandelen om mijn hoofd leeg te maken.

Er zijn dagen waarop ik het liefst in bed zou willen blijven en wens dat ik in de tijd kon reizen. Ik wil weer leven in een wereld waarin niemand op Maxton Hall weet wie ik ben, vooral James niet. Soms lig ik ’s avonds in bed en bekijk de foto waarop hij lacht, of de uitnodiging van het Halloweenfeest waar we samen op staan. Ik herinner me nog het gevoel van zijn vingers om mijn hand. Zijn kussen. Zijn zachte stem die mijn naam fluistert.

De kerstvakantie komt meer dan gelegen. Ik krijg in elk geval de kans om wat afstand te scheppen tussen mij en Maxton Hall. Ook al komt James pas volgend semester weer naar school, toch ben ik bij elke hoek en elk lokaal waar ik kom bang dat ik hem zal zien. Dat zou ik niet aankunnen. Nog niet.

Gelukkig kan mijn familie me heel goed afleiden. Mam en pap staan te redderen in de keuken en hebben mij minstens een keer per dag nodig om scheidsrechtertje te spelen en te beslissen of mams koekjes lekkerder zijn met of zonder de exotische kruiden die pap eraan toevoegt. In de afgelopen jaren heb ik altijd achter mam gestaan, maar verrassend genoeg krijgen paps creaties dit jaar ook zo nu en dan een stem.

De rest van de tijd bedenkt Ember zo veel mogelijk taakjes voor me. Het voelt alsof we wel tweeduizend fotoshoots doen voor haar blog, ook al weet ik zeker dat de helft van de foto’s niets geworden is omdat mijn vingers te veel trilden van de kou. Bovendien heeft zij dit jaar de cadeaus bedacht, wat normaal gesproken mijn favoriete bezigheid is vlak voor kerst. Maar ze had geweldige ideeën. Onze grootouders krijgen een kalender die we vol hebben geplakt met familiefoto’s en mam een speciaal samengesteld mandje met wellnessartikelen. Voor pap heeft Ember een mooi, tweedehands kruidenrek op de kop getikt, dat de voormalige eigenaar na wat onderhandelen voor een tientje van de hand heeft gedaan.

‘Je bent een kei in onderhandelen,’ zegt Ember als we het rekje in onze garage staan te poetsen. Met opgetrokken neus haalt ze de spinnenwebben van de achterkant van het rek. ‘Misschien moet je toch voor een ander beroep kiezen.’

Ik was net krantenpapier op de vloer aan het leggen zodat we het rekje opnieuw kunnen lakken en ik glimlach gemaakt.

Er verschijnt een kleine denkrimpel tussen Embers wenkbrauwen terwijl ze me uitvoerig bekijkt.

‘Wordt het niet eens tijd dat je met me praat?’

‘Waarover?’ antwoord ik toonloos.

Ze stoot een kort lachje uit. ‘Over wat er dan ook voor zorgt dat je je als een robot gedraagt? Over alles waar je mee zit?’

Ik krimp ineen bij haar woorden. Tot op dit moment heeft Ember me niet aangesproken op mijn gedrag en gedaan alsof het niet meer dan normaal is dat ik alleen bij wijze van uitzondering mijn kamer uit kom en nauwelijks een woord met iemand wissel. Ze heeft zich niet opgedrongen en geen vragen gesteld en daarvoor ben ik haar onwijs dankbaar.

Blijkbaar is dat nu voorbij.

Ze weet niet wat er in Oxford tussen James en mij is gebeurd, laat staan dat hij daarna met Elaine heeft gekust. Ik had het gevoel dat ik het eerst zelf een plekje moest geven voordat ik er met iemand over kon praten. School heeft de afgelopen dagen al genoeg energie gekost. Maar Ember is niet alleen mijn zusje, maar ook mijn beste vriendin. Ik weet dat ik haar kan vertrouwen. En misschien wordt het tijd dat ik de last niet meer in mijn eentje draag.

Ik haal diep adem.

‘Ik ben met James naar bed geweest.’

Dat was eigenlijk niet het eerste dat ik wilde zeggen, maar goed.

Ember laat haar stofdoek vallen. ‘Wát zeg je?’

Zonder haar aan te kijken begin ik de mondkapjes uit de verpakking te halen en netjes op een rijtje te leggen. Ik trek aan de elastiekjes die achter je oren moeten.

‘Een dag later heeft hij een ander meisje gekust,’ zeg ik en mijn stem breekt. Ik staar naar de zachte bandjes van de mondkapjes. Ember komt naast me op de kranten zitten.

‘Ruby,’ zegt ze zacht. Voorzichtig legt ze een hand tussen mijn schouderbladen en ik voel mijn laatste beetje weerstand afbrokkelen.

Ember en ik zijn niet altijd zo close geweest als nu. Pas sinds paps ongeluk zijn we naar elkaar toe gegroeid omdat we op elkaar konden steunen als het slecht met hem ging en hij weer eens boos was op de hele wereld. We begrepen hem wel, maar desondanks was het geen gemakkelijke tijd voor ons. We zijn er samen doorheen gekomen.

Wat ons sindsdien verbindt, zal ik met niemand ooit nog ervaren. Als Ember in mijn schouder knijpt, barst de spraakwaterval los. Ik vertel haar alles, over het Halloweenfeest, over James’ vader en de verwachtingen die hij van zijn zoon heeft, over hoe James lijdt onder die druk, over Oxford en alles wat we met elkaar hebben gedeeld. Over de avond dat Lydia aan de deur stond en we samen naar Cyril zijn gereden. Over James die cocaïne snoof en daarna in het zwembad sprong. En over Elaine Ellington.

Terwijl ik vertel, zie ik op Embers gezicht allerlei emoties de revue passeren: medelijden, verontwaardiging, scepsis, enthousiasme en uiteindelijk woede. Als ik klaar ben, blijft ze me even met grote ogen aankijken, dan omhelst ze me zonder iets te zeggen en houdt me vast. Voor het eerst in dagen voel ik niet meer de behoefte om te huilen. In plaats daarvan voel ik iets warms zich verspreiden in mijn borst, wat zich over de enorme chaos nestelt en die enigszins tot bedaren brengt.

‘Ik weet gewoon niet wat ik moet,’ mompel ik tegen Embers schouder. ‘Aan de ene kant vind ik het vreselijk voor hem. Ik wil er graag voor hem zijn. Maar aan de andere kant wil ik hem nooit meer zien, niet na wat hij me heeft aangedaan. Ik zou hem het liefst de huid vol schelden, maar dat kan ik niet omdat ik weet hoe slecht het met hem gaat.’

Ember maakt zich van me los en haalt diep adem. Ze pakt een pluk haar uit mijn gezicht en stopt die achter mijn oor. Dan aait ze zacht met een warme hand over mijn hoofd.

‘Wat rot voor je, Ruby.’

Ik slik moeizaam en raap al mijn moed bij elkaar om te durven zeggen wat ik wil zeggen.

‘Daarom haat ik hem.’

In Embers groene ogen lees ik medelijden en genegenheid.

‘Ik ook.’

‘Tegelijkertijd vraag ik me ook af of dat wel mag.’

Fronsend schudt ze haar hoofd. ‘Dat is je goed recht, Ruby. Je doet net alsof er vaste regels zijn voor dit soort dingen, maar die zijn er niet. Je voelt gewoon wat je voelt.’

Ik brom alleen zacht.

‘En als je James soms een klap voor zijn kop wil geven, dan is dat terecht. Hoe het ook met hem gaat,’ zegt ze dringend. ‘Je mag je gevoelens niet van die van hem laten afhangen omdat het niet goed met hem gaat. Hij heeft zich als een klootzak gedragen en eerlijk gezegd vind ik dat je hem dat best mag zeggen. Wat mij betreft mag de hele wereld het horen!’

Ik heb even nodig om Embers woorden tot me door te laten dringen.

‘Ik heb gewoon het gevoel,’ zeg ik uiteindelijk langzaam, ‘dat het niets uitmaakt welke gevoelens ik ook toelaat, het is toch zo. Als ik aan hem denk, doet het pijn dat hij zijn moeder heeft verloren of dat hij me heeft bedrogen. Daarom probeer ik…’

‘… helemaal niets te voelen.’ Ember maakt mijn zin zacht af.

Ik knik.

‘Dat klinkt niet heel gezond, Ruby.’

Ik staar naar mijn handen terwijl er een stilte valt.

Na een tijdje zucht Ember. ‘Ik kan gewoon niet geloven dat hij dat heeft gedaan. Ik ken zijn reputatie natuurlijk wel, maar…’ Ze schudt haar hoofd.

‘Ik dacht echt dat ik in een slechte dramafilm was beland. Hij was echt zichzelf niet meer.’

‘Wat erg.’

‘Ik snap ook niet waarom hij niet gewoon naar mij toe is gekomen. Met mij had hij overal over kunnen praten. We hadden…’ Ik haal hulpeloos mijn schouders op. Geen idee wat ik had gedaan als James met dat nieuws op de stoep had gestaan. Dit zou in elk geval niet zijn gebeurd. Dat weet ik zeker.

‘Ik denk dat hij juist niet wilde praten,’ zegt Ember aarzelend. ‘Zo te horen heeft hij geprobeerd zijn leven nog meer op zijn kop te zetten, zonder in te zien wat hij daarmee zou verliezen.’

Ik haal haperend adem.

‘Nu begrijp ik in elk geval waar je mee zit. Je mag alles voelen wat je wil. Ik haat hem ook om wat hij je heeft aangedaan.’

Ember omhelst me nog eens en dit keer sla ik mijn armen net zo strak om haar heen.

‘Bedankt, Ember,’ fluister ik.

Na een tijdje duwt ze me zacht van zich af en glimlacht warm.

‘Zullen we beginnen?’ Ze wijst naar het kruidenrek.

Ik knik, blij dat ik verder niets meer over mijn gevoelens hoef te zeggen. We zetten de mondkapjes op en zoeken naar passende muziek. Ember kiest voor het kerstalbum van Michael Bublé en samen beginnen we het rek te lakken.

‘Ik heb trouwens inmiddels meer dan zeshonderd volgers,’ zegt Ember na een tijd. Ik juich en doe alsof ik voor haar buig.

‘Blogkoningin die je bent.’

‘Ik ben erover aan het denken om in de zomer te solliciteren bij verschillende modebedrijven in Londen.’ Ember kijkt me niet aan als ze dat zegt, maar concentreert zich op de bovenste rand van het rek, die eigenlijk al klaar is. Ik kan vanwege het mondkapje maar weinig van haar gezicht zien, maar ik weet vrijwel zeker dat ze bloost.

‘Zal ik je helpen?’

Ember stopt even en waagt nu toch een blik op mij.

‘Vind je het een goed idee, dan?’

Ik knik snel. ‘Je weet toch al jaren dat je iets met mode wilt doen? Ik zou zeggen: hoe eerder, hoe beter!’

Zwijgend werkt ze door. Ik kijk haar aan.

‘Wat is er?’ vraag ik.

Ember aarzelt nog even. ‘Ik zou het liefst stage lopen bij een bedrijf dat maatschappelijk en ecologisch verantwoorde en tegelijkertijd stijlvolle plussize-kleding produceert,’ zegt ze uiteindelijk. ‘Maar het is bijna onmogelijk om iets te vinden dat aan al die criteria voldoet. Ik denk dat ik me beter bij alle bedrijven kan melden die een stage aanbieden. Maar ik vraag me af of het zin heeft om voor een bedrijf te werken dat niet eens mijn kledingmaat verkoopt. Snap je?’

Ik knik. ‘Ja, maar het is ook belangrijk om beroepservaring op te doen. En je kunt in elk geval alles zien en beleven en bepalen hoe jij het anders zou doen.’

‘Toch heb ik nu al buikpijn,’ zegt ze zuchtend. ‘Ik vraag me telkens af of mijn onderbuikgevoel me iets wil zeggen.’

‘Dat kan ook gewoon de spanning zijn. Vergeet niet dat er heel veel mensen achter je staan. Je hebt zo veel lezers op je blog. Die geloven allemaal in jou en je visie.’

‘Dat is lief van je.’

‘Dat zeg ik niet alleen om lief te zijn. Ik meen het. Ik weet zeker dat je later je eigen mode-imperium opricht en een vliegende start maakt.’

Er verschijnt een stralende glimlach op Embers gezicht, wat ik ondanks het mondkapje in haar ogen terugzie.

‘Zullen we in de vakantie een lijst met Engelse bedrijven maken die je zou kunnen overwegen?’ vraag ik terwijl ik met de kwast over de binnenkant van het rek strijk.

‘Goed idee. Ik ben al begonnen, omdat ik binnenkort een gids wil schrijven over ethisch verantwoorde plussize-mode.’

Ik wil net antwoorden als er op de garagedeur wordt geklopt.

‘Ruby?’

Ember en ik verstijven. Mam mag absoluut niet zien wat we aan het doen zijn. Ze kan geen geheimen bewaren, al helemaal niet als het om een cadeau voor pap gaat. Dat hebben we in de afgelopen jaren meer dan eens ontdekt.

‘O wee als je binnenkomt!’ roept Ember panisch en ze gaat snel voor het kruidenrek staan, zodat mam het niet kan zien, mocht ze toch haar hoofd door de deuropening steken.

‘Dat was ik ook niet van plan,’ horen we haar achter de deur roepen. ‘Ruby, je hebt bezoek.’

Ember en ik kijken elkaar verward aan.

‘Lin, misschien?’ vraagt ze.

Ik schud mijn hoofd. ‘Nee, die is met haar moeder in China om familie te bezoeken met kerst.’ Embers ogen worden groot.

‘Denk je dat hij het is?’ Ze spreekt zijn naam niet uit, maar mijn hart maakt toch een sprongetje.

‘Wie is het?’ vraag ik mam.

‘Kun je alsjeblieft even komen? Ik heb geen zin om door de deur heen te kletsen.’

Ik rol met mijn ogen en trek een van de lusjes van mijn mondkapje van mijn oor, zodat het half langs mijn gezicht hangt en ik me net een arts voel die even pauze neemt tijdens een belangrijke operatie. Ik zet de deur op een kiertje en wurm mezelf door de opening. Mam kijkt even met opgetrokken wenkbrauwen naar mij en het mondkapje en ik betrap haar erop dat ze op haar tenen gaat staan om te proberen de garage in te kijken. Ik trek de deur zo snel mogelijk achter me dicht.

‘Wie is het?’ vraag ik zacht.

Van het ene op het andere moment is mams blik weer serieus.

‘Dat meisje van Beaufort.’

Hartverzakking. Ik heb een déjà vu van de avond dat Lydia James kwam zoeken. Er is toch niet weer iets gebeurd?

Niet weer. Alsjeblieft, niet weer.

‘Waar is ze?’ vraag ik.

Mam gebaart naar de gang. ‘In de woonkamer. Je vader en ik zijn in de keuken, mocht je ons nodig hebben.’

Ik knik en trek het mondkapje van mijn andere oor. Voorzichtig loop ik door de gang naar de woonkamer. Met Embers wijze woorden nog in mijn hoofd zet ik me schrap.

Lydia zit op onze oude, gebloemde bank, met haar handen in haar schoot en haar blik op de salontafel. Ze draagt een losse blouse van chiffon en een zwarte plooirok. Haar haren zitten in een voor haar zo typische paardenstaart. Er piekt geen enkele krul uit de perfecte staart, waardoor ze er, zoals altijd, uitziet alsof het niet beter kan.

Maar de apathische blik in haar ogen zegt iets anders.

‘Hoi,’ zeg ik zacht, omdat ik haar niet wil laten schrikken.

Lydia kijkt op en ziet me in de deuropening staan. Ze perst haar lippen in een vermoeide glimlach.

‘Hoi, Ruby.’

Even weet ik niet wat ik moet doen, maar dan beslis ik naar haar toe te lopen en naast haar op de bank te gaan zitten. Ik onderdruk de behoefte om over koetjes en kalfjes te kletsen en te vragen hoe het gaat. In plaats daarvan wacht ik af.

Na een tijdje slikt Lydia moeizaam.

‘Je zei dat ik naar je toe kon komen als ik daar behoefte aan zou hebben.’

Ik staar haar een tijdje perplex aan, dan knik ik. ‘Ja, natuurlijk, maakt niet uit wat.’

Ze kijkt onzeker naar de deur van de woonkamer, alsof ze iemand verwacht. Waarschijnlijk is ze bang dat mijn ouders of Ember binnenkomen of ons afluisteren. Ik schuif wat dichter naar haar toe.

‘Wat is er?’ vraag ik zacht.

Lydia ademt hoorbaar uit. Dan recht ze haar rug. ‘Ik heb morgen een afspraak bij de gynaecoloog en er moet iemand met me mee.’

Het duurt even voordat ik me realiseer wat ze heeft gezegd. ‘Wil je dat ik met je meega?’ vraag ik verbluft.

Ze haalt bevend adem en perst haar lippen op elkaar. Dan knikt ze.

‘Jij bent de enige die ervan weet.’

‘Is er iets aan de hand? Heb je ergens last van?’

Lydia schudt haar hoofd. ‘Nee, het is een routineonderzoek. Maar ik wil… liever niet alleen gaan.’

Ik vraag me af hoeveel moeite het haar heeft gekost om hierheen te komen en dat te zeggen. Tot op dat moment was ik me er niet van bewust hoe eenzaam Lydia moet zijn. Ik ben de enige die ze kan vragen mee te gaan naar een doktersafspraak waar ze duidelijk tegelijk bang voor is én enthousiast over is.

Voor mij bestaat er maar één antwoord op deze vraag en als vanzelfsprekend zeg ik dat meteen hardop: ‘Natuurlijk ga ik met je mee.’

De behandelkamer is vooral steriel. De muren zijn wit en op een enkel schilderij na kaal. Achter het bureau aan de linkerkant is een groot raam met gesloten jaloezieën, met rechts daarnaast een hoek met een lichtblauw gordijn, waar Lydia zich waarschijnlijk moet uitkleden.

We zitten op de twee stoelen aan het bureau toe te kijken hoe dr. Hearst razendsnel iets invoert in de computer.

In het begin voelde het vreemd om hier met Lydia te komen. Maar uiteindelijk, op het moment dat Lydia gevraagd werd om in een potje te plassen, werd me duidelijk dat we elk niveau van schaamte wel voorbij zijn.

Nu zit Lydia naast me aan haar geruite sjaal te plukken en kijkt ze eens in de zoveel minuten schichtig naar de deur. Misschien overweegt ze wel op te springen en te vluchten. Als haar blik die van mij kruist, lach ik geruststellend naar haar. Dat probeer ik tenminste. Ik weet niet precies wat mijn rol hier is, dus doe ik wat ik in deze situatie van mijn begeleider zou willen. Het lijkt te werken, want Lydia’s schouders ontspannen lichtjes.

Als dr. Hearst klaar is met het invoeren in de computer, legt ze haar handen gevouwen op het bureau en buigt licht naar ons toe. Haar gezichtsuitdrukking is vriendelijk, hoewel haar donkere haar in een streng knotje is opgestoken. Ze heeft veel lachrimpeltjes, warme bruine ogen en een prettige, rustige stem.

‘Juffrouw Beaufort, hoe gaat het met u?’ vraagt ze.

Ik kijk Lydia aan, die op haar beurt naar de dokter kijkt.

Plotseling stoot ze een hysterisch geluid uit dat een beetje op een lach lijkt. Ze herpakt zich snel en schraapt haar keel, alsof er niets aan de hand is. ‘Prima, geloof ik.’

Dr. Hearst knikt begripvol. ‘De vorige keer klaagde u over ernstige misselijkheid. Hoe gaat het daar nu mee?’

‘Beter. Ik heb al een week niet meer hoeven overgeven. Maar soms doet het behoorlijk pijn als ik lang heb gezeten en dan wil opstaan. Is dat normaal?’

Dr. Hearst glimlacht. ‘Geen zorgen. De ophangbanden van de baarmoeder worden momenteel erg opgerekt om plaats te maken voor de baby. Ik kan magnesium voorschrijven, dat helpt tegen de pijn.’

‘Dat is fijn,’ antwoordt Lydia opgelucht.

Na het gesprek stuurt dr. Hearst Lydia achter het gordijn, zodat ze zich uit kan kleden. Ik blijf op mijn stoel zitten en bekijk tijdens het onderzoek het schilderij dat boven het bureau hangt. Ik probeer te ontdekken wat de talloze vormen en kleuren moeten voorstellen, maar kom niet ver. Het is gewoon een wilde wirwar van geel, rood en blauw en het is waarschijnlijk een van de uniekste schilderijen die ik ooit heb gezien. Ik vraag me af of het door een kind is gemaakt.

‘Alles ziet er goed uit,’ hoor ik dr. Hearst zeggen. ‘De baarmoedermond is volledig gesloten en zolang u geen krampen of bloedingen hebt gehad, is alles in orde.’

Lydia mompelt iets wat ik niet kan verstaan en dan mag ze zich weer aankleden. Opgelucht haal ik adem. Dat hebben we alvast achter de rug.

‘U mag nu ook komen, juffrouw Bell.’

Lydia ligt inmiddels op de ligstoel naast de behandeltafel en heeft haar blouse omhooggeschoven. Haar vingers rusten op haar naakte buik. Inmiddels kun je de bobbel goed zien.

Ik beantwoord Lydia’s nerveuze lachje als ik naast haar op een stoel ga zitten. De arts rolt een apparaat, waarvan ik aanneem dat het een echoapparaat is, naar ons toe.

‘Zo, zullen we even naar de baby kijken, juffrouw Beaufort?’

Lydia knikt, duidelijk gespannen. Ik ga een beetje dichterbij zitten.

De arts spuit een doorzichtige gel op Lydia’s buik en plaatst daar vervolgens het apparaat op. Ik staar gespannen naar het beeldscherm en herken in eerste instantie helemaal niets in de wirwar van zwart en wit. Maar dr. Hearst beweegt de echokop zelfverzekerd over Lydia’s buik en even later verandert het beeld. Het wordt steeds duidelijker en…

Mijn adem stokt. Naast mij stoot Lydia zacht een geluidje uit.

Ik weet vrijwel zeker dat ik rechts op het beeldscherm een klein hoofdje zie.

‘Daar is-ie,’ zegt dr. Hearst en ze wijst naar het beeldscherm. Als ze het apparaat weer beweegt, wordt de baby steeds duidelijker zichtbaar. Ik zie nu zelfs kleine armpjes en beentjes. Dit is zo cool. Met afstand het meest fascinerende wat ik ooit heb gezien.

‘Wauw,’ fluister ik en de arts glimlacht me vriendelijk toe.

Ik waag een blik op Lydia. Haar ogen zijn zo groot als schoteltjes terwijl ze vol ongeloof naar het beeldscherm staart.

‘Momentje,’ zegt dr. Hearts ineens en ze buigt naar het scherm toe. Even zien we weer alleen de zwart-witte chaos, dan duikt het ballonnetje weer op.

‘Is alles goed?’ vraagt Lydia onzeker. Ik leg een hand op haar schouder. Dat de arts aarzelt, maakt ook mij nerveus. Het kindje bewoog, dat zag ik. Ze mag ons nu geen slecht nieuws geven. Niet nu. Dat kan Lydia niet aan.

‘Juffrouw Beaufort, mag ik u voorstellen aan baby nummer twee?’ zegt dr. Hearst met een stralende glimlach. Ze wijst naar een punt op het beeldscherm. ‘De tweede uk ligt een beetje achter de andere verstopt, daarom zie je de baby nauwelijks.’

Lydia hapt naar adem. Verbluft staar ik naar het beeldscherm terwijl dr. Hearst inzoomt op een tweede ballonnetje. Ook al zie ik het niet, ik weet dat ze de waarheid spreekt.

Een tweeling.

Lydia verwacht niet één kindje, maar twee.

Ik kan me niet voorstellen wat er momenteel in haar omgaat. Ik raak haar schouder een beetje onbeholpen aan en zoek krampachtig naar iets wat ik kan zeggen. Dan legt Lydia haar hoofd in haar nek en begint te schateren.

Dr. Hearst en ik kijken elkaar even aan en ik weet dat ze hetzelfde denkt als ik: die reactie kunnen we haar niet kwalijk nemen. Waarschijnlijk is Lydia gewoon geschokt. Na alles wat ze in de afgelopen weken heeft moeten doorstaan, zou het me niet verbazen als ze nog eens doordraait.

‘Ongelooflijk,’ zegt ze uiteindelijk en draait zich naar me om. ‘Dit is… ik heb hier geen woorden voor.’

Dr. Hearst drukt op een paar knoppen op het apparaat en lacht dan eerst naar Lydia, dan naar mij.

‘Het is een twee-eiige tweeling. Ze zijn goed ontwikkeld en alles ziet er goed uit. Zitten er tweelingen in uw familie, juffrouw Beaufort?’

Lydia knikt en schudt tegelijkertijd haar hoofd terwijl ze nog altijd naar het beeldscherm staart.

‘Ze is er zelf een van een tweeling,’ zeg ik zacht en ik probeer het beeld van Lydia’s broer uit mijn hoofd te bannen. James heeft hier momenteel niets te zoeken.

‘U hoeft niet bang te zijn,’ probeert dr. Hearst Lydia te kalmeren, maar zo te zien komen de woorden niet eens bij haar aan. ‘We willen u wat vaker zien en ik wil een onderzoek adviseren om zwangerschapsdiabetes te voorkomen. Daarvoor kunt u gewoon een afspraak maken…’ Ze gaat nog even door met haar praatje over gezonde voeding en vervolgonderzoeken, maar Lydia luistert niet meer.

Ik bekijk haar bleke gezicht. Zo te zien heeft ze dringend iets nodig om tot rust te komen. En ik heb ook wel een idee hoe ik dat voor elkaar kan krijgen.

7

Ruby

Vanbuiten is Smith’s Bakery niets bijzonders. De bakkerij is gevestigd op de begane grond van een rijtjeshuis, tussen mijn favoriete tweedehandswinkel en een Italiaanse bezorgdienst die altijd gesloten is als ik hier ben. De gevel van de bakkerij wordt elk jaar opnieuw geschilderd, maar vanwege het Engelse weer bladdert de lak al na een paar weken weer af en ziet het gebouw eruit alsof het al jaren niet meer onderhouden is. De groen-gouden sierletters met de naam van de bakkerij staan recht boven het grote raam waardoor je in het voorbijgaan de vele lekkernijen kunt zien liggen die elke dag vers worden gebakken. Van zelfgebakken witbrood en scones tot broodjes, hartige taarten en taartjes. Hier vind je alles.

‘Als ik een opkikkertje nodig heb, ga ik hierheen,’ zeg ik tegen Lydia, die de ingang van de bakkerij sceptisch in zich opneemt. Ik ga haar voor het trapje op en hou de deur voor haar open. Hier voel je de gemoedelijke warmte van de ovens al en ruik je de heerlijke geur van versgebakken brood en kaneel.

‘Dit is mijn lievelingsgeur,’ zeg ik tegen Lydia. ‘Als er parfum zou bestaan dat naar warm brood en kaneel ruikt, zou ik de hele voorraad opkopen en er net zo lang in baden tot ik nooit meer naar iets anders ruik.’

Lydia’s mondhoeken trillen lichtjes. Dat is de eerste beweging die ik in haar gezicht heb gezien sinds we de behandelkamer van dr. Hearst uit zijn.

Phil, mams collega, helpt net een klant als we naar de balie lopen. Tegen de muur achter hem staan houten rekken waarop de broden en baguettes zich opstapelen. Op de balie staan twee kleine mandjes met stukjes brood met boter die klanten kunnen proeven. Ik pak er twee stukjes uit en terwijl ik er een in mijn eigen mond stop, reik ik Lydia het andere aan.

‘Proef maar eens,’ zeg ik met volle mond. ‘Het brood is echt heerlijk.’

Lydia doet aarzelend wat ik zeg.

De bakkerij is klein en benauwend. Eigenlijk is hier geen ruimte om op je gemak een kop koffie te drinken, toch staan er twee tafels met zitplaatsen. Een naast de deur naar de keuken, waar het deeg wordt bereid, en een die zo dicht bij de balie staat dat de klanten er altijd tegenaan stoten als het drukker wordt.

Ik wijs naar de kleine bank en de verweerde houten tafel achter in de ruimte. Terwijl Lydia zich op de bank laat zakken, kijkt ze de bakkerij rond. Ze lijkt niet goed te weten wat ze van de zaak moet vinden. Haar bijna sceptische blik doet me aan haar moeder denken en de manier waarop ze mij bestudeerde toen we elkaar ontmoetten.

Ik schud mijn hoofd om de herinnering te verdringen.

‘Weet je al wat je wil?’ vraag ik.

Lydia kijkt langs me heen en bestudeert de vele gebakjes.

‘Kun je iets aanbevelen?’

‘De bakewell pudding is mijn favoriet.’

‘Dan wil ik die.’

Ik knik lachend en loop naar de balie op het moment dat mam de keuken uit komt. Ze schenkt me een stralende glimlach zodra ze me ziet en veegt haar handen af aan het schort dat ze over het gestreepte overhemd met het bedrijfslogo draagt.

‘Hoi mam, ik heb Lydia meegenomen,’ zeg ik snel en ik wijs met mijn duim over mijn schouder naar onze tafel. ‘Ze heeft een zware dag gehad en ik dacht dat bakewell pudding en warme chocolademelk haar misschien wel kunnen opvrolijken,’ fluister ik in de hoop dat Lydia me niet hoort.

‘Bakewell pudding en warme chocolademelk helpen altijd,’ antwoordt mam en ze kijkt me samenzweerderig aan.

‘Bedankt, mam.’

Ik loop terug naar Lydia en ga op het wankele stoeltje tegenover haar zitten. Ze steunt met haar kin op haar hand.

‘Hoelang werkt je moeder hier al?’

‘Zo lang als ik me kan herinneren. Ze is hier meteen na school gaan werken.’

Ze glimlacht lichtjes. ‘Dat was als kind vast heel leuk.’

‘We hadden altijd koekjes in huis,’ zeg ik terwijl ik met mijn wenkbrauwen wiebel.

Lydia’s lach wordt iets breder.

‘Weet jij al wat je later wil gaan doen?’ vraag ik na een tijdje.

Haar gezicht betrekt. ‘Tja, veel keuze heb ik niet, of wel soms?’

‘Lydia, dat je een kindje krijgt, betekent niet dat je geen toekomt meer hebt.’

Ze slaat haar ogen neer en aait met haar vinger over een buts in het tafelblad.

‘Kindjes,’ mompelt ze na een tijdje.

‘Wat?’ vraag ik verward.

‘Dat ik kindjes krijg, betekent niet dat ik geen toekomst meer heb. Meervoud.’ Ze glimlacht weer. Het is een voorzichtig lachje, maar ik lach toch terug.

Ik weet niet hoe het gebeurt, maar we beginnen allebei te lachen. Eerst voorzichtig, dan steeds harder. Lydia slaat een hand voor haar mond, alsof ze zelf niet kan geloven dat ze erom moet lachen. Maar daardoor wordt haar gelach een soort hakkelend geproest, waardoor we nog harder moeten lachen.

Op dat moment loopt mam met een dienblad naar onze tafel en zet de dampende mokken en twee gebakjes voor ons neer.

‘Wat is er zo grappig?’ vraagt ze.

Lydia perst haar lippen op elkaar en sluit haar ogen om een beetje tot bedaren te komen. Dan kijkt ze mam aan en zegt rustig en beheerst: ‘Ruby en ik lachen om de grillen van het leven, mevrouw Bell.’ Ze buigt voorover tot ze met haar neus boven de dampende mok hangt. ‘Dat ruikt heerlijk.’

Mam knippert verbaasd met haar ogen. Dan tilt ze een hand op en streelt zacht over Lydia’s arm. Ze weet dat Lydia recentelijk haar moeder is verloren en als ik haar een beetje ken, zou ze graag meer voor haar doen dan warme chocolademelk en gebak brengen.

‘Geniet ervan.’

Lydia kijkt mijn moeder na, die terug naar de balie loopt om de volgende klant te helpen. Dan zucht ze zacht, trekt de mok warme chocolademelk naar zich toe en legt beide handen eromheen.

‘Ik wilde altijd ontwerpster worden bij Beaufort,’ zegt ze, waarmee ze alsnog antwoord geeft op mijn vraag.

‘Dat kan…,’ nog steeds, wil ik zeggen, maar een blik van Lydia is genoeg om me het zwijgen op te leggen.

Ze pakt het lepeltje en roert een paar keer door haar warme chocolademelk.

‘Vroeger had ik me niets beters kunnen voorstellen dan mijn creativiteit in te zetten voor Beaufort, maar pap en mam waren van mening dat mijn ideeën te modern en niet traditioneel genoeg waren,’ zegt ze. ‘Ik heb zo vaak ruzie met hen gehad omdat ik een grotere rol wilde spelen dan ze voor mij hadden bedacht. In tegenstelling tot James wil ik het bedrijf heel graag overnemen. Maar voor mijn ouders bestond alleen James. Sinds onze geboorte al. Wat wij zelf wilden, deed er niet toe.’ Ze pakt de lepel uit de mok en stopt hem in haar mond. Dan zucht ze verrukt.

‘Ik vind het zo rot dat jullie zo onder druk zijn gezet. En nog steeds worden. Dat lijkt me heel zwaar,’ mompel ik terwijl ook ik mijn mok oppak. Het warme gevoel verspreidt zich door mijn hele lichaam en ontdooit mijn ijskoude vingers.

Lydia ziet er zo verdrietig en hopeloos uit dat ik haar het liefst zou omhelzen.

‘Vanbuiten af lijkt het alsof pap en mam ons altijd voorop stellen en het beste voor ons willen. Wilden. Ach ja.’ Ze schraapt haar keel. ‘Ik mag niet klagen dat ik zo ben opgegroeid. Dat is niet eerlijk. Ik weet niet hoeveel James je heeft verteld, maar… er zijn dingen die gewoon zijn misgelopen en die niet meer teruggedraaid kunnen worden.’

Onwillekeurig vraag ik me af of ze daarmee haar vader bedoelt. En of hij alleen bij James handtastelijk wordt als iets hem niet aanstaat, of dat hij dat ook bij Lydia doet. Als dat tweede het geval is, maak ik me nog meer zorgen om haar.

‘Hij heeft maar een paar dingen verteld,’ zeg ik ontwijkend.

Ik weet dat Lydia hem beter kent dan wie dan ook op deze wereld, maar ik kan niet hardop uitspreken wat hij me heeft toevertrouwd. Zelfs na wat er is gebeurd kan ik hem dat niet aandoen.

‘Het gaat trouwens beter met hem. Sinds de begrafenis heeft hij geen druppel meer gedronken. In plaats daarvan traint hij tot hij erbij neervalt.’

Ik herinner me de lege blik in zijn ogen. Zijn tranen. De manier waarop hij zich aan me vastklampte. En de bloeduitstortingen en schaafwonden op zijn hand.

‘En dat gedoe tussen hem en je vader?’ vraag ik voorzichtig.

‘Ik wist niet dat je weet dat ze hebben gevochten.’

Ik knik.

‘Pap doet alsof er niets is gebeurd. Hij is bijna nooit thuis en als hij er wel is, roept hij James naar zijn kantoor om hem voor te bereiden op de vergaderingen met de raad van bestuur van Beaufort.’

Enerzijds ben ik blij dat de situatie tussen James en zijn vader niet verder is geëscaleerd, anderzijds weet ik ook hoe James zich voelt als het op het bedrijf aankomt. Wat een last het werk voor Beaufort voor hem moet zijn. Ik vind het vreselijk voor hem dat hij daar nu eerder aan moet beginnen.

‘Misschien komen jullie hier wel doorheen, Ruby.’

Ik kijk in Lydia’s turquoiseblauwe ogen. Ogen die er precies hetzelfde uitzien als die van James. Vermoeid schud ik mijn hoofd.

‘Dat betwijfel ik. Eerlijk gezegd wil ik dat ook niet.’

Dit is de eerste keer dat ik dat hardop zeg. Maar het is waar. Ik geloof niet dat je wat James en ik hebben meegemaakt ooit achter je kunt laten. En dat wil ik ook niet. Vooral niet als ik denk aan mijn toekomst. Alsof er een schaduw over al mijn dromen ligt, alleen maar omdat ik James erover heb verteld voordat hij me zo veel pijn heeft gedaan.

‘Je kunt het proberen,’ stelt Lydia voorzichtig voor, maar ik schud mijn hoofd weer.

‘Ik begrijp dat hij van het padje af was door wat er met jullie moeder is gebeurd, maar…’ Hulpeloos haal ik mijn schouders op. ‘Dat verandert niets aan dat ik hem haat om wat hij heeft gedaan.’

‘Maar je was er wel toen hij je nodig had. Dat betekent toch wel iets?’ Ik roer even door mijn chocolademelk en haal diep adem.

‘Ik voel nog wel iets voor hem, ja. Maar tegelijkertijd ben ik nog nooit zo boos op iemand geweest. En ik geloof niet dat dat zomaar overgaat.’

We zwijgen. Het piepen van de oven klinkt veel harder dan net, net als het kleine belletje bij de deur, dat aankondigt dat er klanten in en uit lopen.

‘Misschien had ik beter alleen naar de dokter kunnen gaan vandaag,’ zegt Lydia vertwijfeld.

Ik kijk met een ruk op. ‘Nee!’

Lydia begint te blozen en ze ziet er plotseling bijna verlegen uit. Ik vraag me af wat er nu door haar hoofd gaat.

‘Als ik had geweten hoe jij je voelt, had ik je niet gevraagd. Ik…’

‘Lydia,’ onderbreek ik haar op zachte toon. Ik grijp haar hand vast. Haar ogen worden groot en ze staart naar onze vingers. ‘Ik meende wat ik tegen je zei. Ik ben er voor je. Onze vriendschap heeft niets met James te maken. Oké?’

Ze kijkt me weer aan en ik geloof dat haar ogen glanzen. Ze zegt niets, maar knijpt even in mijn hand. Dat zegt al genoeg.

8

James

De ruwe gitaartonen van Rage Against The Machine dreunen al een uur in mijn oren en het voelt alsof mijn hele lichaam in vuur en vlam staat. Maar het is niet genoeg.

Ik sta voor het gewichthefstation en pak de korte stang die aan de bovenkant met karabijnhaken is bevestigd. Ik hou mijn ellebogen strak tegen mijn lichaam en breng mijn onderarmen omhoog, dan weer naar beneden, en nog een keer. Het zweet druipt van mijn gezicht op mijn T-shirt en mijn armspieren trillen, maar dat kan me niets schelen. Ik ga gewoon door. Op een gegeven moment komt het punt dat ik zo uitgeput ben dat mijn hoofd zich volledig uitschakelt en de gedachten aan Beaufort, mijn moeder en Ruby verstommen. Als ik het programma voor mijn armspieren heb doorlopen, ga ik op een van de banken zitten. Ik grijp de stang vast en duw hem naar voren. Als ik hem langzaam terug laat zakken, voel ik mijn borstspieren trekken.

Ik realiseer me pas dat de deur naar de fitnessruimte open is gegaan als Lydia met over elkaar geslagen armen voor me staat. Mijn zus kijkt op me neer en zegt iets, maar door de harde muziek versta ik haar niet. Ik negeer haar en ga door met de oefening. Lydia buigt voorover zodat ik haar wel moet aankijken. Langzaam vormen haar lippen weer een woord. Dit keer hoef ik het niet te verstaan om te weten wat ze zegt.

Idioot.

Ik vraag me af wat ik nu weer heb gedaan. Sinds de begrafenis ben ik het huis nauwelijks uit geweest en heb ik geen druppel alcohol meer gedronken. Dat was vooral moeilijk als ik de duistere gedachten niet kon tegenhouden. Maar ik heb volgehouden, ook voor Lydia. Haar trillende lichaam op mams begrafenis herinnerde me eraan dat ik als broer voor haar klaar moet staan. Waarom ze nu met rode wangen voor me staat en uitbundig op me inpraat, weet ik niet. Maar ik moet toegeven dat haar mond-open-mond-dichtbewegingen eigenlijk best grappig zijn in combinatie met de dreunende muziek in mijn oren. Alsof ze probeert te playbacken.

Plotseling zet Lydia een stap naar me toe en trekt een oordopje uit mijn oor.

‘James!’

‘Wat is er?’ vraag ik en ik neem ook het tweede oordopje uit mijn oor. De plotselinge rust voelt als een bedreiging. In de afgelopen dagen heb ik continu geluid om me heen gehad, zodat ik niet zou gaan nadenken.

‘Ik wil even met je praten over Ruby.’

Ik laat de stang los en pak mijn handdoek. Ik wrijf over mijn gezicht en nek om het zweet op te vangen en ontwijk daarbij Lydia’s blik.

‘Ik weet niet waar je…’

‘James, kom op.’

Het voelt alsof ik een te strakke stropdas om heb die steeds strakker om mijn hals komt te zitten. Ik schraap mijn keel. ‘Daar heb ik geen zin in.’

Lydia kijkt me hoofdschuddend aan. Haar mondhoeken trekken naar beneden en ze heeft haar armen over elkaar geslagen. Ze doet me zo aan mam denken dat ik mijn blik moet afwenden. Ik kijk naar de handdoek en veeg mijn handen eraan af, al zijn die al lang droog.

‘Ik wil je zo graag helpen. Jullie.’

Ik stoot een bitter lachje uit. ‘Er is geen “wij”, Lydia. En dat is er ook nooit geweest. Ik heb het verkloot.’

‘Als je zou uitleggen –’ begint ze, maar ik onderbreek haar.

‘Ze wil mijn uitleg niet horen. En dat kan ik haar niet kwalijk nemen.’

Lydia zucht. ‘Toch denk ik dat jullie nog een kans maken. Ik wil gewoon dat je die kans grijpt in plaats van je op te sluiten en je te wentelen in zelfmedelijden.’

Ik denk terug aan Ruby’s berichtje:

Dat kan ik niet.

Natuurlijk niet. Ik heb een ander meisje gekust en dat is onvergeeflijk. Ik ben Ruby voor altijd kwijt. En het steekt dat Lydia hier staat om te proberen me van het tegendeel te overtuigen. Ik wilde mijn hoofd uitschakelen en mezelf afleiden, maar dat lukt nu niet meer. Langzaam maar zeker voel ik de woede weer in mijn lichaam terugkomen. Woede over mams dood, op mijn vader, op mezelf – en de hele wereld.

‘Wat kan jou dat schelen?’ vraag ik. Mijn vingers zitten verkrampt om de stof van de handdoek.

‘Jullie zijn belangrijk voor me. Ik wil niet hoeven toezien dat jullie allebei lijden. Zo raar is dat toch niet?’

‘Ruby wil me niet terug en ik ga me niet opdringen. Dat zou jij trouwens ook niet moeten doen.’ Ik sta op en wil naar de loopbanden lopen die voor het grote raam staan, waar je uit kunt kijken over het achterste deel van ons landgoed. Maar ik kom niet ver. Lydia trekt me terug aan mijn elleboog. Ik draai me vliegensvlug om en kijk haar woedend aan.

‘Kijk niet zo. Het wordt tijd dat je weer jezelf wordt,’ sist ze. Dan prikt ze met een vinger in mijn borst. ‘Je kunt niet alles en iedereen wegduwen.’

‘Ik duw je helemaal niet weg,’ antwoord ik tussen opeengeklemde kaken door.

‘James…’

Ik probeer mijn ontoegankelijke masker op te zetten, dat ik op school en tijdens openbare vergaderingen met mijn familie zo vaak heb gebruikt. Maar ik sta hier tegenover Lydia. Voor haar heb ik nog nooit iets hoeven verbergen en daarom lukt dat me nu ook niet. Gefrustreerd smijt ik mijn handdoek in een hoekje.

‘Wat wil je nou van me, Lydia?’ vraag ik hulpeloos.

‘Ik wil dat je zegt dat we hier samen doorheen komen. Jij en ik. Zoals altijd.’ Ze slikt en raakt zacht mijn arm aan. ‘Maar als je niet eerlijk tegen me bent en je zo terugtrekt, lukt dat niet.’

Ik snuif.

‘Je doet net alsof jij alles tegen mij vertelt. Alsof jíj het open boek van ons tweeën bent. Ik moet altijd alles uit je trekken. Je hebt me pas over je affaire met Sutton verteld toen je was betrapt.’ Ik duw haar hand weg en kijk haar aan met een koude blik. ‘Dat mam dood is, betekent niet dat we moeten samenspannen tegen de rest van de wereld. Probeer niet iets van ons te maken wat we nooit geweest zijn, Lydia.’

Ze krimpt ineen en wijkt een stap terug. Zonder haar nog een blik waardig te gunnen, draai ik me om en stop de oordopjes terug in mijn oren. Als mijn zus nog iets wil zeggen, hoor ik het in elk geval niet meer. De harde gitaarrif overstemt mijn omgeving.

9

Ruby

De herinneringen aan James zijn zelfs na wekenlange radiostilte nog zo levendig dat het voelt alsof alles gisteren pas is gebeurd. Ik slaap slecht. Ik verwijder zijn foto’s van mijn laptop om ze een dag later weer op te slaan en als een psychopaat met mijn vingers James’ lachende lippen te volgen. Tegelijkertijd heb ik het gevoel dat ik tegen Lydia heb gelogen toen ik zei dat ik hem niet terug wil, omdat mijn lichaam duidelijk een andere mening heeft.

Ik mis James.

Het slaat nergens op.

Het is krankzinnig.

Ik kan mezelf wel voor mijn hoofd slaan. Hij heeft verdomme mijn hart gebroken. Iemand die zoiets doet, hoor ik niet te missen.

De kerstdagen komen en gaan en voor het eerst in mijn leven kan ik niet genieten van de feestdagen. De films die we kijken komen kleurloos op me over en elk liedje klinkt hetzelfde. Hoewel ik weet dat mam en pap zich in allerlei bochten hebben gewrongen bij het koken, smaakt het eten flauw. En om het nog erger te maken, vragen mijn familieleden voortdurend waarom ik zo somber ben en of het iets te maken heeft met de jongen die me die mooie tas voor mijn verjaardag heeft gegeven. Op een bepaald moment trek ik het niet meer en trek ik me in mijn uppie terug op mijn kamer.

Als de jaarwisseling voor de deur staat, besluit ik dat het zo niet door kan blijven gaan. Ik ben het zat dat ik me altijd zo voel. Ik was altijd heel positief ingesteld, iemand die altijd zin heeft in een nieuw begin. Ik weiger dat gevoel door James kwijt te raken.

Dus spring ik vlug onder de douche, trek een van mijn lievelingsoutfits aan – een geruite kokerrok met een losjes vallende, crèmekleurige blouse – en pak mijn nieuwe agenda. Ik loop ermee naar beneden, vastbesloten mijn goede voornemens te verkondigen aan mijn ouders en Ember.

Maar als ik de woonkamer in kom, verstijf ik.

‘Wat doen jullie hier?’ vraag ik verrast.

Ember draait zich geschrokken om, net als Lin, die net kleurrijke parapluutjes over de glazen stond te verdelen. Ook Lydia houdt abrupt in. De serpentines in haar hand leiden een eigen leven als ze vanzelf afrollen. Zwijgend kijken we toe hoe de sliertjes in een treurig hoopje op de vloer belanden.

Dan komt Ember dreigend voor me staan.

‘Waarom kruip jij uitgerekend vandaag uit je schulp?’ vraagt ze, bijna boos. ‘Je kunt de klok erop gelijk zetten wanneer jij uit je kamer komt en net als ik een verrassingsavondje met vriendinnen organiseer, kom je eerder naar beneden. Dat is… jemig, Ruby!’

Ik kijk alle drie de meiden even aan. Dan verschijnt er langzaam een lachje op mijn gezicht.

‘Vieren we samen oud en nieuw?’ vraag ik voorzichtig.

Lin beantwoordt mijn glimlach. ‘Dat was het idee.’

Als dat tot me doordringt, omhels ik Ember stevig.

‘Dank je,’ mompel ik tegen haar schouder. ‘Volgens mij is dat precies wat ik nodig heb.’ En dat Ember dat wist, bewijst maar weer eens dat ze me beter kent dan wie dan ook ter wereld.

‘Ik hoopte dat we je hiermee een beetje konden opvrolijken,’ fluistert mijn zus en ze aait over mijn rug.

Ik knik. Voor het eerst sinds dat gedoe met James, voel ik me weer even gelukkig. ‘Dank je,’ zeg ik ook tegen Lin en Lydia en ik omhels hen om de beurt. ‘Dit vind ik heel leuk.’

Daarna help ik hen om de laatste serpentines op te hangen en roségouden confetti rond te strooien. Ember sluit de twee oeroude boxen die we ooit op de vlooienmarkt hebben gekocht op haar laptop aan en terwijl ze een geschikte afspeellijst uitzoekt, vertelt ze me de plannen voor de avond. Ze heeft echt haar best gedaan en alles tot in de kleinste details uitgewerkt. Ze is zo georganiseerd dat ik haar het liefst nog eens plat zou knuffelen. Maar ik hou me in en luister in plaats daarvan vanaf de bank naar haar plannen.

‘Ik had bedacht dat we eerst onze mooiste momenten van het jaar gaan opschrijven en met elkaar delen. Dan kijken we een film, we bepalen straks welke, en verorberen die enorme berg popcorn.’ Ze wijst naar de enorme schaal die op de salontafel staat. Pap gebruikt die normaal gesproken voor salades als de hele familie komt eten. Nu is hij tot aan de rand gevuld met popcorn. De boterachtige geur die ervan af komt, vult de hele woonkamer. Het water loopt me in de mond.

‘Dan eten we ons hoofdgerecht,’ vertelt Ember. ‘Pap heeft een quiche voor ons gemaakt. We hebben ook nog een toetje en dan komen we bij wat ik vermoed dat Ruby’s favoriete onderdeel is.’

Lin houdt een halfdoorzichtig tasje omhoog, waarin ik kleine boekjes en stiften kan herkennen.

Ik doe niet eens alsof ik erover na moet denken. ‘We gaan onze goede voornemens voor 2018 opschrijven!’

Ember knikt lachend. ‘Om middernacht liggen we waarschijnlijk in een voedselcoma of dansen we het nieuwe jaar in.’

‘Sowieso een van die twee,’ zegt Lydia en ze pakt een handjevol popcorn uit de schaal. Ze schuift een eerste balletje popcorn in haar mond en lacht voorzichtig. ‘Dat klinkt leuk, toch?’

‘Leuk? Dit is het beste wat ik in lange tijd heb gehoord. Echt heel erg bedankt.’

Dan gaan we rond de salontafel op de grond zitten. Lin heeft een paar grote bladen papier meegebracht die we normaal gebruiken om met de activiteitencommissie te brainstormen en die ze stiekem vanuit school heeft meegesmokkeld. Terwijl op de achtergrond een afspeellijst van Keaton Henson loopt, leggen we het grote blad op de salontafel.

‘Oké,’ begint Ember. ‘Een van mijn highlights van dit jaar is mijn werk aan mijn blog en dat er zo veel nieuwe lezers bij zijn gekomen.’ Ze schrijft het op het papier.

‘Een van mijn hoogtepunten was dat de galerie van mijn moeder eindelijk in de groene cijfers is gekomen. Het gaat momenteel best goed en ik hoop dat dat volgend jaar zo blijft,’ zegt Lin, waarbij ze niet ons, maar de stift in haar hand aankijkt. Ik ben verrast dat ze zoiets persoonlijks met ons deelt.

Lydia en Lin kennen elkaar niet zo goed en ik zou het begrijpen als het voor hen ongemakkelijk zou voelen. Maar zo te zien heb ik me druk gemaakt om niets. En daar ben ik blij om.

‘Ik ben een keer in jullie galerie geweest,’ zegt Lydia plotseling. ‘Met mijn moeder.’

Lin kijkt verrast op. ‘Echt?’

Lydia knikt. ‘Ik vind het erg mooi en stijlvol ingericht. Ik zal voor jullie duimen dat het volgend jaar nog beter gaat. Ik weet hoe moeilijk het kan zijn als je bij nul moet beginnen.’

Ze lachen even naar elkaar, dan schraapt Lydia haar keel.

‘Ik heb in januari een kort reisje naar de Alpen gemaakt met mijn moeder. We zaten in een wellnesshotel en hebben het er echt van genomen. Met zijn tweetjes. Dat hadden we al zo lang niet meer gedaan. Ik denk dat dat de mooiste herinnering is aan het afgelopen jaar.’

‘Wat mooi,’ zeg ik zacht en ik leg mijn hand even op haar knie. Ik weet niet wat ik anders moet zeggen, maar ik wil haar laten zien dat ik haar openheid kan waarderen.

‘En jij, Ruby?’ vraagt Lin.

Even kan ik niets bedenken en heb ik geen idee wat ik op het vel moet schrijven. Maar dan laat ik het afgelopen jaar maand voor maand de revue passeren in mijn hoofd en realiseer ik me dat het al met al een heel goed jaar is geweest. Ook al ben ik sinds het gedoe met James erg somber en verdrietig, er is alleen al sinds september ongelooflijk veel gebeurd waarvoor ik dankbaar mag zijn.

Ik heb de leiding gekregen over de activiteitencommissie, heb goede cijfers en ben uitgenodigd voor de selectiegesprekken in Oxford. Ik heb Lin beter leren kennen, mijn band met Ember versterkt en heb er zelfs een nieuwe vriendin bij. En ik ben voor het eerst in mijn leven verliefd geweest.

Hoe het ook tussen James en mij is geëindigd… als ik terugdenk aan onze gesprekken, de telefoontjes en onze herinneringen samen, heb ik nergens spijt van. Integendeel. Ook die ervaring behoort tot de hoogtepunten. Ook al is dat voorbij.

Ik slik moeizaam en staar naar het papier dat voor me op tafel ligt.

‘Ik weet niet eens waar ik moet beginnen. Ik geloof dat het tripje naar Oxford het allermooiste was. Ik heb er zo lang van gedroomd om daar met mijn familie te gaan wandelen. Om daar echt te zijn… dat zal me voor altijd bijblijven,’ zeg ik hees en ik pers mijn lippen in een glimlach.

‘Het was daar net een sprookje,’ zegt Ember.

Ik knik, teken een kleine bubbel en schrijf daar Tripje naar Oxford in.

Dan is het ijs gebroken. We vertellen elkaar de kleinste en vreemdste dingen die we hebben meegemaakt in het afgelopen jaar. Bijvoorbeeld dat Lin een bos bloemen heeft gewonnen in de supermarkt, omdat ze de duizendste klant was. Dat Lydia een pond heeft gekregen van een oud vrouwtje zodat ze iets lekkers kon kopen.

Na een tijdje is de stemming niet meer zo bedrukt als in het begin. Integendeel. We lachen met elkaar en het voelt alsof we al jarenlang dingen met zijn vieren doen. Rond een uur of acht komen pap en mam ons gedag zeggen, omdat ze naar vrienden gaan. Ik zie hoe opgelucht ze zijn dat ik vanavond mijn kamer uit ben gekomen en de avond met mijn vriendinnen doorbreng.

Als pap en mam weg zijn, kijken we How to Be Single. Ember heeft de film gevraagd voor kerst omdat ze Rebel Wilson zo leuk vindt en als twee uur later de aftiteling begint, begrijp ik ook waarom. Zelfs Lydia moest zo nu en dan hardop lachen, ook al keek ze elke keer alsof ze zelf ook niet snapte hoe ze zo’n geluid kon voortbrengen.

Terwijl de aftiteling nog loopt, vallen we op paps quiche aan.

‘Wat heb jij het goed, Ruby.’ Lin houdt een vork vol quiche voor haar gezicht en bestudeert die nauwkeurig. ‘Je moeder werkt bij een bakker, je vader is kok. Als ik jou was, waande ik me in de zevende hemel. Ik mis onze kok.’

‘Hebben jullie een kok gehad?’ vraagt Ember met ogen zo groot als schoteltjes.

‘Ja,’ zegt Lin en ze haalt haar schouders op, alsof het de normaalste zaak van de wereld is. ‘Maar alles is veranderd en toen moest ik eerst alle basics leren. Mams was in de keuken ook een beetje roestig, maar ze heeft me allerlei Chinese recepten geleerd die ze nog van haar oma kende. Inmiddels vinden we het heel leuk om samen te koken.’

Ik neem een hap van de quiche en kauw langzaam om alle smaken vrij te laten komen.

‘Ik kan alleen een roerei bakken,’ zegt Lydia met een frons. ‘Dat moet echt enorm wennen zijn geweest.’

Lin lijkt even verrast te zijn door Lydia’s opmerking, maar dan lacht ze. ‘Ik heb geleerd om vooruit te kijken en niet te blijven hangen in het verleden.’ Ze legt haar vork op het lege bord en pakt de laatste kruimels met haar vingers. Dan pakt ze een van de tasjes en houdt het omhoog. ‘En dat moeten wij nu ook gaan doen. Het is al bijna tien uur.’

‘O, wat mooi,’ zeg ik als Lin de boekjes uitdeelt. Ze zijn eenvoudig met een zwarte omslag, fijne, goudkleurige accenten en twee leeslinten. Precies zoals ik ze het liefste heb.

‘Dit wordt mijn eerste bullet journal,’ zegt Lydia en ze kijkt met een onzekere blik in haar ogen eerst naar haar boekje en dan naar ons. ‘Wat moet ik doen?’

Ember stapelt onze lege borden op en schuift ze aan de kant. Dan zet ze haar laptop in het midden van de salontafel, zodat we het scherm allemaal kunnen zien.

‘Eigenlijk is het heel makkelijk,’ zegt ze. ‘We schrijven elk jaar met oud en nieuw onze goede voornemens op.’ Ze klapt haar eigen boekje open en wijst naar de eerste pagina. ‘En daarvoor hebben we allereerst een mooie titel nodig.’

Samen zoeken we op internet naar lettertypen die ons bevallen en proberen die na te tekenen of ons te laten inspireren tot een eigen lettertype. We werken grotendeels in stilte. De enige geluiden die te horen zijn, zijn de stiften die over het papier gaan en de zachte muziek op de achtergrond.

Maar als ik de laatste details aan mijn titel aanbreng en het nieuwe jaartal omrand met lichtgrijs, voel ik een treurige steek. Volgend jaar rond deze tijd is alles anders:

Over zeven maanden slaag ik – hopelijk – voor mijn eindexamens op Maxton Hall. En daarna ga ik – hopelijk – in Oxford studeren. Ik krijg nieuwe docenten en nieuwe studiegenoten. Een studentenkamer in een nieuwe omgeving en nieuwe vrienden.

Een nieuw, spannend leven.

Een leven zonder James Beaufort.

De gedachte komt spontaan in me op en doet meer pijn dan ik voor mogelijk had gehouden. Ik probeer hem opzij te schuiven. Ik pak een stift en begin te schrijven:

Voornemens:

• Slagen voor mijn eindexamen

• Oxford

• Nauw contact houden met pap, mam en Ember

• Minstens één nieuwe vriend/vriendin vinden

• Me niet meer zo druk maken om wat anderen van me denken

Maar terwijl ik het ene na het andere punt opschrijf, voel ik dat er iets niet klopt. De lijst is niet eerlijk genoeg en als ik eens eerlijk tegen mezelf ben, weet ik precies waarom.

Afgelopen jaar ben ik voor het eerst verliefd geworden. En is mijn hart op de meest lullige manier gebroken. Dat kan ik niet zomaar opzijzetten. Ik zal nog wel wat tijd nodig hebben voordat ik dat heb verwerkt. Liefdesverdriet verdwijnt niet zomaar omdat er een nieuw jaar begint.

Tot nu toe wilde ik James niet zien. Ik had de hoop hem op een bepaald moment gewoon te kunnen vergeten. Maar nu merk ik dat ik geen nieuwe voornemens kan maken zolang we dit niet hebben uitgesproken. En ik geloof dat ik geen nieuwe start kan maken totdat we dat hebben gedaan. Ik kan niet opnieuw beginnen als James nog zo’n groot deel van mijn gedachten, gevoelens en leven uitmaakt.

‘Ruby?’ Lins stem lijkt van heel ver weg te komen.

Ik kijk haar aan en neem een besluit.

Maar voordat ik daarnaar ga handelen, ga ik het nieuwe jaar inluiden met mijn vriendinnen.

James

Oud en nieuw is bij ons normaal gesproken legendarisch. In de afgelopen jaren hebben we een villa aan een meer gehuurd of zijn in Londen naar feesten gegaan die al maanden van tevoren uitverkocht waren. We hebben tot in de kleine uurtjes gedronken en zijn alles om ons heen vergeten.

Dit jaar ben ik met oud en nieuw alleen thuis.

Waar mijn vader is? Geen idee. Ons personeel heeft vandaag vrij en Lydia is bij een vriendin. Ze heeft niet gezegd bij wie. Sinds onze ruzie een paar dagen geleden negeert ze me en zegt alleen iets als het echt moet.

Wren heeft meerdere keren geprobeerd me over te halen ook dit jaar met de jongens mee te gaan, maar ik kon me er niet toe zetten. Alleen al de gedachte aan oorverdovende muziek en flessen champagne in een club in Londen maakt dat mijn nekharen overeind gaan staan. Ik kan zo niet doorgaan. Niet nu mijn leven in de afgelopen drie maanden honderdtachtig graden is gedraaid. Niet nu ik me compleet anders voel dan vroeger.

Ik breng de avond door met documentaires over wilde dieren in de savanne van Kenia en friet met kebab die aan de deur is bezorgd. Soms lukt het om vijf minuten achter elkaar afgeleid te zijn. Maar het grootste deel van de tijd denk ik aan Ruby.

In de afgelopen weken heeft het me vreselijk gefrustreerd dat we zo weinig herinneringen hebben gemaakt. Er zijn geen foto’s van ons, niets wat me kan herinneren aan wat we samen hebben meegemaakt. Het enige wat er nog van ons rest, is de tas die ik voor haar verjaardag heb laten maken. Hij staat nog steeds naast mijn bureau en lijkt me elke dag te bespotten. Ik ben de tel kwijt hoe vaak ik hem al heb opgepakt en heb gecontroleerd of Ruby misschien iets is vergeten. Een briefje of iets wat erop wijst dat ze hem echt heeft gebruikt en er blij mee was.

Ik heb het gevoel dat mijn herinneringen langzaam beginnen te vervagen. Het gevoel van Ruby’s huid op die van mij, onze gesprekken, haar lach. Alles wordt steeds waziger en ongrijpbaarder, zelfs de dag dat ze hier was om me te troosten. Het enige wat ik glashelder voor me zie en telkens weer de revue passeert in mijn hoofd, is haar gezichtsuitdrukking toen ze me met Elaine zag. Dat zal ik nooit vergeten. En ik zal ook nooit vergeten wat die gezichtsuitdrukking ondanks de alcohol en drugs met me heeft gedaan. Op dat moment, maar ook daarna.

Eigenlijk was ik van plan al voor het nieuwe jaar naar bed te gaan, maar inmiddels is het al na enen en ben ik nog altijd klaarwakker. Ik besluit nog eens naar de fitnessruimte te gaan. Misschien maakt een uur op de loopband me niet alleen lichamelijk moe, maar krijg ik mijn hoofd daarmee ook stil.

Ik trek mijn sportkleren en hardloopschoenen aan en pak mijn iPhone die sinds vanmiddag onaangeroerd op mijn bureau lag. De oortjes zitten er nog in en zoals altijd moet ik die eerst uit de knoop halen. Op het moment dat ik ze in mijn oren wil stoppen, hoor ik iemand over de gang lopen.

Waarschijnlijk is Lydia weer thuis.

Ik open de deur om haar een gelukkig nieuwjaar te wensen – en verstijf.

Mijn zus staat niet alleen op de gang.

Ik wrijf in mijn ogen omdat ik even denk dat ik droom. Maar nee. Als ik mijn hand weer laat zakken, zie ik nog steeds twee personen.

Ruby is hier, op de gang.

Onder haar arm zit een donkerblauwe hoop stof. Ik hoef niet lang na te denken om te weten wat het is. Mijn trui. De trui die ik haar na Cyrils feest heb aangetrokken. Die ik niet in mijn kast heb gemist omdat het goed voelde dat Ruby hem had.

Ruby praat zacht met mijn zus, die knikt. Lydia werpt me een korte blik toe, maar kijkt meteen weer weg en verdwijnt in haar kamer. Fijn, hoor. Ik heb mijn zus zo van me af gestoten dat ze me niet eens een gelukkig nieuwjaar kan wensen.

‘Kunnen we even praten?’ vraagt Ruby uiteindelijk.

Ik slik moeizaam. Ik heb haar zo lang niet gezien en haar stem zo lang niet gehoord en nu staat ze nog geen drie meter bij me vandaan. Mijn hart begint te bonzen door haar aanwezigheid en ik zou het liefst meteen de afstand tussen ons overbruggen en mijn armen om haar heen slaan. Uiteindelijk knik ik alleen, draai me om en loop terug mijn kamer in. Aarzelend volgt Ruby me. Ik doe het licht aan en zucht. Het heeft er hier wel eens beter uitgezien. Midden op de vloer ligt de geruite pyjamabroek die ik zojuist heb uitgetrokken en overal liggen tijdschriften, het bed is niet opgemaakt en waarschijnlijk ruikt het hier naar friet en kebab.

Bovendien staat Ruby’s tas superopvallend op mijn bureau.

Ruby kijkt om zich heen en lijkt even niet te weten wat ze moet doen. Uiteindelijk neemt ze plaats op de kleinste van de twee banken. Mijn trui ligt op haar schoot.

Waarom is het toch ineens zo warm hier? Volgens mij heb ik dringend een slok water nodig.

‘Lust je iets te drinken?’ vraag ik.

‘Nee, dank je.’

Ik schenk water voor mezelf in, maar als ik het glas naar mijn lippen wil brengen, merk ik dat mijn hand trilt. Ik laat het in plaats daarvan op het bureau staan en kijk Ruby aan.

Ze zwijgt.

Na een paar minuten probeer ik krampachtig om de stilte te verbreken.

‘Hebben jullie een fijne avond gehad?’

Ruby fronst. ‘Ja,’ zegt ze. Meer niet.

Het is me nog nooit zo zwaar gevallen om de juiste woorden te vinden als op dit moment. Het lijkt wel alsof ik ben vergeten hoe je een zin opbouwt. Ik heb zo lang nagedacht over wat ik tegen Ruby wil zeggen dat er nu een zwart gat in mijn hoofd zit dat groter wordt naarmate we langer in stilte tegenover elkaar zitten. Ik kan Ruby alleen maar aankijken. De wens om naast haar te gaan zitten, is overweldigend. Maar ik vecht ertegen en trek in plaats daarvan mijn bureaustoel naar de bank, zodat ik tegenover haar kan gaan zitten en haar aan kan kijken.

‘We hebben net onze goede voornemens opgeschreven,’ zegt Ruby na een tijdje.

Ik wacht af.

‘Daarbij is me opgevallen dat er nog veel dingen zijn die we moeten uitpraten. Ik kan zo niet met een goed gevoel aan het nieuwe jaar beginnen.’

Mijn hartslag versnelt. Daar had ik niet op gerekend. Ik schraap mijn keel.

‘Oké.’

Ruby wendt haar blik af naar de trui op haar schoot. Ze streelt even in gedachten verzonken over de stof. Dan pakt ze hem op en legt hem op de kleine ronde tafel tussen ons in.

Als ze opkijkt, kruisen onze blikken. Ik zie allerlei emoties in haar ogen. Verdriet. Pijn. En niet in de laatste plaats een vonkje woede, dat groter wordt naarmate ze me langer aankijkt.

‘Ik ben zo ongelooflijk teleurgesteld, James,’ fluistert ze plotseling.

Mijn borst trekt pijnlijk samen. ‘Dat weet ik,’ fluister ik terug.

Ze schudt haar hoofd. ‘Nee. Je weet niet hoe het voelde. Het lijkt verdomme alsof je mijn hart uit mijn borstkas hebt gerukt. En daarvoor haat ik je.’

‘Weet ik,’ herhaal ik met een brok in mijn keel.

Ruby haalt diep adem. ‘Maar ik hou ook van je en dat maakt de hele situatie zoveel moeilijker.’

‘Ik…’ Het duurt even voor ik doorheb wat ze heeft gezegd. Sprakeloos staar ik haar aan.

Maar Ruby gaat door, alsof haar woorden niet zoveel betekenden. ‘Ik geloof niet dat het ooit had kunnen werken tussen ons. Het was mooi, ook al was het kort, maar nu moet ik…’

‘Hou je van me?’ fluister ik.

Ruby krimpt ineen. Dan recht ze haar rug tot ze kaarsrecht tegenover me zit. ‘Dat verandert niets. Hoe jij me hebt behandeld… Je hebt een ander gekust op de dag dat we met elkaar naar bed zijn gegaan.’

‘Het spijt me zo, Ruby,’ zeg ik ernstig, ook al weet ik dat mijn woorden niet genoeg zijn.

‘En het verandert ook niets aan mijn voornemen om het nieuwe jaar zonder jou te beginnen,’ zegt Ruby.

De pijn die ik voel bij haar woorden doet mijn adem stokken. Ik ken Ruby. Als ze een doel voor ogen heeft, gaat ze ervoor en laat ze zich door niets of niemand tegenhouden. Ze is hier om er een punt achter te zetten.

‘Dat zal nooit… zoiets doe ik nooit meer,’ zeg ik ademloos.

‘Dat hoop ik voor je volgende vriendin.’

Ik voel de paniek in me opkomen. ‘Er komt verdomme niemand anders!’

Ze schudt haar hoofd. ‘Het had toch nooit gewerkt tussen ons, James. Laten we eerlijk zijn.’

‘Waarom zeg je dat?’ Mijn stem trilt van wanhoop. ‘Natuurlijk wel.’

Ruby staat op en strijkt meermaals met haar handen over haar geruite rok. ‘Ik moet naar huis. Mijn ouders wachten.’ Ze loopt naar de deur en het feit dat ik haar niet kan tegenhouden, wordt me bijna te veel. Ik staar haar na en kan me niet bewegen. Dit moment voelt als een afscheid en daar ben ik niet klaar voor.

‘Ik heb deze breuk nodig. Begrijp je dat?’ vraagt ze en ze werpt me met één hand op de deurknop een blik toe over haar schouder.

Ik knik, ook al schreeuwt alles vanbinnen het tegendeel. ‘Ja, dat begrijp ik.’

Ruby heeft me al zo veel kansen gegeven. Ik weet dat ik geen recht heb op nog een kans.

‘Ik… gelukkig nieuwjaar, James.’ In Ruby’s ogen zie ik mijn eigen pijn weerspiegeld.

‘Ruby, alsjeblieft…’ weet ik uit te brengen.

Maar ze opent de deur en verlaat mijn kamer.

10

Lydia

Maandag na de kerstvakantie moeten James en ik weer naar school. Pap zegt dat het na een kleine maand tijd wordt om het normale dagelijks leven weer op te pakken. Terwijl de situatie bij ons thuis allesbehalve normaal is. Mam sloeg vroeger altijd de ene brug na de andere tussen ons, maar sinds ze er niet meer is, is het avondeten met pap een marteling. En de sfeer tussen James en mij is ook nog altijd gespannen. We praten nauwelijks met elkaar en ontlopen elkaar meestal. Terwijl hij normaal gesproken degene is bij wie ik me het prettigst voel.

Nu kijken we allebei zonder iets te zeggen uit het raam terwijl Percy ons naar school brengt. Het voelt als vreselijke tijdverspilling om naar school te gaan, omdat ik nu al weet dat ik toch niet ga studeren, ook als ik nog eindexamen kan doen. Waarom zou ik nog gaan?

Als Percy voor de ingang van Maxton Hall is gestopt, laat hij het verduisterde raam tussen de cabine en het achterste deel van de auto zakken en draait zich naar ons om.

‘Gaat het?’

Ik knik zonder iets te zeggen en probeer te glimlachen. Soms vraag ik me af of ik er nog hetzelfde uitzie als vroeger. Voordat alles is gebeurd.

‘Als er iets is,’ zegt hij met een diepe, rustige stem, ‘hoeft u maar te bellen. En als er journalisten opduiken, ga dan naar de rector. Hij is op de hoogte en zal ervoor zorgen dat u niet lastiggevallen wordt.’

Zijn woorden klinken bijna ingestudeerd.

Ik heb al langer het gevoel dat Percy dat gedoe met mam niet zomaar van zich af heeft laten glijden, ook al probeert hij ons dat wijs te maken. Hij kende haar immers al meer dan twintig jaar. Hij maakt nauwelijks nog grapjes en soms, als hij denkt dat er niemand kijkt, ziet hij er zo verdrietig en verloren uit dat ik een steek in mijn hart voel.

‘Ja, meneer,’ zeg ik en ik salueer naar hem met twee vingers aan mijn voorhoofd.

Dan schenkt Percy me een vermoeid lachje, voordat hij zich tot James richt.

‘Pas goed op uw zus, meneer Beaufort.’

James knippert met zijn ogen en kijkt om zich heen. Zijn gezicht betrekt zodra hij zich realiseert dat we al voor de school staan. Zonder iets te zeggen, pakt hij zijn tas en opent de deur. Ik werp Percy een verontschuldigende blik toe voordat ik James de auto uit volg. Tegen de tijd dat ik hem inhaal, is hij al de halve parkeerplaats overgestoken. Op de trap naar de hoofdingang staan Cyril, Alistair, Kesh en Wren op ons te wachten.

‘Beaufort!’ Wren houdt zijn vuist naar James omhoog en lacht breed. ‘Het werd tijd dat je je gezicht hier weer eens liet zien.’

James trekt zijn mondhoeken licht omhoog en bokst zijn vuist tegen die van Wren.

‘Het is niet hetzelfde zonder jou,’ zegt ook Kesh, die James’ gezicht tussen zijn handen neemt. Hij slaat vriendschappelijk op zijn wang.

Ondertussen loopt Cyril naar mij toe en slaat zijn armen om me heen.

‘Lydia,’ mompelt hij in mijn haar. Ik slik moeizaam. Zijn geur is zo vertrouwd dat ik het liefste de rest van de dag zo met hem zou blijven staan. Maar dat kan niet, dus maak ik me voorzichtig van hem los.

‘Goedemorgen,’ zeg ik vermoeid.

Cyrils ijsblauwe ogen glijden vragend over mijn gezicht. Uiteindelijk legt hij een arm om mijn schouder en we lopen samen met de rest de trap op naar de weelderige entree van Maxton Hall.

Onze vrienden hebben een soort vreemde formatie om ons heen gevormd, waarschijnlijk om ons te beschermen tegen vragen van andere leerlingen. Maar dat is niet nodig. Niemand gaat ons aanspreken. James kijkt me even over zijn schouder aan en we doen precies hetzelfde. We rechten onze rug en lopen de school door zoals we altijd al hebben gedaan.

De weekopening kruipt zoals altijd voorbij en op een gegeven moment begint mijn nek pijn te doen van mijn starre houding. Ik staar naar de voorkant van de zaal. We zitten op de achterste rij en er gaat geen minuut voorbij zonder dat iemand zich naar ons omdraait om vervolgens te roddelen met een buurman of buurvrouw. Ik negeer iedereen. Pas als Lexington de weekopening voor beëindigd heeft verklaard en we de Boyd Hall uit lopen, kan ik weer ademen.

‘Hebben jullie het al gehoord?’ vraagt Alistair terwijl we de trap in het hoofdgebouw op lopen. ‘George heeft zijn auto een dag na zijn achttiende verjaardag in de prak gereden.’

‘Wie is George?’ vraag ik.

‘Evans,’ antwoorden Wren en Alistair tegelijk. ‘Je weet wel, de aanvoerder van het voetbalteam.’

‘O. Heeft hij er iets aan overgehouden?’

‘Een kras op zijn voorhoofd, meer niet. Die mafketel heeft meer geluk dan verstand.’

‘O, en Jessalyn is op Cyrils feest met Henry het bed in gedoken. Kennelijk is hij halverwege in slaap gevallen,’ vervolgt Wren zijn verslaggeving.

‘Dan zal de seks niet bijzonder zijn geweest,’ merkt James droog op.

Iedereen kijkt hem verrast aan. Hij klonk zojuist precies hetzelfde als vroeger. Verveeld met een vleugje arrogantie in zijn stem. Bijna zoals de oude James.

‘Als ik eerlijk ben,’ zegt Cyril om de stilte te doorbreken, ‘moet ik toegeven dat ik ook ooit bijna in slaap ben gevallen.’

‘Cyril.’ Ik trek een vies gezicht. Ook al ben ik vroeger ook meer dan eens in zijn bed beland, wil ik hier echt niet over nadenken. ‘Te veel informatie.’

‘Ik hoop dat je bezopen was,’ zegt James.

Cyril grijnst. ‘Dat niet alleen.’

‘Jongens, we zijn op school. Kunnen we het een beetje netjes houden?’ stel ik voor.

Alistair draait zich met opgetrokken wenkbrauwen naar me om. Hij schudt zijn goudblonde haar uit zijn gezicht en loopt een paar passen achteruit terwijl hij zegt: ‘Lydia Beaufort en het netjes houden? Jij bent nog erger dan wij allemaal bij elkaar.’

‘Nou, ja. Ik zou zeggen dat James nog erger is.’ Het klinkt alsof Kesh hardop denkt.

‘En ik.’ Wren wiebelt met zijn wenkbrauwen.

‘Jullie krijgen een gedeelde tweede plek.’ Alistair stoot zijn elleboog in Wrens zij, die hard lacht.

Grijnzend schud ik mijn hoofd. Ik ben de jongens zo dankbaar dat ze zich normaal gedragen. Het geeft me bijna het gevoel dat er niets is veranderd. Bovendien leidt het af en dat kan ik wel gebruiken. Het eerste uur op maandag is in dit semester namelijk bij Graham en de gedachte aan hoe het tussen ons zal zijn, maakt me nerveus. Sinds het vreselijke telefoontje dat we kort na mams dood hebben gevoerd heb ik hem niet meer gesproken.

Ik hoopte dat mijn verlangen naar hem in de loop van de tijd minder zou worden. Integendeel. Het doet elke dag meer pijn en de enige troost in de afgelopen weken was dat ik Graham niet hoefde te zien. Dat is nu voorbij.

Voordat we afscheid nemen voor het klaslokaal, kijkt James me indringend aan. Ik vind het nog steeds moeilijk inschatten wat hij denkt, maar de vlaag van bezorgdheid in zijn ogen ontgaat me niet. Hoewel we al dagen niet meer met elkaar hebben gepraat, weet ik dat hij met me meevoelt omdat ik Graham onder ogen moet komen.

‘Ga nou maar,’ zeg ik schor.

James bekijkt me nog even, dan knikt hij.

‘Laat het weten als je iets nodig hebt,’ fluistert Cyril terwijl hij me opnieuw omhelst. ‘We zien elkaar weer in de pauze.’ Ik sluit mijn ogen en sta het mezelf toe een paar seconden te genieten van het gevoel omarmd te worden en niet alleen te zijn. Hij maakt zich van me los en zet een stap opzij.

En dan zie ik Graham.

Hij staat recht achter de jongens, die de weg naar de deur versperren. Zijn haar golft lichtjes en is iets langer dan ik me herinner. Hij draagt een geruit overhemd met een cardigan en heeft een enorme stapel papier in zijn handen. Hij kijkt tussen James’ en Cyrils hoofden door en zijn goudbruine blik, die me altijd al heeft gefascineerd, ligt op mij.

Er loopt een rilling over mijn rug. De tijd lijkt even stil te staan en ik waag het niet me te bewegen, omdat ik bang ben dat ik mijn zelfbeheersing verlies. Plotseling wendt Graham zijn blik af en kijkt naar Cyril. De uitdrukking die op zijn gezicht verschijnt, heb ik nog nooit eerder gezien. Het is een mengeling van opluchting en ijs, die ik niet begrijp of kan plaatsen.

‘Kom op,’ zegt James, die eerst mij en toen Graham heeft aangekeken. Hij knikt naar de gang waar hij en de anderen les hebben. De jongens zwaaien nog even en lopen dan weg.

Nu sta ik alleen met Graham op de gang. Hij beweegt de stapel papier die hij vast heeft, alsof hij ze recht wil leggen, maar de stapel had niet netter kunnen zijn. Onze blikken kruisen weer.

‘Lydia…’ zegt hij hees en hij klinkt daarbij zo verdrietig dat ik een brok in mijn keel krijg.

Ik schud mijn hoofd.

‘Nee.’

Dan draai ik me om, loop het klaslokaal in en ga op mijn plek zitten. Ik staar anderhalf uur lang naar de houtnerven in mijn tafel, om maar niet naar voren te hoeven kijken.

James

De schooldag wil maar niet voorbijgaan. Als ik me niet zo’n zorgen om Lydia had gemaakt, was ik al lang weg geweest. De lessen verlopen in een slakkentempo en het kan me niet schelen wat de docenten zeggen. In de pauze condoleert de ene na de andere leerling me, maar op een gegeven moment ben ik het zo zat dat ik tegen die arme Roger Cree zeg dat hij zijn bek moet houden en me met rust moet laten. Daarna gaat het nieuws dat je maar beter niet te dicht bij me in de buurt kunt komen als een lopend vuurtje rond.

De dag bereikt een dieptepunt aan het einde van het eerste blok, als ik Ruby op de gang tegenkom. We staren elkaar verstijfd aan, zij aan de ene kant van de gang en ik aan de andere.

Daarvoor haat ik je. Maar ik hou ook van je en dat maakt de hele situatie zoveel moeilijker. Haar woorden schallen weer door mijn hoofd.

Zij wendt als eerste haar blik af. Zonder een woord te zeggen, loopt ze me voorbij en verdwijnt in een klaslokaal. Het duurt hooguit tien seconden, maar het voelt als een eeuwigheid.

Vanaf dat moment kan ik alleen nog aan Ruby denken en aan wat ze met oud en nieuw tegen me heeft gezegd.

Ze houdt van me.

Ze houdt verdomme van me.

Het voelt alsof er een wond in mijn borst zit die maar niet wil sluiten. Ik wil haar beslissing respecteren, maar het doet gewoon pijn om haar te zien en te beseffen dat ik haar kwijt ben.

Als de school uit is, kan ik niet snel genoeg uit het gebouw verdwijnen. Met mijn handen in mijn zakken en mijn blik strak voor me gericht, snel ik naar buiten.

Percy opent het portier en ik mompel een bedankje terwijl ik instap.

Lydia is er al en ze ziet er hetzelfde uit als ik me voel.

Ik leun achterover, sluit mijn ogen en leg mijn hoofd tegen de hoofdsteun.

‘Dat was vermoeiend, hè?’ hoor ik Lydia zacht zeggen.

Ik haat het dat ze zo voorzichtig doet. Alsof ze bang is om überhaupt iets tegen me te zeggen. Ik weet dat het mijn eigen schuld is, maar ik besef ook hoe fout het is dat mijn eigen zus niet meer met me durft te praten. Ik kijk even naar de minibar. Ik heb het lang uitgehouden zonder drank, maar nu, na deze rotdag, voel ik de behoefte om mezelf te verdoven. Op welke manier dan ook.

Zonder antwoord te geven op Lydia’s vraag, reik ik naar voren en open de kleine deur. Maar al voordat ik de glazen fles met bruine vloeistof kan pakken, pakt Lydia mijn pols vast.

‘Je gaat niet zuipen, alleen maar omdat je een rotdag hebt gehad,’ zegt ze geforceerd rustig.

Ze heeft gelijk, en dat weet ik. Toch negeer ik haar en probeer me zacht uit haar grip te bevrijden. Zonder succes. Ze heeft haar vingers strak om mijn arm geslagen. Ik trek mijn arm met een ruk terug. Lydia schuift naar voren, waarbij haar tas van haar schoot gekatapulteerd wordt en op de vloer eindigt.

‘Idioot,’ sist ze en ze begint meteen haar spullen weer in te pakken, die nu over de vloer van de auto verspreid liggen. Zuchtend buk ik om haar te helpen.

‘Sorry, dat was niet mijn bedoeling.’

Terwijl Lydia met opeengeperste lippen haar spullen bij elkaar pakt, pak ik wat pennen op, die ik haar aanreik. Ze pakt ze zonder me aan te kijken aan. Dan pak ik haar agenda op, een paar tampons en een rond, wit, plastic potje dat eruitziet als een kauwgomverpakking. Het deksel zit los en ik wil het net vastdraaien als mijn blik op de naam valt.

Zwangerschapsvitaminen: DHA, omega-3, choline en vitamine D

Citroen-, frambozen- en sinaasappelsmaak

Naast de naam van het product staat het silhouet van een vrouw die haar ronde buik vasthoudt afgebeeld.

Het voelt alsof Percy de wagen over een enorm gat in de weg stuurt, maar we staan nog steeds op de parkeerplaats. Ik hoor het bloed suizen in mijn oren.

‘Wat is dit?’ zeg ik schor en ik kijk van mijn zus naar de verpakking en weer terug.

Lydia wordt lijkbleek en staart me met grote ogen aan.

‘Lydia, wat is dit?’ herhaal ik, dit keer strenger.

‘Ik…’ Lydia schudt haar hoofd.

Ik lees de tekst op de verpakking nog een keer en nog een keer. Ik begrijp de woorden, maar kan niet bevatten wat er staat. Ik kijk Lydia weer aan en open mijn mond om dezelfde vraag nog een keer te stellen.

‘Die zijn niet van mij,’ zegt ze plotseling.

Ik adem heftig uit.

‘Van wie zijn ze dan?’

Ze perst haar lippen op elkaar, die wit zijn van schrik. Ze schudt haar hoofd en in haar ogen zie ik hoe geschokt ze is. Ik wil haar niet onder druk zetten, maar ze moet weten dat ze me kan vertrouwen.

‘Wat er ook is gebeurd, je kunt alles tegen me zeggen, Lydia. Ik ben er voor je,’ zeg ik.

De tranen springen in haar ogen. Ze slaat haar handen voor haar gezicht en begint te snikken. Op dat moment weet ik genoeg. Ik weet wat er aan de hand is zonder dat Lydia iets hoeft te zeggen. Diep vanbinnen voel ik meerdere emoties tegelijk opkomen: schrik, paniek en angst. Maar ik dring ze terug en haal diep adem.

Dan ga ik weer naast Lydia zitten.

‘Ze zijn wel van jou, of niet soms?’ zeg ik zacht.

Haar schouders beven zo heftig dat ik haar gestamelde ‘Ja’ nauwelijks kan verstaan. En dan doe ik het enige wat me in deze situatie gepast lijkt: ik sla mijn armen om haar heen en hou haar stevig vast.

11

James

Lydia zit op haar bed en frunnikt aan het kussen op haar schoot. Ik probeer nog een keer onopvallend naar haar buik te kijken. Ik heb eerst een half uur door haar kamer geijsbeerd om mezelf tot rust te manen en me toen op een stoel laten vallen.

Nu zoek ik naar de juiste woorden, maar er schieten zo veel gedachten door mijn hoofd, dat het me niet lukt een zin te vormen.

Hoe?

Hoe moeten we in vredesnaam voor een baby zorgen?

Hoe kunnen we dit voor onze vader verzwijgen?

Kun je in Oxford studeren als je een kind hebt?

‘Het was niet mijn bedoeling dat je er op deze manier achter zou komen.’

Ik kijk op. Ik kan zien hoe gespannen Lydia is. Haar wangen zijn rood en haar schouders gespannen.

‘Ik… ik weet niet wat ik moet zeggen.’

Ik voel me zo dom. En tegelijkertijd wordt me duidelijk dat ik in de afgelopen weken ongelooflijk egoïstisch ben geweest. Ik heb alleen maar geklaagd om mijn eigen lot, mijn verlies, mijn slechte geweten, mijn gebroken hart. En mijn zus wist al die tijd dat ze zwanger is en dacht ze dat ze het mij niet kon vertellen. Natuurlijk zijn er dingen die we voor onszelf houden, maar zoiets toch niet? Niet iets wat zo groot en ingrijpend is.

‘Je hoeft niets te zeggen,’ fluistert Lydia.

Ik schud mijn hoofd. ‘Het spijt…’

‘Nee.’ Lydia onderbreekt me. ‘Ik wil geen medelijden, James. Niet van jou.’

Ik duw mijn vingers in het leer van de fauteuil om mezelf tegen te houden en niet weer op te springen en te gaan ijsberen. De stof kraakt onder mijn grip.

De kloof die tussen Lydia en mij is ontstaan toen ik die onvergeeflijke woorden naar haar hoofd heb gesmeten, voelt te groot om te kunnen dichten. Ik weet niet goed wat ik haar kan vragen en wat niet. Bovendien weet ik helemaal niets over een zwangerschap.

Ik sluit mijn ogen en wrijf met beide handen over mijn gezicht. Mijn ledematen voelen moe aan, alsof ik in de afgelopen uren jaren ouder ben geworden. Geen achttien meer, maar tachtig. Uiteindelijk schraap ik mijn keel.

‘Hoe ben je erachter gekomen?’

Verrast kijkt Lydia op. Ze aarzelt even, maar dan begint ze te vertellen.

‘Mijn cyclus is… eh… toch al onregelmatig, dus toen ik niet ongesteld werd, dacht ik daar verder niet bij na. Maar na een tijdje begon ik toch te twijfelen, omdat ik me ook niet zo lekker voelde.’ Ze haalt haar schouders op. ‘Toen heb ik een test gekocht. We waren in Londen. Ik heb de test op de wc van een restaurant gedaan en viel bijna flauw toen die positief was.’

Hoofdschuddend kijk ik haar aan.

‘Wanneer was dat?’

‘In november.’

Ik slik moeizaam. Twee maanden. Twee maanden lang heeft Lydia met dit geheim rondgelopen, waarschijnlijk doodsbang en met het gevoel dat ze er helemaal alleen voor stond. Als dit nieuws me nu al zo van de wijs brengt, hoe moet het dan de afgelopen weken met haar zijn gegaan? Bovenop al het andere dat er is gebeurd?

Op dat moment wil ik niets liever dan de afstand tussen ons overbruggen.

‘Ik kan me niet voorstellen hoe dit voor jou moet zijn geweest.’

‘Ik… heb me nog nooit zo alleen gevoeld. Zelfs niet na Gregg. Ik had nooit gedacht dat het met Graham erger kon zijn.’

‘Weet hij ervan?’ vraag ik voorzichtig.

‘Nee.’

Lydia doet zichtbaar moeite om zichzelf in de hand te houden, maar ik zie aan haar hoe wanhopig ze is. Waarschijnlijk heeft ze in de afgelopen maanden niets anders gedaan dan zichzelf staande houden en haar geheim te bewaren en niemand haar ware gevoelens te tonen. Ik haat mezelf dat ik haar zo in de steek heb gelaten. Ik heb alleen maar aan mezelf gedacht.

Dat is nu afgelopen. Ik heb geen flauw idee wat Lydia de komende maanden gaat meemaken, maar ik ben vastbesloten haar dit niet alleen te laten doen.

Ik haal diep adem en sta op.

Als ik naast haar op bed ga zitten, zet ik al mijn gevoelens opzij. Het verdriet, de pijn, de woede die ik voelde. Voorzichtig pak ik haar hand.

‘Je staat er niet alleen voor,’ zeg ik.

Lydia slikt. ‘Dat zeg je nu. En de volgende keer dat je boos bent, slinger je weer gemene dingen naar mijn hoofd.’ De tranen lopen over haar wangen en haar lichaam beeft als ze uit alle macht een snik probeert te onderdrukken. Ik vind het vreselijk om haar zo te zien.

‘Ik meen het, Lydia. Ik ben er voor je.’ Ik haal diep adem. ‘De persoon die ik was toen pap ons vertelde wat er was gebeurd, ben ik niet meer. Ik wíl hem niet zijn. Dat was gewoon… het werd me te veel. Ik was niet sterk genoeg en dat spijt me.’

‘Je knijpt mijn hand tot moes,’ mompelt Lydia.

Even staar ik haar alleen maar aan, maar als ik Lydia’s blik volg, begrijp ik wat ze zegt en laat haar meteen los. ‘Ook dat spijt me.’ Ik lach verontschuldigend naar haar.

‘O, James.’ Lydia leunt opzij en legt haar hoofd tegen mijn schouder. Ik haal opgelucht adem. ‘Wat je zei, heeft me echt pijn gedaan.’

Ik aai zachtjes over haar hoofd.

Vroeger zaten we heel vaak zo. Toen we vijf waren is Lydia vaak bij mij in bed gekropen als het buiten onweerde, net als toen ze tien was en pap tegen ons schreeuwde omdat hij onze cijfers niet goed genoeg vond. Toen ze vijftien was en Gregg haar had verlaten, stond ze soms ’s nachts aan mijn deur en ging zonder iets te zeggen in mijn bed liggen. Ik aaide haar dan altijd over haar hoofd en zei dat alles goed zou komen, ook al was ik daar zelf niet van overtuigd.

Ik vraag me af of zij zich dit ook nog zo goed herinnert, of dat het een deel van ons verleden is dat ze heeft verdrongen. De Beauforts kunnen dingen erg goed verdringen.

‘Wat ik zei, was niet waar. Jij bent de belangrijkste persoon in mijn leven.’

Lydia verstijft naast me en met elke seconde waarin ze niet reageert, voel ik me kwetsbaarder. Ik zoek krampachtig naar iets wat ik daaraan kan toevoegen om het gesprek wat luchtiger te maken, maar ik kan niets bedenken. Dus beslis ik maar een van de vragen te stellen die al een uur lang door mijn hoofd spoken.

‘Ben je al bij de dokter geweest? Ik heb geen idee hoe zoiets werkt. Is alles goed? En waarom neem je die vitaminen? Heb je ergens een tekort aan?’

Ik merk dat Lydia’s spanning langzaam wegebt. Ze haalt diep adem en draait dan haar hoofd om me van opzij aan te kijken. Ik beantwoord haar blik. Op het moment dat er een klein lachje op haar gezicht verschijnt, weet ik dat het is gelukt. De kloof is gedicht.

‘De vitaminen heb ik meteen na het eerste onderzoek gekregen. Ik geloof dat bijna elke zwangere die in het begin krijgt. En bij de laatste afspraak was alles goed.’ Ze aarzelt even. ‘Er was alleen één kleine verrassing.’

Ik trek een wenkbrauw op.

‘Nog een?’

‘Het is een tweeling.’

Ik staar Lydia vol ongeloof aan. ‘Dat meen je niet.’

Ze knikt en haalt haar mobieltje uit haar broekzak. Ze opent de galerij en laat me een foto zien met een donkere achtergrond, waarop in lichte contouren een klein lichaampje te zien is. Dan bladert ze naar de volgende foto. Eigenlijk ziet het er precies hetzelfde uit, behalve dat er naast het eerste silhouet duidelijk een tweede te zien is.

Ik krijg een vreemd gevoel in mijn buik. Tegelijkertijd stoot ik een lachje uit. ‘Niet te filmen.’

Lydia grijnst. ‘Ik moest eerst ook lachen, omdat ik het niet kon geloven. Hoewel… ik heb eigenlijk gelachen en gehuild tegelijk. Ruby dacht vast dat ik een zenuwinzinking had.’

Bij Ruby’s naam ga ik automatisch rechtop zitten. ‘Is Ruby meegegaan naar je doktersafspraak?’

Lydia mijdt mijn blik en bekijkt in plaats daarvan aandachtig haar telefoon.

‘Ja, ze weet het al een tijdje.’

Ik wrijf over mijn kin. Mijn keel wordt droog.

‘Ik heb haar gevraagd het niemand te vertellen. Niet boos op haar zijn, oké?’

Ik kan alleen mijn hoofd schudden. Dan laat ik me achterover vallen en sla mijn armen voor mijn gezicht.

Ruby wist het.

Ruby heeft voor mijn zus klaargestaan. Na alles wat ik heb gedaan, heeft ze Lydia niet in de kou laten staan. In tegenstelling tot mij.

Ik krijg geen lucht.

‘James?’ fluistert Lydia.

Mijn armen trillen, maar ik kan ze niet laten zakken. Ik schaam me zo. Voor alles. Alle fouten die ik als vriend en broer heb gemaakt, overweldigen me als een enorme vloedgolf.

Mijn zus trekt mijn armen weg en kijkt me bezorgd aan. Ik lees begrip in haar ogen. Dan laat ze zich naast me vallen en samen staren we naar de kroonluchter in het midden van de kamer.

‘Lydia,’ zeg ik zacht in de stilte. ‘Ik heb het verpest.’

Lydia

Zo heb ik mijn broer nog nooit gezien.

Ik wist wel dat dat gedoe met Ruby hem aangreep, maar niet dat hij er zo onder lijdt.

Nu hij zijn masker heeft afgezet, zie ik de schaamte in zijn ogen, maar ook het diepgaande verdriet en de pijn vanwege de breuk met Ruby. Hij laat me voor het eerst zien hoe hij zich echt voelt.

Ik voel heel sterk de behoefte iets voor hem en Ruby te doen. Want het is overduidelijk dat ze nog gevoelens voor elkaar hebben en allebei de dupe zijn.

‘Waarom heb je nog niets gedaan om haar te laten zien hoeveel spijt je hebt?’ vraag ik na een tijdje voorzichtig.

James draait zich naar me toe.

‘Ik heb geprobeerd mijn excuses aan te bieden,’ zegt hij emotioneel. ‘Ze wil het niet horen, zegt ze.’

We zwijgen even.

‘Ik kan haar wel begrijpen,’ zeg ik uiteindelijk en James krimpt nauwelijks merkbaar ineen. ‘Maar aan de andere kant… ik weet het niet. Ik zou gewoon willen dat jullie hier doorheen komen.’

‘Ruby niet, en dat moet ik respecteren.’ Hij klinkt zo berustend dat ik hem wel door elkaar kan schudden.

‘Sinds wanneer geef jij zomaar op?’

James snuift.

‘Wat?’

‘Ik heb niet zomaar opgegeven. Ik denk voortdurend aan haar en ik weet verdomme zeker dat ik zoiets nooit meer voor iemand anders zal voelen. Maar als zij me niet meer wil…’

Ik gris een notitieboekje van mijn nachtkastje en mep ermee tegen James’ hoofd. Hij zit met een ruk rechtop.

‘Au! Waar was dat nou weer goed voor?’

Ik ga ook rechtop zitten en negeer de zwarte puntjes die voor mijn ogen verschijnen.

‘Je moet het haar laten zien, James! Laat haar zien hoe belangrijk ze voor je is en hoeveel spijt je ervan hebt.’

‘Je hebt niet gezien hoe ze me aankeek met oud en nieuw. En wat ze heeft gezegd…’ Hij schudt zijn hoofd. ‘Ze is vastbesloten het nieuwe jaar zonder mij te starten. Ik kan haar niet weer lastigvallen met wat ik voel. Ze vindt dat we niets gemeen hebben en dat het nooit had kunnen werken tussen ons.’

‘Je moet ook niet naar haar toe gaan en haar overvallen met een liefdesverklaring. Maar zolang ze niet weet hoeveel spijt je hebt van wat je hebt gedaan, kan ze je ook niet vergeven.’ Ik zie aan zijn ogen dat het langzaam begint te dagen. ‘Je moet het haar laten zien. Niet met je woorden. Maar met wat je doet. Als ze zegt dat jullie niets gemeen hebben, moet je haar het tegendeel bewijzen.’

Hij slikt moeizaam en ademt met een zucht uit. Zo te zien verkeert hij in tweestrijd.

Ik herinner me nog de autorit terug naar huis vanuit Oxford. De ochtend voordat alles is veranderd. James zag er zo gelukkig uit. Hij straalde een bepaalde innerlijke rust uit die ik nog nooit bij hem had gezien. Alsof hij voor het eerst vrede had met zichzelf. Alsof de onzichtbare last die hij normaal gesproken altijd met zich meedraagt, was verdwenen. Dat gevoel gun ik hem.

Desalniettemin moet hij één ding weten.

‘James,’ zeg ik en ik wacht geduldig tot hij me aankijkt. ‘Als je nog eens iemand anders dan Ruby kust, snij ik hoogstpersoonlijk je tong af.’

James knippert verrast met zijn ogen. Dan schudt hij langzaam zijn hoofd. ‘Ik snap niet dat ik niet doorhad dat je zo veel tijd met Ruby doorbrengt.’

Eigenlijk wil ik erom lachen, maar ik hou me in.

‘Ik meen het. Ik wil echt dat jullie weer bij elkaar komen.’

James ademt hoorbaar uit. ‘Ik ook. Meer dan wat dan ook.’

‘Vecht verdomme dan voor haar.’

Hij zegt een tijdje niets, maar staart met een vreemde blik in zijn ogen naar het plafond. Ik zou willen dat ik zijn gedachten kon lezen, zodat ik weet wat hij nu denkt.

‘Dat ga ik doen,’ zegt hij uiteindelijk zacht.

Ik leg een hand op zijn schouder en knijp er even in. ‘Mooi zo.’

Een van zijn mondhoeken trekt een beetje omhoog. De beweging is zo minimaal dat iemand anders het waarschijnlijk niet eens had gezien.

‘Maar ik heb eerst een plan nodig.’

12

Ruby

‘Zou Beaufort hebben zitten janken?’ Dat is het eerste wat ik hoor als ik op woensdagmiddag de werkplek van de bibliotheek binnenkom. De vergadering van de activiteitencommissie begint pas over een half uur en ik wilde snel nog een boek lenen dat al maanden op mijn leeslijst voor Oxford staat.

Zodra ik hard gegiechel hoor, heb ik spijt van die beslissing.

‘Nou, hij mag best bij me komen uithuilen, hoor.’

Ik ga op mijn tenen staan om over de rij boeken heen te spieken. Ik zie twee meisjes die naast elkaar aan een tafel zitten, met hun hoofden dicht bij elkaar boven een boek. Het is wel duidelijk dat ze niet zitten te leren. Ze proberen niet eens om stil te zijn.

‘Schijnbaar staat hij meer dan open voor een troostende omhelzing.’ Het meisje dat als eerste iets had gezegd, kijkt het andere met een veelzeggende grijns aan.

‘Hij was al sexy, maar sinds hij die aandelen van Beaufort heeft geërfd…’ verzucht het andere meisje. ‘Misschien moet ik het maar gewoon eens proberen.’

Vanbinnen kook ik van woede. Afgezien van het feit dat ze in een bibliotheek zitten en zo respectloos over James praten, kan ik er met mijn hoofd niet bij dat ik overal op deze school zijn naam hoor.

Op weg hierheen ben ik al langs drie groepjes leerlingen gelopen die allemaal over hem stonden te praten. En zo gaat het al de hele week.

Terwijl er een hele reeks aan andere roddels is waar mijn medeleerlingen zich op zouden kunnen storten. Alistair is bijvoorbeeld weer eens met een vent betrapt op het herentoilet. Dit keer een die niet eens op onze school zit. En Jessalyn is inmiddels inderdaad met de jongen samen die tijdens hun eerste nacht schijnbaar boven op haar in slaap is gevallen. Ik weet nog steeds niet of ik dat moet geloven, vooral wanneer ik Jessalyns stralende glimlach zie die ze tegenwoordig voortdurend laat zien. Er gaat ook een gerucht dat Lydia zich na de dood van haar moeder in Cyrils armen heeft gestort en nu geniet van wat extraatjes naast hun vriendschap. Afgezien van het feit dat Lydia wel met belangrijker dingen bezig is, betwijfel ik of ze ooit meer dan vriendschappelijke gevoelens voor hem heeft gehad. Maar toen het gerucht tijdens biologie rondging en ik me naar Cyril omdraaide, hing hij achterover in zijn stoel met zijn armen achter zijn hoofd gevouwen en een tevreden grijns op zijn gezicht. Dus weet ik even niet meer wat ik moet denken.

Maar over James praten mensen het meest. Altijd en overal.

Heb je de foto’s van James Beaufort gezien?

Arme jongen.

Is er nog iets gaande tussen hem en die Ruby?

Ik krijg elke keer weer een brok in mijn keel en voel een steek in mijn hart. Hoe moet ik hem in vredesnaam vergeten als iedereen het altijd over hem heeft en ik zelfs in de bibliotheek niet tot rust kan komen?

Met een ruk trek ik het boek uit het rek en loop naar de werkruimte. De meisjes krimpen ineen als ze merken dat ze niet alleen zijn. Terwijl ik langs ze heen marcheer, overweeg ik iets te zeggen, maar dat is me de moeite niet waard. Ik werp hun een minachtende blik toe en loop door naar onze groepsruimte.

Daar glip ik zo snel mogelijk door de deur en leun er even met mijn rug tegenaan. Ik sluit mijn ogen, laat mijn hoofd tegen de deur aan zakken en probeer diep in en weer uit te ademen.

‘Hé.’

Geschrokken kijk ik op.

James zit aan de andere kant van de ruimte. Op een stoel. De stoel waarop hij vorig semester altijd zat, toen hij door rector Lexington gedwongen werd om deel te nemen aan de activiteitencommissie.

Hij ziet er anders uit. Er liggen donkere kringen onder zijn ogen en op zijn kaak zie ik een lichte schaduw die verraadt dat hij zich vandaag niet heeft geschoren. Zijn haar zit nog wilder dan anders, waarschijnlijk omdat het is gegroeid.

Ik vraag me af of ik er in zijn ogen ook anders uitzie.

Er verstrijken een aantal seconden waarin we ons geen van beiden verroeren. Ik weet niet hoe ik me bij hem in de buurt moet gedragen. Op de gang tussen de lessen door heb ik hem gewoon genegeerd, maar nu zijn we maar met zijn tweeën.

‘Wat doe jij hier?’

Mijn stem klinkt hees. Ik wil onder geen beding de indruk wekken dat hij nog steeds effect op me heeft. Integendeel. Hij moet denken dat zijn aanwezigheid me helemaal niets meer doet.

‘Lezen.’ Hij houdt een boek omhoog. Nee, een manga. Fronsend bekijk ik de titel, hoewel ik de kaft allang heb herkend.

James leest Death Note. Deel drie.

Ik heb hem ooit verteld dat dat mijn lievelingsserie is.

Verward kijk ik hem aan.

‘We hebben zo een vergadering. Zou je een andere plek willen zoeken om te lezen?’ Ik zet me af tegen de deur en loop naar mijn plek en doe daarbij net alsof ik mijn hart niet hoor bonken in mijn oren.

Langzaam pak ik mijn spullen uit en verspreid ze over mijn tafel. Dan loop ik naar het whiteboard en schrijf de datum in de rechterbovenhoek. Kon ik nog maar iets doen, maar Lin heeft de laptop en onze aantekeningen voor de agenda van vandaag in haar tas. Dus ga ik zitten en doe net alsof ik een bladzijde in mijn bullet journal aandachtig doorlees.

Vanuit mijn ooghoek zie ik dat James de manga voor zich op tafel legt. Hij beweegt zich langzaam. Bijna alsof hij bang is om me te laten schrikken. Ik voel zijn angst en hou automatisch mijn adem in.

‘Ik wil dit semester weer meedoen met de activiteitencommissie.’

Ik verstijf. Zonder op te kijken van mijn agenda zeg ik: ‘Wat?’

‘Als Lin en jij het goed vinden, gaat Lexington ook akkoord,’ vervolgt James.

Ik kijk vol ongeloof op. ‘Dit kun je niet menen.’

James kijkt me rustig aan. Nu weet ik waarom hij er zo anders uitziet. Hoewel hij moe oogt, zie ik de wanhoop die ik met oud en nieuw heb gezien niet meer in zijn ogen. In plaats daarvan ligt er een bepaalde rust in zijn ogen die me op dit moment helemaal gek maakt. Als het slecht met hem gaat, kan ik sterk zijn. Als hij rustig is, maakt hij me zenuwachtig. Is dat wat ze bedoelen met ‘elkaar aanvullen’? Of brengen we elkaar gewoon uit balans?

‘Ik vond het werk hier erg leuk, ook al had ik dat in het begin niet verwacht. Ik zou graag weer iets willen bijdragen.’

Ik blijf hem aanstaren. ‘Dat geloof ik niet.’

‘Je hebt zelf gezegd dat ik goed ben in organiseren en dat het team me zal missen. Bovendien heb ik een nieuw trainingsschema. Lacrosse en onze vergaderingen overlappen nog maar een keer in de week. Coach Freeman vindt het geen probleem.’

Ik pak mijn rugzak van de vloer en begin erin te woelen, zodat ik James maar niet aan hoef te kijken. Ik heb geen idee wat dit te betekenen heeft.

Ik ben niet dom. James is niet hier omdat hij zijn liefde voor de evenementen van Maxton Hall heeft herontdekt. Hij is hier voor mij, dat weet ik zeker. Maar hij heeft ook gelijk met wat hij zegt. Als ik terugdenk aan het vorige semester en aan wat hij allemaal heeft gedaan voor het Halloweenfeest, moet ik toegeven dat het team absoluut kon profiteren van James’ aanwezigheid. Het feest was grotendeels zijn idee en hij heeft hard gewerkt.

Als ik hem nu wegstuur, loop ik de rest van het schooljaar met een slecht geweten rond, vooral als we hulp nodig hebben. Als teamleider heb ik een duidelijke opdracht, afgezien van het feit dat ik me bij Lexington zou moeten verantwoorden waarom ik James heb afgewezen.

‘We stemmen als de rest er ook is,’ zeg ik uiteindelijk.

‘Oké.’

Ik slik moeizaam. Ook als James weer in het team zit, meende ik wat ik met oud en nieuw heb gezegd. Privé en school van elkaar scheiden was altijd al mijn expertise. En hoewel ik die grenzen in de afgelopen maanden enigszins heb laten vervagen, wordt dat in de toekomst wel anders.

‘Ik ga tegen stemmen,’ zeg ik en ik kijk hem recht aan.

Hij leunt met zijn ellebogen op tafel en kijkt vastbesloten terug. ‘Weet ik.’

Het duurt nog geen vijf minuten totdat de anderen ervoor hebben gestemd dat James zijn oude taken in de commissie weer mag oppakken. Ondertussen leid ik de vergadering met gloeiende wangen en probeer niet te laten merken hoeveel het me doet dat ik van nu af aan drie dagen in de week met hem in één ruimte zal zitten.

Lin deelt de hand-outs uit en begint meteen met het eerste agendapunt.

‘Kan iemand Beaufort een samenvatting geven van de voorbereidingen voor het liefdadigheidsgala die we tot nu toe hebben getroffen?’ vraagt ze aan de groep.

Ik kijk iedereen uit het team even aan. Normaal gesproken zijn deze vergaderingen dagelijkse kost voor me, maar daar is nu een stokje voor gestoken. James’ aanwezigheid is al genoeg om me compleet van de wijs te brengen en me te overspoelen met een lawine aan herinneringen waardoor mijn hele lichaam gaat tintelen. Ik herinner me hoe zijn handen aanvoelden op mijn benen, mijn buik en mijn borsten. De manier waarop hij mijn naam kreunde. Aan zijn mond en hoe die aanvoelde op mijn lippen en op mijn huid.

Ik voel dat mijn gezicht nog roder wordt en probeer uit alle macht de gedachten te verdringen. Ze hebben hier niets te zoeken. Twee jaar lang was ik een expert in mijn privéleven en schoolleven gescheiden houden en het wordt tijd dat ik daar weer mee begin.

‘Het liefdadigheidsgala gaat plaatsvinden in februari,’ antwoordt Jessalyn op Lins vraag. ‘De ouderraad heeft besloten dat we dit jaar geld inzamelen voor het gezinscentrum van Pemwick. Ze willen hun psychoanalytische aanbod uitbreiden, maar komen nog een flinke smak geld tekort.’

‘Zoals elk jaar wordt het feest over-the-top,’ voegt Kieran daaraan toe. ‘De dresscode is black tie en we hebben een hoog budget tot onze beschikking. Lexington vertrouwt erop dat we de gasten vermaken en aanmoedigen tot donaties.’ Ik noteer over-the-top-feest en hoog budget op mijn schrijfblok. Dat heeft geen zin, want dat wist ik allang, maar het geeft me in elk geval een excuus om mijn blik af te wenden en James niet aan te hoeven kijken.

‘Het feest zal plaatsvinden in de Boyd Hall. We beginnen met een borrel met fingerfood en er is een banket dat wordt verzorgd door een vijfsterrenkok die vroeger zelf gebruik heeft gemaakt van de diensten van het gezinscentrum en ons gratis komt helpen. Dat betekent dat we iets meer budget hebben voor de decoratie en het entertainment,’ legt Lin uit. ‘We hebben een pianist uit Londen ingehuurd die de avond van muziek zal voorzien en het hoogtepunt wordt het optreden van de acrobatengroep die Camilles ouders hebben aanbevolen.’

‘Sommige van de acrobaten hebben bij het Cirque du Soleil gezeten,’ zegt Camille, duidelijk tevreden met zichzelf. Ik wil net Cirque du Soleil opschrijven, maar dan besef ik dat ik me als een idioot gedraag. Ik kan hier niet anderhalf uur naar mijn blaadje gaan zitten staren, alleen omdat James er ook is. Ik leg mijn pen weg en kijk naar Camille, die verder praat: ‘Ze gaan voor een mystieke stemming zorgen.’ Naast mij zucht Lin.

‘Net als andere jaren is het probleem voornamelijk sponsoren te vinden die naar het gala willen komen en bereid zijn te doneren. We kunnen niet alleen ouders van leerlingen op Maxton Hall uitnodigen. Bovendien hebben we nog sprekers nodig die een woordje willen doen voor het gezinscentrum. Het liefst mensen die het gezinscentrum in het verleden heeft geholpen. Zo authentiek mogelijk.’

‘Vorige week hadden we afgesproken dat we nog eens rond zouden vragen,’ zeg ik uiteindelijk. ‘Is er iemand verder gekomen?’

Ik hoef de teleurgestelde gezichten van mijn teamgenoten maar te zien om het antwoord te weten.

‘Mijn e-mails worden genegeerd en aan de telefoon proberen ze me te paaien dat ze volgend jaar wel willen meedoen of maken ze duidelijk dat we ze met rust moeten laten,’ zegt Kieran. ‘Niemand heeft zin om te vertellen over hoe ellendig ze het hebben gehad. Zeker niet voor Maxton Hall.’

De anderen knikken.

‘Misschien moeten we ons zoekveld verbreden,’ stelt Jessalyn voor. ‘En ook contact opnemen met mensen die bij andere gezinscentra hebben aangeklopt.’

‘Goed idee,’ zeg ik. ‘We kunnen ook bij universiteiten navragen of er mensen gespecialiseerd zijn in dit soort vakgebieden en bereid zouden zijn om een toespraak te houden.’ Ik zie er vast zelfverzekerder uit dan ik me voel. ‘Het gaat ons wel lukken. We hebben nog de tijd.’

Er wordt instemmend gemompeld.

‘Nu je weer in het team zit, kun jij gerust alle decoraties regelen met het verhuurbedrijf en overleggen met meneer Jones, de conciërge,’ zegt Lin plotseling tegen James. ‘Hij vindt het altijd fijn als iemand hem helpt de Boyd Hall voor te bereiden.’

Ik waag een blik in James’ richting.

Hij knippert geërgerd met zijn ogen, maar zegt dan effen: ‘Natuurlijk.’

Het kost me de grootste moeite om de lach die op mijn gezicht wil verschijnen te onderdrukken. De hal schoonmaken en versieren is de taak waar niemand zich vrijwillig voor opgeeft. Dat Lin hem gewoon op James’ bordje heeft gegooid, is hilarisch. En het laat maar weer eens zien hoe fantastisch ze is.

De rest van de vergadering verloopt volgens plan, toch ben ik blij als de negentig minuten voorbij zijn. Lin en ik verdelen de to dolijst terwijl de anderen afscheid nemen en de ruimte verlaten. Iedereen behalve James en Camille, die hun spullen zo te zien extra langzaam inpakken. Ik probeer niet op hen te letten, maar dat lukt me niet. Ik hoor elk woord van Camilles gemompelde condoleance. Mijn maag draait zich om en ik probeer me meteen te vermannen. Ik wilde geen pijn meer voelen door James, of voor James. Eigenlijk wilde ik helemaal niets meer voor James Beaufort voelen.

‘Ik ga,’ mompel ik tegen Lin.

Ze knikt en wuift me weg met haar hand. Ik hang mijn rugzak om mijn schouders en loop met een stalen gezicht naar de deur. Precies op het moment dat ik mijn hand uitstrek naar de klink, pakt iemand anders die vast en landt mijn hand erbovenop. Ik kijk op, in James’ gezicht. We staan maar een paar centimeter van elkaar verwijderd. Ik ruik zijn vertrouwde geur, kruidig en een beetje zoet, als honing. Ik voel de warmte die hij uitstraalt.

‘Ruby,’ fluistert hij.

Ik trek mijn hand terug, alsof ik die heb verbrand. Dan kijk ik hem verwachtingsvol aan, opdat hij zijn hand wegneemt of de deur opent. Hij aarzelt even, dan duwt hij de klink naar beneden. Ik haal opgelucht adem.

‘Tot later, Lin,’ zeg ik gehaast en ik loop de ruimte uit.

Ik loop sneller naar de schoolbus dan ooit tevoren terwijl de echo van zijn stem door mijn hoofd en mijn hele lichaam schalt.

13

Lydia

‘Ongelooflijk,’ klaagt James gefrustreerd. Hij duwt zijn laptop van zich af en draait zich op zijn bureaustoel naar me om. ‘Er hebben alweer twee mensen afgezegd.’

Ik bekijk mijn broer vanaf de bank. Toen hij vertelde over zijn plan om weer bij de activiteitencommissie te gaan, was ik eerst verrast. Maar hoe langer ik erover nadenk, hoe beter ik het idee vind.

Ruby houdt van die commissie. Het is een goede eerste stap om haar te laten zien dat hij die passie niet alleen begrijpt, maar ook deelt. Bovendien heeft James afgelopen semester gemerkt dat hij het leuk vond om die feesten te organiseren, ook al zou hij dat nooit hardop toegeven.

‘Je moet hardnekkiger zijn. Doe een beroep op hun geweten, niet op hun portemonnee. Dan komen ze wel,’ zeg ik en ik nip van de thee die ik tussen mijn ijskoude vingers houd. Ik geloof dat onze huishoudster weet dat ik zwanger ben. Ze heeft me een pot thee gebracht zonder dat ik daarom had gevraagd en me stiekempjes toegefluisterd dat ik me daardoor zeker beter zal voelen.

James knikt afwezig en trekt zijn laptop weer naar zich toe. Op dat moment hoor ik aan de zachte ‘ping’ dat er een nieuwe e-mail binnenkomt. Terwijl James die met samengeknepen ogen leest, pak ik een koekje. Als ik erin bijt, vallen er een paar kruimels op de bank, maar James is zo druk bezig met zijn antwoord dat hij het niet ziet. Gelukkig maar. James heeft een hekel aan kruimels.

‘Heb je Ruby al gesproken?’ vraag ik na een tijdje.

Er klinkt een geluidje dat aangeeft dat hij de e-mail heeft verzonden en James draait zich weer naar me om.

‘Nee.’ Hij wrijft met een hand over zijn gezicht. ‘Ze kon me de hele week niet aankijken.’

‘Je kunt het natuurlijk ook niet afdwingen. Maar op een gegeven moment zullen jullie toch een keer moeten praten,’ zeg ik zacht. ‘Hoe langer het duurt, hoe groter de kloof tussen jullie wordt. Geloof mij maar.’

Mijn broer kijkt me lang aan. Zo te zien snapt hij precies wat ik bedoel.

‘Dus je hebt Sutton nog niet gesproken?’

Ik haal mijn schouders op. ‘Er valt niet veel te bespreken. We weten allebei dat het beter is zo.’

‘Ja, maar hij weet niet dat je zwanger bent. Dat verandert alles.’

‘Hij wil niets meer met me te maken hebben.’ Ik schuif de rest van het koekje in mijn mond en kauw er langzaam op. ‘Dat heeft hij meer dan een keer gezegd. Ten eerste ben ik te trots om met hem te praten.’

‘En ten tweede?’

Ik kijk James aan. ‘Ten tweede durf ik het niet te zeggen. Ik wil niet weten hoe hij reageert. Ik moet het eerst zelf eens verwerken, dan kijk ik wel wat ik doe als zijn reactie anders is dan gehoopt.’

‘Lydia…’ James’ telefoon gaat. Hij maakt geen aanstalten om op te nemen, maar blijft mij indringend aankijken.

‘Neem nou op!’ zeg ik. ‘Dat is vast een van de sponsoren.’

Hij aarzelt even. Dan pakt hij zijn telefoon op en kijkt even naar het scherm.

‘Owen,’ zegt hij luid als hij opneemt. ‘Wat fijn om iets van je te horen.’

Ik doe alsof ik moet overgeven. Owen Murray is de voorzitter van de raad van bestuur van een telecommunicatiebedrijf en een goede vriend van pap. James en ik kunnen hem niet uitstaan en ik weet vrijwel zeker dat dat wederzijds is.

‘Gezien de omstandigheden, goed,’ zegt James. Zijn toon is ineens koel en stijfjes. ‘Nee, ik belde niet namens Beaufort, maar namens Maxton Hall College. Begin februari organiseren we een liefdadigheidsgala voor het gezinscentrum in Pemwick en we zoeken nog sponsoren.’

Ik hoor een zacht gemompel aan de andere kant van de telefoon.

‘Zeker. Ik stuur je de details. Dat zou fantastisch zijn. Bedankt, Owen.’

James beëindigt het gesprek, typt iets in zijn telefoon en wendt zich dan weer tot mij.

‘Zolang je het Sutton niet vertelt, kun je niet weten hoe hij reageert.’

‘Dus jij vindt dat ik het moet zeggen?’

Hij knikt. ‘Ja. En ik vind ook dat hij het recht heeft om het te weten.’

Ik staar naar mijn thee. Door de rest van de rozige vloeistof probeer ik een patroon te herkennen in de theeblaadjes.

Geen telefoontjes meer. Dat hadden we afgesproken.

Zelfs als hij besluit dat hij er van nu af aan voor mij en de baby’s wil zijn, wat dan? Dan voelt hij zich schuldig, meer niet. Terwijl ik niets liever wil dan met Graham samenzijn omdat hij dat ook wil. Uit vrije wil en niet omdat hij daar door een zwangerschap toe gedwongen wordt.

James’ telefoon gaat weer. Hij houdt een vinger omhoog om me te laten weten dat ons gesprek nog niet voorbij is en neemt op.

Ik drink mijn thee op en zet het lege kopje op tafel. Dan pak ik mijn eigen telefoon en open mijn berichten. Grahams nummer staat er nog steeds in. Ik kon me er niet toe zetten het te wissen. Dat ik het nummer nog heb en hem een bericht zou kúnnen sturen, is voor mij al genoeg.

Ik scrol door ons gesprek. Er staan niet alleen alledaagse berichtjes en foto’s in, maar ook berichten waarin we onze diepste angsten en zorgen met elkaar delen. Elk normaal mens zou deze berichten hebben verwijderd in plaats van ze te bewaren en om de haverklap als een soort fotoalbum door te neuzen.

Blijkbaar ben ik geen normaal mens.

Dit is het enige wat ik nog van hem heb. En ik ben er nog niet klaar voor om hem helemaal uit mijn leven te bannen. Om eerlijk te zijn weet ik niet of ik daar ooit klaar voor zal zijn. Ik mis hem zo. Ik mis onze telefoontjes, zijn lach bij slechte actiekomedies, onze verstrengelde vingers onder de tafel in een café. Het besef dat die momenten nooit meer terug zullen komen, doet pijn.

‘Dat is geweldig.’ James’ stem dringt weer tot me door. Hij klinkt zo enthousiast dat ik hem met opgetrokken wenkbrauwen aankijk. ‘Natuurlijk. Bedankt, Alice. Tot dan.’ James ademt hoorbaar uit en strekt beide armen boven zijn hoofd.

‘Alice? Alice Campbell?’ vraag ik.

Hij draait zich naar me om. ‘Die is me nog iets schuldig.’

‘Ik wil niet weten waarom.’

Hij lacht stoer. ‘Alice is een van Ruby’s idolen.’

Geen wonder. Alice Campbell heeft in Oxford gestudeerd en nog tijdens haar opleiding een eigen cultuurstichting opgericht.

‘Je doet wel erg je best,’ zeg ik. Als James’ blik weer serieus wordt, heb ik meteen spijt van mijn woorden.

‘Terug naar ons vorige onderwerp,’ zegt hij, maar ik schud mijn hoofd.

‘Ik kan het hem niet vertellen. Hoe kan ik dan nog naar zijn lessen gaan?’

‘Je kunt overstappen naar mijn klas.’

‘Dat valt op.’

James haalt zijn schouders op. ‘Er wordt zo vaak gewisseld en om allerlei redenen. We zouden kunnen zeggen dat je liever bij mij wil zitten.’

‘Ik weet het niet, hoor,’ mompel ik.

‘Waar je ook voor kiest,’ zegt James, ‘ik help je.’ Hij kijkt me nog even aan, dan draait hij zich weer naar zijn laptop om.

Ik voel een kriebeltje in mijn buik en leg mijn hand erop om te voelen of een van mijn kleintjes beweegt. Inmiddels voel ik kleine bewegingen, alsof er vlinders in mijn buik zitten.

Nu James het weet, voel ik me veel beter. Maar dat verandert niets aan het feit dat ik in verwachting ben van twee kinderen, alleenstaande moeder word en waarschijnlijk moet stoppen met school. Hoewel… misschien kan ik de eindexamens nog doen voordat alles bekend wordt.

Ik dwing mezelf om drie keer diep adem te halen. Ik mag niet gaan zitten kniezen over mijn onzekere toekomst. Ik leef van dag tot dag. Niemand heeft er iets aan als ik me van ’s ochtends vroeg tot ’s avonds laat zorgen zit te maken, en die twee kleintjes die nu mijn prioriteit zouden moeten zijn al helemaal niet.

‘Fuck,’ zegt James plotseling. Hij heeft beide armen achter zijn hoofd gevouwen en staart met grote ogen naar zijn beeldscherm.

‘Wat is er?’

James lijkt wel bevroren. Ongerust sta ik op en loop naar zijn bureau. Ik ga achter zijn stoel staan en pak de leren rugleuning vast. Dan buig ik me een beetje voorover.

Het eerste wat ik zie, is het woord Oxford

Het tweede: Van harte gefeliciteerd, James Beaufort.

‘Je bent aangenomen!’ roep ik uit.

James reageert nog steeds niet, dus draai ik zijn stoel naar me om. Zijn gezicht is stomverbaasd.

‘James, je bent aangenomen. Dat is geweldig!’ Ik pak allebei zijn schouders vast en trek hem van zijn stoel af om hem te omhelzen. Hij struikelt en het duurt even voordat hij zijn armen ook om mij heen slaat.

‘Fuck,’ herhaalt hij.

Ik weet niet of hij blij is of gek wordt vanbinnen. Terwijl ik hem vasthou, vraag ik me af of er ook in mijn postvak een e-mail op me ligt te wachten. De oude Lydia zou als een bezetene haar telefoon hebben gepakt om te kijken of ze ook is aangenomen. De nieuwe Lydia wil niet weten of haar zojuist een toekomst is aangeboden die ze niet kan najagen.

Ik druk James nog even stevig tegen me aan en ben blij dat in elk geval een van ons het tot Oxford heeft geschopt.

James

‘We hebben een moeilijke tijd achter de rug, daar hoef ik u waarschijnlijk niet aan te herinneren. Maar van nu af aan kunnen we weer naar de toekomst kijken. Dat zou Cordelia hebben gewild.’

Ik onderdruk de neiging om met mijn ogen te rollen of een afkeurend geluid te maken. Mijn vader heeft geen idee van wat mijn moeder zou hebben gewild. En dit toneelstukje dat hij opvoert, zou ze al helemaal niet hebben gewild.

Het is de eerste officiële toespraak die hij als eigenaar houdt voor de raad van bestuur en alle afdelingshoofden van Beaufort en ze eten nu al allemaal uit zijn hand. De in totaal twaalf mannen en vrouwen hangen met hoopvolle blikken aan zijn lippen terwijl ik aan de lange vergadertafel zit te overwegen hoe ik zo onopvallend mogelijk mijn telefoon kan pakken.

‘Als we samen de schouders eronder zetten, kunnen we Beaufort uit een emotioneel dieptepunt halen en het bedrijf weer op een stijgende koers zetten. De komende tijd zullen er wat veranderingen worden doorgevoerd, waarbij ik afhankelijk ben van uw steun. U bent het ware kapitaal van Beaufort. Daarom zal ik de komende tijd meer beroep doen op uw vakkennis dan ooit tevoren.’

Ik laat mijn hand in mijn broekzak glijden en pak mijn telefoon. In de afgelopen uren hebben de jongens me ontelbare berichten gestuurd waarin ze proberen me te overtuigen om mee te gaan stappen vanavond. Het is mijn eerste dag in mijn nieuwe functie in de raad van bestuur van Beaufort en in hun wereld is dat iets wat we moeten vieren.

Maar ik ben niet in een feeststemming. Ik weet dat ik steeds minder de gelegenheid zal krijgen om mijn vrienden te zien en ik zou moeten genieten van de tijd die ons nog rest. Ze zijn toch al boos dat ik nog maar twee keer in de week kom trainen.

Toch is er maar één iemand die ik vandaag wil zien.

En diegene negeert me al weken omdat ik haar heb weggeduwd.

Hoewel ik Ruby op school regelmatig zie, mis ik haar.

Ik zou willen dat ze me weer kon aankijken zonder ineen te krimpen.

Ik wil met haar kunnen praten, altijd en overal.

Ik wil weten of ze is aangenomen voor Oxford.

‘Ondanks de dood van mijn vrouw zal er niets veranderen aan de bedrijfscultuur bij Beaufort.’ Mijn vader gaat maar door. ‘Zij is het fundament voor ons succes. Cordelia heeft me toen we elkaar leerden kennen gezegd wat het betekent om toe te treden tot dit bedrijf en ik ben van plan haar herinnering in ere te houden.’

Er barst een applaus los. Ik klap voor de vorm twee keer in mijn handen en lees dan het bericht dat Cyril me zojuist heeft gestuurd.

We zijn bij Wren. Kom je nog?

Er zit een foto bij dat ze allemaal hun middelvinger opsteken.

Ik geloof dat ik geen keuze heb. Ik moet na de vergadering wel naar ze toe. Ik heb hen de laatste tijd al genoeg laten zitten en het kan geen kwaad om me af te laten leiden. Van deze vergadering, maar vooral van Ruby. Wat ik ook doe, ze blijft rondspoken in mijn hoofd. Ze is de enige die zou begrijpen hoe vreselijk ik het vind om hier te moeten zitten en te moeten luisteren naar hoe mijn vader het levenswerk van mijn moeder overneemt. In die ene nacht in Oxford heb ik haar alles verteld. Dat was de eerste keer dat ik de gedachten die ik altijd heb verdrongen hardop heb uitgesproken.

Ruby begreep me. Ze heeft me niet gewezen op mijn plichten of het gewicht van mijn naam. Ze heeft geluisterd en me moed ingesproken. Moed voor een eigen toekomst.

Hoe langer ik hier zit, hoe sterker de behoefte wordt om haar te zien. En hoe vaker ik tegen mezelf zeg dat dat niet gaat, hoe heftiger het verlangen wordt.

Ik moet haar zien.

Dat moet gewoon.

‘Dit voornemen zal niet alleen ik uitdragen, maar ook mijn zoon James, die vanaf vandaag wordt klaargestoomd voor zijn toekomstige rol bij Beaufort en deze week overigens ook is aangenomen in Oxford.’

Als ik mijn naam en het daarop volgende applaus hoor, kijk ik op. Enkele collega’s knikken me vriendelijk toe, maar anderen hebben door dat ik onder de tafel op mijn telefoon zat te kijken en trekken vol ongenoegen hun mondhoeken naar beneden. Ik beantwoord hun blikken koel zonder mijn mobiel weg te stoppen.

‘Zou je misschien iets willen zeggen, James?’ vraagt mijn vader.

Ik kijk hem aan en doe heel hard mijn best niet te laten zien hoezeer hij me hiermee overvalt. Voor de vergadering heeft hij niets gezegd over dat ik zou moeten spreken. Zijn blik is ijskoud en standvastig. Als ik nu niet het woord neem, zal ik het straks bezuren.

Rotzak. Hij weet heel goed dat ik hier niet zou zijn als hij me vooraf had verteld dat hij me als pronkstuk zou neerzetten. In plaats daarvan laat hij me nu openlijk in de val lopen.

Ik ga langzaam staan en stop ondertussen mijn telefoon weer in mijn broekzak. Even kijk ik naar mijn onaangeroerde glas water en ik heb spijt dat ik nog niets heb gedronken. Mijn keel voelt gortdroog als ik mijn collega’s kort aankijk. Er zitten een paar mensen bij die ik nog ken uit mijn kindertijd, maar ook mensen die ik alleen op de uitvaart van mijn moeder heb gezien.

‘Mijn moeder zou van trots vervuld zijn geweest als ze vandaag hier had mogen staan en had kunnen zien dat u zich met hart en ziel inzet voor ons bedrijf.’

Ik heb geen idee of mam dat echt zou hebben gedacht. Zo goed kende ik haar helemaal niet.

Ik voel mijn borst samentrekken. Even overweeg ik weg te lopen zonder nog een woord te zeggen, maar dat gaat niet. De enige manier om hier weg te komen is door het nog een uur vol te houden. Op welke manier dan ook.

‘Ik verheug me erop in de toekomst te kunnen doen wat mijn moeder haar leven lang gedaan heeft en waarvoor ze hart had. Hoewel we allemaal weten dat niemand haar kan vervangen, zal ik mijn uiterste best doen om in haar voetsporen te treden.’

Mijn blik kruist die van mijn vader. Ik vraag me af of hij aan me kan zien dat ik lieg en dat ik hier alleen maar een showtje opvoer. Meer niet. Een showtje, ingestudeerd en verre van oprecht.

Er lijkt niet meer genoeg plaats in mijn borst te zijn voor zuurstof, zo zwaar valt het me om te ademen. Ik denk weer aan Ruby. Ruby die zei dat ik alles kan doen wat ik wil. Ruby die me heeft laten geloven dat ik mijn eigen leven kan uitkiezen.

‘Ik kan uit volle overtuiging zeggen dat de toekomst er met u als collega’s alleen maar rooskleurig uit kan zien.’

Ik knik nog eens naar de medewerkers voordat ik weer ga zitten. Een paar van de afkeurende gezichten zijn wat zachter geworden tijdens mijn praatje en er wordt opnieuw geapplaudisseerd.

Ik waag een blik naar mijn vader en er loopt een rilling door mijn hele lichaam. Hij knikt me even toe, blijkbaar tevreden met mijn woorden. Ik heb de touwtjes aan mijn armen en benen nog nooit zo sterk voelen trekken.

14

Ruby

Ik lees de e-mail.

Dan nog een keer.

En nog een keer.

Ik lees hem telkens weer, tot de letters wazig beginnen te worden en ik met mijn ogen moet knipperen om weer helder te zien.

‘Mam,’ zeg ik.

Mijn moeder maakt een vragend geluid. Ze zit naast me aan de keukentafel en bladert in gedachten verzonken door een woontijdschrift.

‘Mam,’ herhaal ik, dit keer met klem, en ik schuif de laptop met de geopende mail naar haar toe.

Nu kijkt ze op. ‘Wat?’

Ik haal diep adem terwijl ik nadrukkelijk naar mijn laptop wijs.

Mam volgt mijn vinger. Haar ogen schieten over het beeldscherm. Dan houdt ze haar adem in en kijkt eerst naar mij en dan naar de laptop. Dan slaat ze een hand voor haar mond.

‘Nee,’ zegt ze gesmoord.

Ik knik. ‘Jawel, volgens mij wel.’

‘Nee!’

‘Jawel!’

Mam springt op en slaat haar armen om me heen. ‘Ik ben zo trots op je!’

Ik sla mijn armen ook om haar heen en sluit mijn ogen. Ik probeer te doen wat ik als kind altijd deed: me concentreren op het moment, zodat ik het me later kan herinneren. Ik probeer mams geur, het geluid van de oven, de geur van versgebakken scones en de ongelooflijke vreugde die door mijn lichaam stroomt bij het besef dat mijn grote droom op het punt staat om uit te komen, in te prenten.

‘Ik ben zo blij,’ mompel ik tegen haar schouder.

Mam streelt over mijn rug.

‘Dit heb je echt verdiend, Ruby.’

‘Ik moet op zoek naar een beurs,’ zeg ik zonder haar los te laten.

Ze omhelst me nog steviger.

‘Dat zijn problemen voor later. Niet voor nu. Nu…’

De bel gaat.

‘Doe jij even open?’ vraagt ze terwijl ze me loslaat. ‘Ember is vast haar sleutel vergeten. Dan kun je haar meteen het geweldige nieuws vertellen.’

Ik knik en draai zo snel in de richting van de hal dat het kleed wegglijdt over de houten vloer en ik mijn schouder stoot tegen de kapstok. Maar zelfs dat kan me niet tegenhouden: ik trek de deur open met een stralende glimlach op mijn gezicht…

… dat meteen weer betrekt.

James staat voor de deur. Hij haalt net een hand door zijn haar en verstijft midden in zijn beweging. Zijn wangen zijn een beetje roze en hij blaast wolkjes in de ijzige winterse lucht. Hij draagt een grijs geruit pak met een zwarte stropdas. Zo te zien heeft hij een belangrijke afspraak gehad of is hij ernaar onderweg.

Ik wil de deur in zijn gezicht dichtslaan.

Tegelijkertijd wil ik hem om zijn nek vliegen.

Misschien is het maar goed dat ik me ineens niet meer kan bewegen. Ik staar hem alleen maar aan terwijl ik mijn hart steeds sneller voel kloppen.

‘Ik…’ begint hij, maar zijn stem sterft weg.

Ik herinner me de dag dat hij voor de deur stond met de smoes dat hij de jurk voor het Halloweenfeest kwam brengen. Hij voerde toen een vergelijkbare strijd met zichzelf. Zijn gevoelens wilden naar buiten, maar hij kon ze niet toelaten.

‘Ik kan niet meer, Ruby,’ zegt hij plotseling. Hoofdschuddend kijkt hij naar me op. ‘Ik kan niet meer.’

Hij klinkt gebroken en vermoeid. Treurig en ontredderd. Alsof er iets is gebeurd wat hij niet meer kan terugdraaien.

Het is wel duidelijk dat hij nu niet alleen kan zijn. Tegelijkertijd vind ik het vervelend dat hij hier is. Ik ben de laatste tot wie hij zich zou moeten wenden als hij een probleem heeft. Waarom verpest hij dit moment voor me? Ik heb verdomme net mijn toelating voor Oxford gekregen. Ik zou door het huis moeten rennen in plaats van me te laten overvallen door deze stekende pijn in mijn borst. Het is voorbij tussen ons. Daar heeft híj voor gekozen. En we moeten niet weer twee stappen terugzetten en ons aan iets vastklampen wat niet meer bestaat.

‘Wat kan je niet meer?’

‘Ik kom net van een vergadering bij Beaufort. Lydia is zwanger. Ik ben aangenomen in Oxford. Ik… ik word gek.’

James’ borst gaat heftig op en neer, alsof hij een marathon heeft gelopen. Waarschijnlijk voelt het voor hem ook zo. Ik weet hoezeer hij lijdt onder de druk die zijn vader op zijn schouders legt en zo te zien staat hij op het punt om eronder te bezwijken.

Ik haal diep adem. ‘Ik begrijp hoe moeilijk dat voor je moet zijn. Maar… ik ben hier niet de persoon voor. Je moet naar iemand anders als je ergens mee zit,’ antwoord ik zo vriendelijk mogelijk.

Hij loopt snel het trapje voor ons huis op, tot hij recht voor mijn neus staat. Zijn blik is duister en wanhopig. Zo heb ik hem nog nooit gezien.

‘Ik kan niet meer bij je uit de buurt blijven. Jij bent de enige die me echt begrijpt. Ik heb je nodig. En ik wil voor ons vechten, want ik ben van jou. En dat zal ik altijd zijn, Ruby.’

Ik klamp me aan het deurkozijn vast en staar hem aan. Ik weet niet wat ik moet zeggen. Ik voel hoop, pijn en woede tegelijk, een chaotische mix die mijn hart laat razen en mijn hoofd in de war brengt.

Ik kan niet geloven dat hij dat echt heeft gezegd.

Ik kan niet geloven dat hij alweer probeert mijn leven op zijn kop te zetten.

Dan word ik ongelooflijk boos. Hoe durft hij weer bij de activiteitencommissie te komen? Hoe durft hij dit moment voor me te verpesten?

‘Nee,’ zeg ik moeizaam. Tegelijkertijd schud ik mijn hoofd. ‘Nee.’

‘Ruby, alsjeblieft, ik…’

‘Weet je wat ík nodig heb, James?’ onderbreek ik hem. ‘Ik heb rust nodig. Tijd voor mezelf om over je heen te komen. Ik hoop dat je ooit gelukkig wordt en je realiseert dat je je leven niet door je vader mag laten bepalen. Maar daar kan ik je niet mee helpen.’

Hij schudt zijn hoofd.

‘Ik voel me beter als jij bij me bent. Dan ben ik… gelukkig.’

‘Het is verdomme niet mijn taak om jou gelukkig te maken!’ schreeuw ik.

James krimpt ineen en zet een stap achteruit. Hij glijdt van de bovenste trede af en lijkt even zijn evenwicht te verliezen. Maar hij weet zich nog op te vangen. Hij staart me aan en de schrik in zijn ogen beneemt me de adem.

‘James,’ kras ik.

Hij schudt zijn hoofd. ‘Nee. Je hebt gelijk. Ik… ik had niet moeten komen.’

Zonder nog een woord te zeggen, draait hij zich om en loopt de trap af. Hij loopt snel over het pad door onze voortuin tot hij bij het kleine houten poortje aankomt. Dat opent hij, loopt erdoorheen en kijkt me nog even aan. Zijn ogen zijn glazig, alsof hij tranen in zijn ogen heeft. Of dat aan mijn woorden ligt of aan de snijdende wind, weet ik niet. Voordat ik iets kan zeggen, draait hij zich om en vertrekt.

James

De kleurrijke lichtjes in de club dansen op het ritme van de muziek over de gezichten van mijn vrienden, terwijl de bas in mijn oren en door mijn hele lichaam dreunt.

Ik zit op een van de zachte banken in de lounge en kijk hoe Alistair, Kesh en Cyril een eindje verderop met een groepje meiden staan te dansen. Wren is ook blijven zitten. Ik geloof dat de jongens aan één blik genoeg hadden om te weten dat ze me vanavond niet alleen mogen laten. Het lijkt verdomme wel alsof ze aan het babysitten zijn.

‘Alles goed, man?’ roept Wren ineens in mijn oor.

Ik trek een wenkbrauw op. Normaal gesproken is Wren de laatste die over gevoelens wil praten. Integendeel. We zijn al jaren experts in het verdringen van onze problemen. Dat is een van de redenen dat hij mijn beste vriend is.

‘Kijk niet zo. Ik maak me zorgen om je.’

Ik kan hem nauwelijks verstaan, maar zijn blik zegt eigenlijk al genoeg. Toen ik de club in kwam, was het iedereen meteen duidelijk dat er iets aan de hand was. Cyril heeft me zonder iets te zeggen een glas gin-tonic in mijn hand gedrukt waar ik ook nu, ruim een uur later, nog niets van heb gedronken. De behoefte om het in één teug leeg te drinken is groot. Misschien zouden Ruby’s woorden dan eindelijk uit mijn hoofd verdwijnen. Ik blijf ze maar herhalen in mijn hoofd.

Het is verdomme niet mijn taak om jou gelukkig te maken!

Ik begrijp dat ze boos is. Het was geheel terecht dat ze tegen me schreeuwde. Ik denk dat ik een soort kortsluiting in mijn hoofd had toen ik naar haar toe ging. Achteraf kan ik niet uitleggen waarom ik dat deed.

Ik haat dit. Ik haat het dat ik die woensdag niet naar haar ben gegaan, maar naar Cyril. En elke dag wens ik dat ik een tijdmachine had zodat ik de tijd kon terugdraaien. Want ik had met Ruby kunnen praten, maar in plaats daarvan hebben mijn vrienden en ik gedaan wat we altijd doen: zo snel mogelijk vergeten, koste wat het kost.

Ik wend mijn blik van Wren af en staar naar mijn glas. De dreunende muziek is niet genoeg om mijn gedachten te verdringen en even ben ik in tweestrijd. Ik kijk naar de anderen. Cyril en Alistair dansen met twee meisjes terwijl Kesh tegen een muur leunt en van zijn drankje nipt. Ik overweeg even om op te staan en naar hen toe te gaan, maar het voelt alsof er loodzware gewichten aan mijn lichaam hangen. Het kost me vreselijk veel moeite om voorover te buigen en het glas onaangeroerd op de kleine houten tafel te zetten.

‘Ik heb een kutleven,’ zeg ik uiteindelijk. Ik weet niet of Wren me heeft verstaan. Afgezien van het feit dat de muziek oorverdovend hard staat, heeft hij ook al aardig wat alcohol achter zijn kiezen. Maar zijn donkerbruine ogen kijken me waakzaam aan als ik verderga: ‘En ik kan er niets tegen doen.’

Blijkbaar heeft hij me wel gehoord, want hij buigt een stukje naar me toe, legt een hand op mijn schouder en knijpt er even in.

‘Je doet gewoon wat je al je hele leven doet, man.’

‘Wat dan?’

Wrens mondhoeken trekken omhoog in een grimmige lach. ‘Je gaat door. Als er iets is wat ik in de afgelopen jaren van jou heb geleerd, is het dat wel.’

Ik slik moeizaam.

‘Als ik op het punt sta om op te geven, herinner ik mezelf daaraan. Het heeft me in de afgelopen tijd erg geholpen,’ zegt hij.

Mijn blik valt weer op mijn volle glas. Ik vraag me af wat ‘doorgaan’ in mijn geval betekent. Ruby vergeten en doen alsof er niets is gebeurd? Of voor haar vechten?

‘Ik weet dat je veel op je bordje hebt, maar het is nu eigenlijk jouw taak om míj te vragen wat er bij mij aan de hand is,’ zegt hij. Door Wrens woorden kijk ik op.

‘Wat?’ vraag ik verward.

Hij beantwoordt fronsend mijn blik. Uiteindelijk ademt hij zwaar uit en wrijft over zijn nek.

‘Nee, laat maar.’ Hij staat op en knikt richting de dansvloer, naar onze vrienden, die in een blauw en paars licht baden. Ze dansen uitbundig, alsof niets op deze wereld hen kan deren.

Al zo lang ik me kan herinneren is dat onze expertise. Doen alsof we ons van niets of niemand iets aantrekken. Alsof het leven een spel is waarin niets belangrijk is. In de afgelopen weken heb ik wel geleerd dat dat een illusie is. Niemand is onaantastbaar en iedereen heeft iets te verliezen.

Ik schud mijn hoofd, maar Wren accepteert geen nee. Hij grijpt mijn hand vast, trekt me van de bank en naar de dansvloer. De jongens juichen als ze ons zien en maken plaats in de kring, zodat we bij ze kunnen gaan staan. Ik probeer een tijdje op de muziek te bewegen, maar het lukt me niet.

Ik wil me net excuseren en zeggen dat ik weer ga als iemand van achter tegen me aan begint te dansen en een arm om mijn buik slaat. Fronsend draai ik me om en kijk recht in het gezicht van Elaine Ellington.

‘James!’ roept ze boven de muziek uit en ze lacht naar me. Haar honingblonde haren zijn gekruld en hangen rond haar gezicht, dat rood is van het dansen. Ik duw haar arm zo snel mogelijk van me af en loop weg van de dansvloer, terug naar de lounge. Daar aangekomen voel ik me om de een of andere reden buiten adem. Ik bestel een glas water en plof op de bank.

Het lijkt wel alsof iemand me in mijn maag heeft gestompt. Ik had Elaine niet tegen willen komen. De herinneringen aan die avond in Cyrils zwembad, die zich toch al vierentwintig uur per dag in mijn hoofd afspelen, overweldigden me meteen weer. Ik ben er misselijk van.

Maar Elaine heeft andere plannen. Na een tijdje komt ze naar me toe en gaat naast me zitten. Ze slaat haar benen over elkaar.

‘Wat was dat nou voor begroeting?’ vraagt ze en ze streelt een lok haar uit haar gezicht. Haar ogen fonkelen geamuseerd. Ze zit zo dicht naast me dat we elkaar bijna raken. Ze komt nog wat dichterbij.

Mijn hele lichaam verstijft als haar parfum mijn neus binnendringt.

‘Ik wilde alleen even zeggen dat ik het zo erg vind van je moeder. Als je een keer wil praten, of zo, dan ben ik er voor je.’ Ze legt een hand op mijn been en streelt langzaam over de stof naar boven.

‘Hou op, Elaine,’ zeg ik streng en ik duw haar hand weg. Tegelijkertijd schuif ik een stuk van haar weg en kijk haar serieus aan.

‘Heb ik iets verkeerd gedaan?’ vraagt ze verbaasd.

Ik schud mijn hoofd. ‘Nee. Ik ben degene die iets verkeerd heeft gedaan,’ antwoord ik.

Elaine trekt een wenkbrauw op. ‘Wat heb jij toch?’

Ik haal mijn schouders op, maar zeg niets.

Ze kijkt me even aan en dan schudt ze haar hoofd. ‘Nou, je bent wel eens vrolijker.’

‘Sorry,’ zeg ik. ‘Dit moet ophouden.’

Ze schuift een stukje opzij. ‘Jammer,’ zegt ze en ze staat op. ‘Ik vond het altijd wel leuk.’

Ze blijft nog even staan, alsof ze wacht tot ik haar tegenhoud. Als ik me niet beweeg en stug voor me uit staar, loopt ze zonder nog iets te zeggen terug naar de dansvloer.

Ik leun achterover en staar naar het plafond van de club. Voor het eerst zie ik de kleine lichtjes erin die sterren moeten voorstellen. Als vanzelf pak ik mijn portemonnee uit mijn broekzak. Ik klap hem open en pak het briefje dat achter mijn identiteitskaart zit. In de afgelopen weken heb ik de lijst vermeden omdat ik bang was dat ik me er nog slechter door zou voelen. Ik hou het briefje omhoog zodat de kleine lichtjes aan het plafond er bijna doorheen schijnen. Punt voor punt lees ik wat Ruby en ik samen hebben opgeschreven. Ik slik moeizaam en merk dat er een brok in mijn keel zit.

Niemand in mijn leven heeft ooit zo veel interesse in me getoond als Ruby. Er is nog nooit iemand geweest aan wie ik ’s ochtends als eerste denk en wier gezicht ik voor me zie als ik ga slapen. En er was nog nooit iemand die mij wilde ondersteunen in het najagen van mijn dromen.

Na alles wat er is gebeurd, ben ik veranderd. Ik ben niet meer dezelfde persoon als eerst. Maar als er één ding is waarvoor ik wil vechten, dan is het Ruby.

Terwijl ik daaraan denk, vouw ik het briefje weer op. Met mijn vuist stevig eromheen, loop ik de club uit.

15

Ruby

‘Op Ruby!’ roept pap.

‘En Lin,’ vul ik aan en ik lach naar mijn vriendin.

‘En Lin!’ herhalen mam, pap en Ember in koor.

Het was paps idee om een klein Oxford-feestje te organiseren en samen met Lin te proosten op ons succes. Toen mam en ik het aan hem vertelden, geloofde hij ons eerst niet en eiste uiteindelijk dat ik hem de e-mail zou laten zien. Terwijl hij zat te lezen, mompelde hij steeds ‘Nee…’. Vervolgens omhelsde hij me zo stevig dat mijn ribben nu, vier uur later, nog steeds een beetje pijn doen.

‘Ik kan niet geloven dat we zijn aangenomen,’ fluister ik Lin over de rand van mijn champagneglas toe.

‘Ik ook niet.’

Het idee dat ik de komende drie jaar met mijn beste vriendin zal doorbrengen, laat een hoop vlinders los in mijn buik. Ik heb er zo veel zin in dat het als een droom voelt.

‘We moeten wel een tandje bijzetten, Lin,’ zeg ik.

‘Kunnen jullie niet één avondje feestvieren?’ vraagt Ember.

Pap en mam beginnen te lachen, terwijl Lin en ik even betrapt naar elkaar glimlachen.

‘Je hebt gelijk,’ zeg ik. ‘Maar er kan nog zo veel misgaan!’

Lin zet haar glas op de salontafel en pakt een nacho, de enige snack die we zo snel tevoorschijn hebben kunnen toveren.

‘We moeten minimaal een negen halen voor alle vakken, dan worden we pas officieel toegelaten.’

‘En dan moet ik ook nog een beurs krijgen,’ zeg ik. Ik probeer de paniek die ik bij die gedachte voel opkomen te onderdrukken. De studieadviseur op Maxton Hall heeft me meer dan eens verzekerd dat mijn kans op een beurs bovengemiddeld is en dat ze zich, als ze mij was, geen zorgen zou maken. Maar dat is makkelijker gezegd dan gedaan.

Lins wangen worden bleek en ze legt de half opgegeten nacho naast haar glas neer.

‘Wat als ik een slecht cijfer krijg voor een vak? Ik weet zeker dat mijn oma mijn opleiding dan niet meer wil betalen.’

‘Meiden, jullie moeten jullie succes vieren, niet jullie hoofden breken over wat er nu gaat komen!’ Mam zit tegenover Lin en mij op een gebloemde fauteuil en bekijkt ons hoofdschuddend.

Lin en ik kijken elkaar nog even bezorgd aan, voordat we tegelijkertijd onze glazen weer oppakken en een grote slok nemen.

‘Waarschijnlijk zouden jullie niet zijn aangenomen als jullie niet zo neurotisch waren, toch?’ zegt Ember met een lach. Ze was niet verrast dat ik ben aangenomen en probeerde om blij voor me te zijn, maar ik merkte dat ze het moeilijk vindt dat ik ga verhuizen. Ook al is Oxford niet ver weg, het is nogal een verschil of we twee kamers of twee uur met de trein van elkaar verwijderd zijn. Ember haat verandering en ik weet vrijwel zeker dat zij ervoor zou kiezen om voor altijd in hetzelfde huis te blijven wonen. De rest van ons leven.

In de loop van de dag heb ik een beetje van haar stemming overgenomen en hoewel ik nu soms somber word bij het idee dat ik ga verhuizen, overwint de vreugde elke keer. En toen James hier was, heb ik besloten dat gevoel door niets of niemand te laten verpesten.

Als de champagnefles leeg is, laten Lin en ik mijn ouders achter bij de tv en gaan naar mijn kamer.

‘O, shit,’ mompelt Lin als ik de deur achter ons dichttrek. Ze kijkt naar haar mobieltje en gaat zonder iets te zeggen op mijn bureaustoel zitten.

‘Wat?’ vraag ik.

‘Niets.’

Ze geeft zo snel antwoord dat ik achterdochtig word.

‘Wat is er?’

Ze haalt haar schouders op. ‘Cyril is blijkbaar ook aangenomen.’

Ik aarzel even, maar dan fluister ik: ‘James ook.’

‘Echt? Dan zit het halve Beaufort-kliekje straks in Oxford. Alistair en Wren hebben net op Instagram gezet dat ze ook aangenomen zijn.’ Lin tikt wat op haar mobiel. Ik kijk even stiekem op haar scherm en zie een foto van een halfnaakte jongen. Ik weet vrijwel zeker dat het Cyril is.

Oké, ik kan het geen seconde langer uithouden. Ik vermoed al maanden dat er iets tussen Lin en Cyril gaande is waar niemand iets van weet. De manier waarop ze met elkaar omgaan spreekt boekdelen. Ik heb lang gedacht dat ze een hekel aan elkaar hebben, maar inmiddels weet ik vrijwel zeker dat ik juist een bepaald soort vuur tussen hen voel als ze discussiëren.

‘Wat ben je aan het doen?’ vraag ik voorzichtig, terwijl ik in kleermakerszit op mijn bed ga zitten. Ze kijkt betrapt op.

‘Niets.’

‘Je hebt nu al twee keer zo snel “niets” gezegd dat ik er niks meer van geloof.’

Lin bijt op haar onderlip en kijkt weer naar haar telefoon. Haar wangen zijn vuurrood.

‘Lin, kom eens hier,’ zeg ik en ik klop naast me op het bed. Ze kijkt sceptisch naar de plek waar mijn hand ligt, staat dan langzaam op en loopt naar me toe. Terwijl ze met haar rug tegen het hoofdeind van het bed leunt, haar knieën optrekt en haar beide armen eromheen slaat, draai ik me naar haar om en kijk haar verwachtingsvol aan. Ze stopt een pluk van haar zwarte haar achter haar oor. Zo te zien weet ze niet waar ze moet beginnen.

‘Ik weet dat je niet graag over dit soort dingen praat,’ zeg ik zacht. ‘Maar je kunt me alles zeggen, dat weet je toch?’

Lin slikt moeizaam. ‘Er valt niet veel te vertellen,’ fluistert ze.

Ze ziet er bijna verlegen uit. Zo ken ik haar helemaal niet. Lin is zo’n sterk en zelfverzekerd persoon die altijd voor zichzelf en haar mening opkomt, zonder daarbij acht te slaan op wat anderen over haar zouden kunnen denken. Het valt niet mee om haar zo te zien.

‘Ik voel al iets voor Cyril sinds mijn dertiende.’

Mijn ogen worden groot. ‘Echt?’

Langzaam knikt ze. ‘Toen ik op Maxton Hall begon, zaten Cyril en ik in een paar lessen naast elkaar. Hij… is niet altijd zo geweest. Destijds was hij attent en aardig. Hij maakte me altijd aan het lachen. Ik kan niet uitleggen wat ik zo leuk aan hem vond, maar ik mocht hem meteen.’

Ze zwijgt even en staart naar haar knieën. Ik zou haar graag opvrolijken, maar ik hou me in. Ze vertelt me voor het eerst iets over haar liefdesleven en ik moet haar de tijd geven en haar niet meteen onderbreken.

‘Maar Cyril is al zo lang als ik hem ken verliefd op Lydia, dus wist ik van begin af aan dat het nooit iets zou worden. Toch ging ik er kapot aan toen ze iets kregen. Ze waren nooit officieel een stel, maar je weet hoe snel de roddels op school rondgaan. Toen ze hem dumpte… heb ik hem getroost. Van het een kwam het ander en…’ Ze haalt onbeholpen haar schouders op en slaat haar armen nog strakker om haar knieën.

Ze kijkt zo verdrietig dat ik me afvraag waarom ik dit in vredesnaam niet eerder heb gezien.

‘Was het eenmalig, of was het meer dan dat?’ vraag ik voorzichtig. Lin schudt haar hoofd en stoot een ademloos lachje uit.

‘We doen het al twee jaar met enige regelmaat.’

Mijn mond valt open. Snel doe ik hem weer dicht. Ik kan niet geloven dat ze dit zo lang voor mij verborgen heeft gehouden.

‘Weet iemand hiervan?’

Lin schudt weer haar hoofd. ‘Nee. Het is mij wel duidelijk dat Cy alleen oog heeft voor Lydia. En dat is oké, maar daarom wil ik niet dat iemand ervan weet. Ik wil het beetje waardigheid dat ik nog heb graag behouden en we zijn ook nooit echt een stel geweest.’ Ze aarzelt even. ‘Het is nu waarschijnlijk toch voorbij.’

‘Hoe bedoel je?’ vraag ik.

‘Sinds Cordelia Beaufort is overleden, heeft hij niets meer van zich laten horen. Waarschijnlijk heeft hij het te druk met Lydia troosten.’ Ze haalt haar schouders op. ‘Hij negeert mijn berichten en is op school altijd bij haar.’

‘Ik…’ Ik stop even en schud mijn hoofd. ‘Was het raar om oud en nieuw te vieren met Lydia?’

Lin glimlacht lichtjes. ‘Ik mag Lydia wel. En zij kan er ook niets aan doen dat ik een jongen leuk vind die hopeloos verliefd op haar is.’

‘Ik weet niet wat ik moet zeggen.’

‘Het geeft niet, Ruby, echt. Ik zou alleen willen dat hij eerlijk tegen me is. Ik vind niet dat ik deze radiostilte heb verdiend. Hij had gewoon kunnen zeggen dat hij het nog eens met Lydia probeert.’

‘Ik geloof niet dat dat de reden is.’

Ze haalt haar schouders weer op. ‘Het zou me niets uit moeten maken. Het is nu ook weer niet alsof ik smoorverliefd op hem ben.’ Ze doet alsof het haar weinig kan schelen, maar de verdrietige blik in haar ogen verraadt dat ze liegt.

‘Cyril is een klootzak als hij je negeert terwijl jij niet weet waar je aan toe bent,’ zeg ik woedend.

‘Ik weet dat het zo overkomt. Maar we wisten allebei waar we aan begonnen. Hij heeft mij nooit iets beloofd en ik hem ook niet. En hij kan zo leuk zijn… zelfverzekerd, grappig. En teder…’ Lin wordt knalrood en slaat haar handen voor haar gezicht.

‘Dat klinkt alsof er meer achter zit dan lichamelijk genot, Lin.’

‘Weet ik!’ zegt ze met een zucht en ze spiekt tussen haar vingers door. ‘Dat heb ik pas gemerkt toen ik hem een hele tijd niet meer heb gezien buiten school. Ik mís hem.’

Het klinkt alsof ze er zelf van walgt en ik moet lachen.

‘Heb je er al eens met hem over gepraat?’ vraag ik voorzichtig.

Ze schudt haar hoofd en wordt nog roder. ‘Cyril en ik praten niet zoveel als we elkaar zien.’

Oké, dan.

‘We zijn al zo lang vriendinnen en ik had hier geen idee van. Wat ben ik een slechte vriendin, zeg.’

‘Je bent een geweldige vriendin. Ik wilde het tegen niemand vertellen, omdat… geen idee waarom, eigenlijk. Het geheimhouden voelde om de een of andere reden goed. Maar nu alles blijkbaar voorbij is, ga ik er bijna aan onderdoor.’ Ze zucht. ‘We zijn precies hetzelfde, Ruby. We wilden allebei niets serieus beginnen voordat we naar Oxford gaan.’

Een van de vele dingen die Lin en ik gemeen hebben.

‘En nu zijn James en Cyril allebei aangenomen,’ mompel ik.

‘Ja.’

We zwijgen een tijdje, ieder verzonken in haar eigen gedachten. Toen ik overgeplaatst werd naar Maxton Hall, ben ik al mijn vrienden van mijn oude middelbare school kwijtgeraakt. Daarna heb ik me voorgenomen het bij oppervlakkige kennissen te houden en met niemand meer écht bevriend te raken. Ik wilde geen energie steken in iets wat ik toch weer zou verliezen.

Maar dat is veranderd toen ik Lin leerde kennen. Ik ben nog steeds bang dat ook deze vriendschap op een gegeven moment zal verwateren, maar ik ben bereid dat risico te lopen. En dit gesprek versterkt dat gevoel alleen maar.

Ik grijp Lins hand vast en knijp er even in.

‘Je kunt alles tegen me zeggen, Lin. Altijd. Ik wil dat je dat weet.’

Dat heb ik nog nooit tegen haar gezegd en het valt me verrassend zwaar om de woorden over mijn lippen te krijgen. Niet omdat ik het niet meen, maar omdat ze zo belangrijk zijn.

‘Dank je. Dat is wederzijds,’ zegt Lin hees, zichtbaar aangedaan door mijn woorden. Ze draait haar hand zodat we onze vingers kunnen verstrengelen. ‘Dat meen ik. Je kunt met mij ook over James praten. Of over wat dan ook.’

Ik bijt op de binnenkant van mijn wang en denk terug aan het moment dat James vanmiddag op de stoep stond, en aan alles wat hij heeft gezegd.

Ik ben van jou. En dat zal ik altijd zijn, Ruby.

Mijn knieën begonnen te knikken bij zijn woorden. Hij zag er zo vastbesloten uit, alsof er voor hem niets belangrijker was dan mij terugwinnen.

‘James was vanmiddag hier,’ zeg ik na een tijdje. Lin blijft mijn hand vasthouden en kijkt me vragend aan.

‘Wat wilde hij?’

Ik haal mijn schouders op. ‘Hij zei dat hij me nodig heeft. Dat ik de enige ben die hem begrijpt. En dat hij gelukkig met me kan worden.’

Lin ademt scherp in.

‘En?’

Ik haal mijn schouders op.

Ik meende wat ik zei. Het is niet mijn taak om hem gelukkig te maken. Toch heb ik spijt dat ik zo tegen hem heb geschreeuwd. Het ging duidelijk niet goed met hem en waarschijnlijk ben ik inderdaad de enige die begrijpt waarom. In Oxford heeft hij gezegd dat hij nog nooit met iemand over zijn angst voor de toekomst heeft gepraat en ik kan me voorstellen hoe hij zich voelde na de bevestiging van Oxford en de vergadering bij Beaufort. Maar… we zijn niet meer samen. Hij mag me daar niet mee opzadelen. Ik kan niet het enige in zijn leven zijn aan wie hij zich vastklampt. Zo werkt een relatie niet.

‘Ik wil er voor hem zijn, maar ik weet niet of ik dat kan,’ fluister ik.

‘Dat begrijp ik,’ antwoordt Lin. ‘Maar… ik zie ook hoe hij tijdens de vergaderingen naar je kijkt. Volgens mij wil hij je echt graag terug.’

Ik schud mijn hoofd. ‘Dat wil hij nú. James is zo wispelturig. Over twee weken gebeurt er vast weer iets dat zijn leven op zijn kop zet en dan verdwijnt hij, draait door of doet iets om onze relatie te saboteren en daar ben ik niet klaar voor. Ik laat me niet nog eens zo kwetsen.’ Ik zeg het zo vastbesloten dat Lin me verrast aankijkt.

‘En dat is precies waarom ik jou zo bewonder.’

Ik knipper geïrriteerd met mijn ogen. ‘Wat?’

Ze lacht voorzichtig. ‘Ik heb heus wel gemerkt hoeveel dat gedoe met James je deed. Dat je zo meeleeft met hem en zijn familie. Je stond voor hem klaar, ook al had hij je hart gebroken. En zelfs nu blijf je sterk en concentreer je je op jezelf. Dat is heel bijzonder.’

Als ze het zo zegt, klinkt het allemaal veel heldhaftiger dan ik me voel. Ik adem haperend uit.

‘Ik heb vandaag heel gemene dingen tegen hem gezegd.’

‘Voel je nog iets voor hem?’ vraagt Lin.

Nu ben ik degene die ineenkrimpt.

Ik denk terug aan wat ik met oud en nieuw tegen hem heb gezegd. Ik hou van James en daar kan ik niet zomaar mee ophouden. Die gevoelens verdwijnen niet, hoe graag ik dat ook zou willen.

‘Ja,’ fluister ik.

Lin lacht naar me met een verdrietige blik in haar ogen. ‘Stom dat je dat niet gewoon kunt uitzetten, hè?’

Ik brom instemmend. ‘Maar goed. Het wordt tijd dat we ons weer concentreren op het doel van vanavond: vieren dat we zijn aangenomen!’

Ze knikt heftig en knijpt nog even in mijn hand, voordat ze die loslaat. ‘Je hebt gelijk.’

Ik pak mijn laptop en open de website van Oxford University. Een paar uur lang bekijken we de studentenkamers, bladeren door fora en maken lijstjes met dingen die we samen willen doen als we eenmaal officieel staan ingeschreven.

Maar hoezeer ik het ook probeer, ik krijg James’ woorden maar niet uit mijn hoofd.

16

Ruby

Ik heb het hele weekend afwisselend gevierd dat ik ben toegelaten in Oxford en me afgevraagd of James maandag bij de vergadering van de activiteitencommissie zal zijn, en hoe ik me dan moet gedragen. Inmiddels moet ik wel accepteren dat mijn goede voornemen voor het nieuwe jaar, een complete breuk van James, is mislukt. James is overal. En als hij er niet fysiek is, dan wel in mijn gedachten en ik zie niet hoe dat moet veranderen als de herinnering aan James’ woorden twee dagen later nog steeds vlinders in mijn buik loslaat.

Die vlinders fladderen wild in het rond als Lin en ik na de pauze de groepsruimte binnenlopen en James op zijn vaste plek zit, wederom met een boek in zijn hand. Dit keer is het de nieuwste roman van John Green, zie ik als ik nieuwsgierig een blik op de omslag werp. Ik wend snel mijn blik af en vraag Lin om de agenda nog eens met me door te spreken voordat de anderen er zijn.

De tijd gaat tergend langzaam voorbij, maar op een gegeven moment komt ook Camille binnengeslenterd en kunnen we beginnen.

‘Doug,’ begint Lin. ‘De posters zijn superpopulair. We hebben heel veel complimenten gekregen.’

Er verschijnt een minuscuul glimlachje op Dougs gezicht, wat meer is dan we tijdens andere vergaderingen van hem hebben gezien.

‘Misschien kunnen we hiermee zelfs de aandacht van een sponsor trekken.’

Ik knik. ‘De gastenlijst ziet er ondertussen al aardig goed uit. Ik heb wel een beetje buikpijn omdat we nog steeds geen sprekers hebben. We hebben niet zoveel tijd meer,’ zeg ik. ‘Kieran, heeft die professor nog gereageerd?’

‘Ja,’ zegt Kieran, maar hij kijkt er niet bepaald vrolijk bij. Ik krijg een donkerbruin vermoeden. ‘Hij heeft helaas geen tijd. Maar hij heeft wel beloofd dat hij een flink bedrag zal doneren.’

‘Dat is in elk geval iets.’ Ik glimlach naar hem. ‘Heeft iemand anders nog succes gehad?’

Het blijft stil.

‘Oké, dan…’

James schraapt zijn keel.

Ik ben even in tweestrijd. Ik wil hem niet aankijken. Maar ik kan hem ook niet negeren. Dan zouden de anderen vragen gaan stellen die ik niet wil beantwoorden. Of kan beantwoorden.

‘Wat is er, Beaufort?’ vraagt Lin.

‘Alice Campbell is bereid om de avond af te sluiten met een toespraak.’

Ik kijk met een ruk op.

James kijkt me aan. Ik zie nu pas hoe bleek hij is. Er liggen donkere kringen onder zijn ogen, alsof hij sinds zaterdag niet meer heeft geslapen.

Ik heb nog altijd spijt van wat ik heb gezegd. Dat had hij niet verdiend en ik zou willen dat ik rustig met hem kon praten en hem kon uitleggen waarom ik zo boos was toen hij voor de deur stond.

Waarschijnlijk is mijn slechte geweten van mijn gezicht te lezen, want James knijpt zijn ogen even samen voordat hij verdergaat.

‘Het gezinscentrum heeft haar en haar familie een paar jaar geleden geholpen om weer op te krabbelen. Ze wil graag helpen met ons gala. Ik heb gezegd dat je contact met haar opneemt om de details door te spreken.’

Ik staar hem vol ongeloof aan. Als er uiteindelijk een klein, tevreden lachje op zijn gezicht verschijnt, weet ik dat dit geen toeval is. Hij weet nog dat ik ooit tussen neus en lippen door heb gezegd dat ik Alice Campbell en haar werk bewonder.

Ik weet niet wat ik met deze informatie moet. Hoe langer ik erover nadenk, hoe liever ik nog eens rustig met hem wil praten.

Koortsachtig probeer ik te bedenken hoe ik hem hier kan houden na de vergadering.

‘Dat is geweldig, Beaufort,’ zegt Lin als ik te lang stil blijf. ‘Dank je. Als je nog meer mensen weet, laat het dan gerust weten.’

James schraapt opnieuw zijn keel. ‘De Boyd Hall is klaar. Meneer Jones is op de hoogte dat het verhuurbedrijf vrijdag om vier uur komt met de decoraties.’

Het blijft even stil in de groepsruimte.

‘Je doet wel erg je best voor iemand die de activiteitencommissie in het begin zo saai vond,’ zegt Jessalyn.

James zegt niets, maar kijkt mij even aan met een blik waar ik kippenvel van krijg.

‘Dat is meteen na onze vergadering,’ zegt Lin. ‘Zullen we er samen heen gaan?’ Er wordt instemmend gemompeld.

‘Dan moeten we het nog hebben over het fotohokje,’ zegt Lin en ze haalt me daarmee uit mijn gedachten.

Ik krijg een idee. Het is riskant, maar ook spannend. Het zou mij de kans geven om met James te praten en mijn verontschuldigingen aan te bieden. Zonder Lins kritische blik en Camilles nieuwsgierige oren.

‘Precies.’ Ik schraap mijn keel. ‘Ik kan zaterdag mijn ouders’ auto lenen om het hokje op te halen. Maar de losse onderdelen zijn schijnbaar vrij zwaar.’

Ik raap al mijn moed bij elkaar en kijk James weer aan.

‘James,’ zeg ik met vaste stem. ‘Zou jij mee willen gaan om het op te halen?’

Ik zie heel even verrassing in zijn ogen.

Maar dan knikt hij en zegt: ‘Natuurlijk.’ Alsof ik de normaalste vraag van de wereld stelde.

Ik negeer het geluid dat Camille maakt en de veelzeggende blik die Lin me toewerpt. In plaats daarvan staar ik de rest van de vergadering naar mijn agenda en vraag me af waar ik in vredesnaam aan ben begonnen.

Als ik op zaterdag de parkeerplaats van Maxton Hall op rijd, staat James al op me te wachten. Hij draagt een spijkerbroek, een zwarte jas en een grijze sjaal. Hij blaast net in zijn handen om ze op te warmen en ik vraag me automatisch af hoelang hij hier al staat.

Als hij me ziet, laat hij zijn handen zakken en lacht onzeker naar me. Ik heb geen idee wat dat lachje te betekenen heeft. Het is een nieuw lachje, met een starre houding en een verdrietige blik in zijn ogen. Een lachje dat hij heeft sinds we uit elkaar zijn, sinds de dood van zijn moeder en vooral sinds alles wat er is gebeurd.

Ik mis zijn oude lach.

Ik duw de gedachte opzij als ik voor James tot stilstand kom. Als ik vandaag ook maar enigszins wil slagen, moet ik me vermannen.

‘Goedemorgen,’ zegt hij terwijl hij zich op de bijrijdersstoel van het minivan laat vallen. Onze auto is oud en een beetje een roestbak, maar hij rijdt en dat is het belangrijkste. Gelukkig hebben Ember en ik hem gisteravond nog even schoongemaakt, want dat James de auto in zich opneemt, voelt ineens als iets heel intiems.

Als hij de luchtverfrisser aan de spiegel ziet, start ik de motor weer.

‘Mijn moeder is dol op die dingen,’ zeg ik. ‘Ze is helemaal gek van bloemengeuren. Mijn zus en ik vinden het vreselijk. Ember haat de geur van rozen, maar mam is er dol op.’

Ik moet stoppen met dat gebabbel. Ik heb James niet voor niets gevraagd om vandaag met me mee te gaan. Toch vind ik het moeilijk om het onderwerp van onze mislukte relatie meteen aan te snijden. Vooral als ik me bedenk dat we nog heel lang in de auto zitten.

‘Mijn moeder was ook dol op bloemengeuren.’

Het kost me de grootste moeite om mijn blik op de weg te houden in plaats van me naar hem om te draaien. Blijkbaar heeft James er geen moeite mee de koetjes en kalfjes over te slaan.

‘Mis je haar?’ vraag ik voorzichtig.

Hij blijft even stil en bromt dan instemmend. ‘Ergens wel. Alles is anders zonder haar.’

‘Hoe bedoel je?’

Vanuit mijn ooghoek zie ik dat hij zijn schouders ophaalt.

‘Er is nu geen buffer meer tussen mijn vader en mij. Lydia probeert die rol nu over te nemen, maar ik wil niet dat ze dat doet. Ze moet niet tussen ons in komen te staan, zeker nu niet.’

‘Hoe gaat het met haar? Ik heb haar deze week nauwelijks gezien.’

‘Goed. Geloof ik.’ Hij aarzelt even. ‘Ik zou willen dat ze het eindelijk tegen Sutton zegt. Maar ik begrijp ook dat ze het niet doet.’

‘Die hele situatie is gewoon moeilijk.’

‘Ja.’ Hij zwijgt even en schraapt dan zijn keel. ‘En hoe gaat het met jou?’

Hoe kan een gesprek zo normaal en vreemd tegelijk aanvoelen?

‘Goed. Ik… eh. Ik ben ook aangenomen voor Oxford.’

‘Ik wist het. Ze konden jou gewoon niet afwijzen,’ antwoordt hij. ‘Gefeliciteerd, Ruby.’

Verrast werp ik hem een blik toe. Die beantwoordt hij met een serieus gezicht.

Ik begrijp niet hoe hij dit altijd doet. Het ene moment is hij ten einde raad en staat trillend voor mijn deur en een dag later doet hij op Maxton Hall alsof er niets aan de hand is. Hij ziet er nu ook uit alsof alles in orde is, maar ik weet dat hij de vorige zaterdag niet zomaar van zich af heeft laten glijden.

‘Dank je,’ mompel ik. Even probeer ik de juiste woorden te vinden voor wat ik wil zeggen. Hoewel ik sinds maandag de tijd heb gehad om iets te bedenken, is mijn hoofd helemaal leeg.

‘Ik heb spijt van wat ik vorig weekend tegen je heb gezegd,’ zeg ik uiteindelijk. ‘Dat was…’

‘Ruby,’ zegt James. Hij wil me onderbreken, maar ik schud mijn hoofd.

‘Ik wil graag over onze breuk heen komen,’ zeg ik zacht. ‘Maar gemeen tegen je doen helpt daar niet bij. Het spijt me echt. En ik vond het belangrijk om dat tegen je te zeggen.’

Ik voel dat hij naar me kijkt.

‘Je hoeft je nergens voor te verontschuldigen,’ zegt hij zacht.

Ik weet niet wat ik moet zeggen. De woorden klinken bitter uit zijn mond en ik zou hem graag tegenspreken, maar ik ben ook bang dat het gesprek dan een richting op gaat waar ik nog niet klaar voor ben. Ik wilde me verontschuldigen en dat heb ik gedaan. Ik geloof niet dat ik tot meer dan dit in staat ben.

Dus zwijg ik en duw het gaspedaal in. De stilte tussen ons wordt steeds zwaarder en op een gegeven moment kan ik het niet meer uithouden en zet de radio aan. De vrolijke popmuziek op de zender waar mam altijd naar luistert, staat in schril contrast met de gespannen sfeer. We zeggen de rest van de rit niets meer, maar ik ben me elke seconde bewust van James’ aanwezigheid. Ik hoor zijn zachte adem en voel het als hij naast me beweegt. En hoewel de verwarming niet hoog staat, krijg ik het warm als ik eraan denk dat ik mijn hand maar hoef uit te strekken om hem aan te raken.

Ik ben vreselijk opgelucht als we op het oude industrieterrein aan komen en ik de auto uit kan. De koude lucht voelt goed aan mijn warme gezicht.

‘Daar moeten we heen,’ zeg ik en ik wijs naar een garage waar een kleurrijk bord boven hangt met de naam van het verhuurbedrijf. James komt naast me staan en als we naar het bedrijf toe lopen, raakt mijn arm kort die van hem aan.

We hebben allebei een dikke jas aan.

Toch voelt die korte aanraking als een elektrische vonk.

Ik zet onopvallend een stap opzij en loop vlug naar de zijingang van de garage. Ik loop de deur door en betreed de kleine hal.

Ik kijk om me heen. Op internet zag deze tent er een stuk aantrekkelijker uit. De ruimte wordt verlicht door een zwak, geel licht, de plafonds zijn laag en hangen vol spinnenwebben. De meest uiteenlopende elektrische apparaten staan en liggen door de hal verspreid, maar de fotohokjes nemen de meeste ruimte in. Er staan er wel twintig. Uit de kleine luidsprekers komen zachte elektronische beats en een man met een kale plek boven op zijn hoofd staat mee te knikken achter een bureau achter de smalle balie.

‘Je hebt wel een mooie winkel uitgekozen,’ zegt James. Al voor ik iets kan zeggen, merkt de man dat we binnen zijn. Hij staat met een glimlach op.

‘Jij bent vast Ruby,’ zegt hij terwijl hij naar ons toe loopt.

‘Inderdaad,’ antwoord ik met een knikje en ik schud zijn uitgestrekte hand. ‘En dit is James.’

Ook James schudt hem de hand.

‘Ik ben Hank. Ik geef jullie vandaag wat instructies over hoe het fotohokje werkt. Komen jullie mee?’ Hij maakt een handbeweging die aangeeft dat we om de balie heen moeten lopen en wijst naar een van de hokjes.

‘Deze hebben jullie gekozen, toch?’ vraagt hij als we er zijn.

Ik bekijk het model. De wanden zijn zwart en er hangt een rood gordijn voor de ingang. Aan één kant zit een smalle opening met een verlicht bordje erboven met ‘Foto’s’ erop. Naast de ingang hangt een klein bordje waar met witte stift informatie op is geschreven over de verschillende filters die je kunt kiezen. De kalligrafie is prachtig.

‘Ik zou hier graag nog wat bij schrijven over ons gala. Kan dat, Hank?’ vraag ik terwijl ik naar het kleine bordje wijs.

Hij knikt. ‘Ik heb ergens nog wel een stift, die kan ik meegeven.’

Ik glimlach. ‘Perfect, dank je.’

‘En dan nu de uitleg. Hier zit de spiegelreflexcamera die je kunt bedienen met het touchscreen. Het werkt eigenlijk heel simpel. Je tikt op het camerasymbool en dan heb je drie seconden voordat de foto wordt genomen. Je kunt de foto bewerken met de filters of verwijderen en een nieuwe maken als het niks is.’

Ik schuif het rode gordijn een stukje opzij en bekijk het touchscreen.

‘Het ziet er heel makkelijk uit.’

‘Willen jullie het uitproberen?’ vraagt Hank met een bijna jongensachtige grijns.

Voordat ik nee kan zeggen, antwoordt James: ‘Ja, graag.’

Ik trek een wenkbrauw op, maar hij kijkt niet naar mij en loopt het hokje in. Dan houdt hij het gordijntje voor me open en kijkt me verwachtingsvol aan.

‘Waar wacht je op? Hup, naar binnen, jij!’ zegt Hank naast me.

Ik stap het kleine hokje binnen en kijk James sceptisch aan. Hij bekijkt juist het touchscreen.

‘We moeten toch testen of alles werkt?’ vraagt hij zacht.

Ik ben een beetje geïrriteerd dat ik daar zelf niet aan heb gedacht omdat ik het te druk had met op een armlengte afstand van James blijven.

‘Ruby, je staat voor de camera.’

Ik wurm me langs de wand tot ik achter James sta, die plaats heeft genomen op het kleine krukje voor de camera.

‘Je moet daar kijken,’ zegt James plotseling en hij wijst naar het zwarte gaatje boven het touchscreen.

Ik buig voorover tot ik over zijn schouder in de camera kan kijken. Ik kom ook in beeld, maar ik kan me nauwelijks concentreren op onze gezichten.

James’ haar kriebelt tegen mijn wang en zijn vertrouwde geur dringt in mijn neus. Ik krijg het nog warmer in mijn jas. Naast me lijkt James verstijfd. Volgens mij ademt hij zelfs niet meer. Langzaam draai ik mijn gezicht naar hem toe om hem aan te kijken. Ik ben zo dichtbij dat ik zijn huid zou kunnen strelen met mijn mond.

Op dat moment drukt James op de knop.

De zachte klik haalt me uit mijn trance en ik wijk achteruit. Plotseling besef ik weer waarom we hier eigenlijk zijn… en wat ik zojuist bijna had gedaan.

‘Zo te zien werkt alles,’ zegt James, alsof hij niets heeft gemerkt van de vonk die zojuist oversloeg.

Beeldde ik me dat maar in?

Ik stap zo snel mogelijk het hokje uit, waar Hank al klaarstaat met de foto’s.

‘Een vreemde pose, maar het is in elk geval gelukt,’ zegt hij en hij geeft me de vier kleine foto’s.

Nee, dat heb ik me niet ingebeeld.

Op de foto’s kijk ik naar James, terwijl hij recht in de camera kijkt. En zijn blik…

Ik slik.

Ik ken die blik. En de trek om zijn mond.

James voelde het ook. Dat weet ik zeker.

‘Heel mooi,’ zeg ik hees en ik wil Hank de foto’s teruggeven, maar James grist ze al uit mijn handen. Hij laat ze zonder ze te bekijken in zijn jaszak glijden.

‘Waar moeten we tekenen?’ vraagt hij op dezelfde toon die hij destijds bij Beaufort ook gebruikte.

Hank gaat ons voor naar de balie, waar ik drie formulieren onderteken en een klein handboekje meekrijg voor het navullen van de rol fotopapier. Daarna tillen we de onderdelen van het hokje met zijn drieën in de kofferbak van de auto. Ik ben blij om weer buiten te zijn, in de frisse lucht. Die kan mij en mijn warme wangen mooi afkoelen.

Onderweg terug zet ik de radio weer aan, nog wat harder dan eerst. Ik weet niet meer waarom ik dacht dat dit een goed idee was. Ik had moeten weten hoe moeilijk het zou zijn zo lang zo dicht bij hem te zijn.

Vanuit mijn ooghoek zie ik dat James zijn jas openknoopt en zijn sjaal afdoet.

‘Ik kan de verwarming wel wat lager zetten als je het warm hebt,’ zeg ik moeizaam.

‘Ruby.’ De manier waarop hij mijn naam fluistert, voelt zo vertrouwt.

Ik pak het stuur steviger vast en probeer uit alle macht me op de weg te concentreren. De spanning tussen ons stijgt, maar ik probeer dat gevoel te verdringen.

Het stoplicht wordt rood en ik rem langzaam en laat de auto tot de streep rollen. Als we stilstaan, waag ik een blik in zijn richting. James kijkt me aan en ik zie ontelbare gevoelens in zijn ogen, waardoor ik hem wil vastpakken, omhelzen en vasthouden.

‘Ik wilde alleen maar zeggen dat het…’

‘Niet doen,’ zeg ik smekend en ik schud mijn hoofd.

Hij bijt zijn tanden zo hard op elkaar dat er een spier vertrekt in zijn kaak. We kijken elkaar even aan. Er hangen zo veel onuitgesproken dingen tussen ons in.

Maar ik kan nu niet met hem praten. Dat gaat niet. Niet als ik het gevoel heb dat ik elk moment kan gaan toegeven.

Op dat moment wendt James zijn blik af en kijkt weer naar voren.

‘Het is groen.’

Ik trap het gaspedaal in. De weg naar school was nog nooit zo lang.

17

Ruby

‘Het mag van mij wel wat meer richting mintgroen,’ zegt Ember met een nadenkende blik.

Ik verschuif de cursor op het kleurenpalet verder naar links, totdat het mosgroen lichter wordt en een beetje richting de blauwtinten gaat.

‘Zo?’

Mijn zus maakt een instemmend geluid. Ik sla de kleur op en ga in Wordpress naar de preview zodat we ons werk kunnen bekijken.

We hebben Embers blog Bellbird een nieuwe look gegeven, met een nieuw logo, een modern Wordpress-thema en een fris kleurenpalet. Bovenaan de pagina staat het nieuwste artikel, een gids voor maatschappelijk verantwoorde plussize-mode. Daaronder staan drie kleine thumbnails naar de meest populaire artikelen op haar blog. Aan de rechterkant staan koppelingen naar haar socialmediakanalen en de foto die ik afgelopen zomer van haar heb gemaakt. Op de foto staat ze in een veld vol bloemen en draagt een zomerse maxi-jurk met bloemen en een diepe hals. Ik kan me het moment nog goed herinneren dat er een sprinkhaan op haar jurk sprong en ik foto’s bleef maken terwijl ze probeerde de sprinkhaan van zich af te slaan. Om te gillen. Helaas heeft ze niet de foto waarop ze staat te krijsen voor haar website gekozen, maar de foto waarop ze hartelijk lacht en een haarlok uit haar gezicht strijkt. Recht onder de foto staat:

Hoi, ik ben Ember! Plussize-modeblogger, fan van woorden en taart en geïnspireerd door alles wat mooi is. Veel plezier op mijn blog!

‘Het ziet er geweldig uit,’ zeg ik vol ontzag. ‘Heel professioneel.’

‘Dat zeg je elke keer,’ antwoordt Ember en ze bekijkt de pagina met samengeknepen ogen. Als het om haar blog gaat, is ze net zo perfectionistisch als ik met mijn bullet journal.

‘Dat weet ik, maar het is ook gewoon zo.’ Ik blader door haar recentste outfitposts. Ik heb de foto’s zelf gemaakt, toch kan ik ernaar blijven kijken. Ember ziet er prachtig uit. Voor de zoveelste keer zou ik willen dat pap en mam social media niet zo wantrouwden. Ze zijn bang dat Ember te veel persoonlijke informatie prijsgeeft op internet, terwijl ze Bellbird juist heel professioneel vormgeeft. Inmiddels is er zelfs een aantal merken waarmee ze regelmatig samenwerkt en die haar gratis kleding toesturen.

‘Ik heb trouwens een jurk gezien die echt voor jou gemaakt is,’ zegt mijn zus ineens. ‘Heb je er nog steeds een nodig voor het gala?’

Ik knik. ‘Laat zien.’

Ze trekt de laptop een stukje naar zich toe en haar kleine bureautje begint te wiebelen. Snel pak ik mijn glas sinaasappelsap vast, zodat het niet omvalt. We zitten inmiddels al twee uur naast elkaar aan haar blog te werken terwijl de melodieuze stem van Frank Ocean uit de kleine boxjes van de laptop schalt.

Ember opent een van haar bladwijzers en samen kijken we toe hoe de pagina langzaam wordt geladen en er uiteindelijk een jurk in beeld verschijnt waarvan ik zacht begin te zuchten. Hij heeft een V-hals en is gemaakt van een zwarte, soepelvallende stof, is aansluitend rond de taille en loopt vanaf de heupen golvend uit.

‘Zijn er nog meer foto’s?’ vraag ik, maar op dat moment valt mijn blik op de prijs. ‘O, mijn god. Die jurk kost meer dan tweehonderd pond,’ zeg ik vol ongeloof en ik til mijn hand op om de pagina meteen weer te sluiten. ‘Waarom laat je me zoiets zien?’

Ember grijpt mijn hand vast voordat ik iets kan doen en zegt grijnzend: ‘Voor ons niet. Het bedrijf heeft mij een partnerschap aangeboden.’

Ik aarzel. Ik weet dat Ember inmiddels veel verzoeken voor samenwerkingen krijgt, maar dat betekent niet dat ze elk aanbod klakkeloos moet aannemen.

‘Je bent al zo lang op zoek,’ zegt ze. ‘En deze is perfect voor zo’n officiële gelegenheid, of niet soms? Ik zou hem kunnen aanvragen.’

Ik schud meteen mijn hoofd. ‘Dat kan ik niet aannemen.’

‘Waarom niet?’

Ik haal aarzelend mijn schouders op. ‘Geen idee. Het is toch raar om dingen gratis te krijgen?’

‘Denk je dat acteurs betalen voor al die designerjurken die ze op de rode loper en bij prijsuitreikingen dragen?’

‘Daar heb ik eerlijk gezegd nog nooit over nagedacht,’ geef ik toe.

‘Dan weet je het nu,’ zegt mijn zus. ‘Ze hebben me drie jurken aangeboden om uit te proberen en zelfs een vergoeding als ik een eerlijke recensie schrijf over de pasvorm en zo. Dan wil ik er alleen wel een foto van ons samen in de jurken bij plaatsen. Als jij dat goed vindt.’

Ik kijk weer naar de jurk. Ik klik door naar de volgende foto en word bij elke klik meer verliefd op de wijd uitlopende rok, de zachte stof en de kleine applicaties rond het decolleté. Zo’n elegante jurk heb ik nog nooit aangehad, afgezien van de jurk die ik in oktober met Halloween uit het archief van Beaufort heb geleend.

‘Ik hoef het niet eens te proberen, hè?’ zegt Ember plotseling en als ik haar verward aankijk, mijdt ze mijn blik. Ze heeft een berustend lachje op haar gezicht. ‘Je wil me toch weer niet meenemen, hè?’

‘Ember,’ zucht ik en ik haal adem om mijn automatische antwoord terug te kaatsen. Maar ik hou me in.

In de afgelopen weken heeft Ember dag en nacht voor me klaargestaan. Ze heeft voor me gezorgd en niets tegen pap en mam gezegd over wat er tussen mij en James is gebeurd, hoe hardnekkig hun vragen ook waren.

Ik weet dat Ember heel graag een keer mee wil naar een feest op Maxton Hall. En als ik er eens over nadenk, is het liefdadigheidsgala waarschijnlijk de beste gelegenheid, beter dan de andere feesten die georganiseerd worden. Het is het enige evenement in het jaar waarop alle leerlingen zich van hun beste kant laten zien. Er zijn te veel grote namen en belangrijke personen aanwezig om iets te doen wat een negatieve indruk achterlaat. Daarom is de sfeer degelijk en de kans dat er iets gebeurt relatief klein.

Ember kijkt me aandachtig aan. Ze beweegt geen millimeter, alsof ze bang is dat ze daarmee een negatief antwoord zou uitlokken.

‘Je mag mee,’ zeg ik uiteindelijk.

Embers ogen worden groot.

‘Meen je dat?’ vraagt ze vol ongeloof.

Ik haal diep adem. Dit zijn onze laatste maanden samen en ik wil zo veel mogelijk leuke dingen met haar doen. Binnenkort zien we elkaar niet meer elke dag en ook al heb ik heel veel zin om naar Oxford te gaan, die gedachte jaagt me ook de stuipen op het lijf.

‘Ik heb wel een paar voorwaarden,’ zeg ik beslist, omdat ik wil dat Ember weet dat ik het meen. Ze gebaart dat ik verder moet gaan. ‘Je blijft de hele avond bij mij. Je gaat alleen met mensen om die ik vooraf heb goedgekeurd. Ik wil niet dat je per ongeluk met vreemde types omgaat. Begrepen?’

Ember omhelst me zo enthousiast dat ik bijna van mijn stoel val en me aan het bureau vast moet houden.

‘Je bent geweldig! Ik zal geen seconde van je zijde wijken, erewoord,’ roept ze. Ik beantwoord haar omhelzing en sluit even mijn ogen. Ik voel een steek van bezorgdheid in mijn buik en vraag me af of ik de juiste beslissing heb genomen. Ik weet heel goed wat er op die feestjes kan gebeuren. Aan de andere kant wordt Ember binnenkort zeventien. Ze is slim en zelfverzekerd en weet heel goed wat ze wil. Waarschijnlijk moet ik haar gewoon meer vertrouwen.

Ik weet zeker dat ik de juiste beslissing heb genomen als Ember me loslaat en me met glinsterende ogen aankijkt.

‘Dat betekent dat we kunnen gaan shoppen. En ik heb zelfs een gelegenheid waarop ik de jurk kan dragen! Dat wordt de beste blog ooit. Wat gaaf!’

Ik beantwoord haar glimlach en voel haar enthousiasme en vreugde op me overspringen. Voor het eerst in lange tijd maak ik me even nergens druk om.

‘Als jij blij bent, ben ik blij.’

Op dat moment verdwijnt de glimlach op haar gezicht.

‘Wat is er?’ vraag ik.

Ember mijdt mijn blik. Ze opent verschillende pagina’s in haar browser, maar lijkt er niet echt bewust mee bezig te zijn.

‘Ach, het is niets. Ik kan gewoon niet geloven dat je over een paar maanden niet meer hier bent.’

‘Dat ik ga verhuizen betekent niet dat we elkaar niet meer zien, Ember,’ zeg ik zacht.

Ze blijft naar haar beeldscherm staren. ‘Wel waar. Dat weet je best.’

Ik schud heftig mijn hoofd. ‘Alles zal anders zijn, maar dat betekent niet dat we elkaar nooit meer zien. Ik kom elk weekend naar huis en blijf ook meehelpen met je blog. We kunnen bellen en skypen en ik zal gênante foto’s van mijn lunch naar je sturen, vertellen welke boeken ik heb gelezen en…’

Ze onderbreekt me met een lach. ‘Dat moet je beloven, Ruby,’ zegt ze vervolgens bloedserieus.

Ik leg een arm om de schouders van mijn kleine zusje en trek haar tegen me aan.

‘Beloofd.’

James

De week van het gala is een van de meest stressvolle weken van mijn leven.

Ik moet nog een hoop lesstof inhalen die Lydia en ik voor de kerstvakantie hebben gemist, maar daarnaast moet er nog zo veel worden voorbereid voor het feest dat ik op een gegeven moment niet meer weet wat boven of onder is.

Ruby en Camille beslissen op maandag dat de lampen in de Boyd Hall vervangen moeten worden door lampen die een meer gedimd licht afgeven, voor meer sfeer. Ik moet dus lampen gaan halen. Op dinsdag beslist de pianist ineens dat hij voor belachelijk weinig muziek veel meer geld wil hebben. Dus moet ik samen met Kieran naar hem toe om te onderhandelen. Onderweg praat Kieran net zo lang op me in om woensdag naar de repetities van het schoolkoor te gaan luisteren en de setlist te bekijken, omdat Ruby geen tijd heeft en Lin de finesse van klassieke muziek niet begrijpt (zijn woorden), tot ik uiteindelijk toegeef. Maar als klap op de vuurpijl wordt de commissie op donderdag bij elkaar geroepen om het zilver te poetsen (niet mijn favoriete bezigheid) en servetten te vouwen (pure haat). Ik heb mezelf altijd redelijk creatief gevonden, maar blijkbaar ben ik dat niet als er een servet volgens bepaalde regels gevouwen moet worden.

De jongens kijken me een beetje scheef aan als ik volledig uitgeput bij de lacrossetraining aankom of zelfs niet kom opdagen, maar stellen geen vragen. Ik zou ook niet weten hoe ik zou moeten uitleggen wat er met me aan de hand is.

Het voelt alsof ik me aan een strohalm vastklamp en weiger los te laten. Ruby heeft me onderweg naar school weliswaar duidelijk gemaakt dat ze nog niet klaar is voor wat ik te zeggen heb, en dat respecteer ik, maar in dat fotohokje speelde er iets tussen ons. Toen we zo dicht tegen elkaar aan zaten, Ruby’s lippen vlak bij mijn kaaklijn, haar onregelmatige adem op mijn huid… Op dat moment wist ik honderd procent zeker dat ik niet tevergeefs om haar vecht.

En zolang er ook maar het kleinste sprankje hoop voor ons bestaat, geef ik niet op. Ik ben nooit echt geduldig geweest, maar als het om Ruby gaat, heb ik alle tijd van de wereld. Nee, ik néém alle tijd van de wereld. Ze is het waard.

Desondanks haal ik diep adem als ik op vrijdag mijn sportspullen aantrek en eindelijk weer het veld op loop. De circuittraining die de coach voor vandaag heeft uitgezet, is heftig, maar de lichamelijke inspanning doet me goed en leidt me af. We moeten elkaar als een rugzak het veld over dragen. Alistair is behoorlijk sterk, maar bezwijkt na tien minuten onder mijn gewicht en we vallen beiden op de grond.

‘Verdomme,’ brom ik en ik rol me op mijn rug. Hoewel het inmiddels al februari is en de lente voor de deur staat, is het nog verdomd koud buiten en de grond is knoerthard. Ik weet vrijwel zeker dat allebei mijn knieën bloeden.

‘Doorgaan!’ brult coach Freeman en hij blaast hard op zijn fluitje.

‘En we gaan door,’ zegt Alistair en hij klapt in zijn handen. Hij gaat weer voor me staan terwijl Kesh en Wren ons voorbij ploeteren.

‘Ik ben aan de beurt,’ antwoord ik en ik wijs naar mijn rug. Alistair rolt met zijn ogen, maar luistert wel en springt op mijn rug. Ik zet een sprintje in en ren mijn teamleden zo snel ik kan voorbij, tot elke spier in mijn lichaam brandt en de afstand tot Kesh en Wren steeds kleiner wordt.

Als we op gelijke hoogte zijn, kreunt Wren.

‘Nee, niet weer!’ Hij stompt Kesh in zijn zij, zodat hij harder gaat lopen. ‘Kom op, man!’

Met een verbeten uitdrukking op zijn gezicht zet Kesh nog een tandje bij en na een uitroep van Alistair doe ik hetzelfde. Nu ik een training per week mis, let iedereen toch al zo op me. Zowel mijn vrienden als coach Freeman. Ik kan nu niet opgeven, ook al doet mijn borstkas vreselijk pijn bij elke ademhaling.

Uiteindelijk komen Kesh en ik bijna gelijktijdig aan. Ik ben zo buiten adem dat ik alles moet geven wat ik in me heb om niet op handen en knieën te vallen. Kesh steekt zijn vuist naar me uit en ik geef hem een boks terwijl Wren me een zetje geeft.

‘Wat ben jij een beest. Hoe heb je ons zo snel ingehaald, Beaufort?’

Ik haal mijn schouders op, nog te moe om te antwoorden.

‘Jullie hebben hard gewerkt, jongens!’ roept coach Freeman en hij klapt meerdere keren in zijn handen. Hij kijkt ieder van ons even aan en er verschijnt een glimlach op zijn gezicht. ‘Voor deze ene keer mogen jullie een ronde overslaan.’

We juichen. De coach beult ons flink af tijdens circuittrainingen, maar dat organiseert hij maar twee keer in het jaar en in de meeste gevallen mogen we naderhand met zijn allen naar een kroeg vlak bij school, waar hij ons trakteert op een hamburger met friet, waardoor we elke keer weer vergeten hoe erg we hebben moeten afzien.

‘Wat doet Lexington hier?’ vraagt Cyril ineens. Hij kijkt naar de ingang van het sportveld.

Het hele team draait zich om. Volgens mij heb ik de rector nog nooit op het trainingsveld gezien.

‘Hebben jullie weer iets uitgevreten?’ hoor ik iemand achter me zeggen als Lexington naar de coach toe loopt en ze kort een gesprek voeren. Die vraag is natuurlijk aan mij en mijn vrienden gericht, maar niemand reageert. In plaats daarvan draaien mijn hersenen overuren. Als de rector naar ons toe komt, moet er iets gebeurd zijn. Ik vraag me af wat er aan de hand is.

Even later jogt coach Freeman weer naar ons toe en klapt in zijn handen. ‘Vanavond gaat het anders, jongens! Jullie gaan naar de Boyd Hall. De activiteitencommissie heeft hulp nodig om op te bouwen voor het gala van morgenavond.’

Ik verstijf. Het is zes uur. Het verhuurbedrijf met de decoraties zou al lang klaar moeten zijn.

Er klinkt een geërgerd gemompel en coach Freemans blik verstrakt. ‘Was ik soms niet duidelijk genoeg? Naar de Boyd Hall. Nu.’

18

Ruby

Volgens mij zijn Lin en ik nog nooit zo dicht bij een zenuwinzinking geweest als vanavond. Zoals afgesproken met James en de anderen waren wij om vier uur in de Boyd Hall om de zaal samen met het decoratiebedrijf te versieren voor morgenavond. Maar daar vonden we alleen meneer Jones, de conciërge, die hard in de telefoon stond te vloeken en ons daarna wist te vertellen dat het bedrijf een dubbele boeking had en voor de lucratievere opdracht heeft gekozen.

Ik stond een paar minuten lang aan de grond genageld, toen draaide ik me om naar Lin. De blik in haar ogen was genoeg om te weten dat ze alle opties aan het overwegen was die we nog hadden.

De conciërge zei dat het bedrijf uiteindelijk bereid was om het decoratiemateriaal te komen brengen dat we hadden besteld. Maar we waren alsnog met te weinig mensen om alles in één avond klaar te krijgen.

Toen rector Lexington plotseling naast ons stond en geschokt naar de lege, onversierde zaal keek, was ik het liefst door de grond gezakt. Ik legde schuldbewust uit wat er aan de hand was en verwachtte al dat hij teleurgesteld zijn hoofd zou schudden en een nieuw bestuur zou zoeken voor de activiteitencommissie, maar tot mijn verbazing keek hij me vastbesloten aan en verkondigde dat hij hulp ging regelen.

Even later gingen de deuren van de Boyd Hall open en kwam het hele lacrosseteam binnen. James liep, zonder me ook maar aan te kijken, met een grimmige uitdrukking op zijn gezicht naar de conciërge, terwijl ik gefascineerd toekeek hoe Lexington voor de rest van het team ging staan en verkondigde dat de rest van de instructies van mij en Lin zouden komen.

Daarna zijn we overgegaan op de automatische piloot en hebben we geprobeerd de verschillende opdrachten zo gestructureerd mogelijk onder de jongens te verdelen. Dat was anderhalf uur geleden en inmiddels sta ik weer wat minder ver van de afgrond, net als Lin.

‘Langzaam maar zeker begint het iets te worden, hè?’ zegt ze naast me, terwijl we samen een kabel dwars door de zaal uitrollen, van het podium naar de techniekstand.

Ik kijk op en bekijk de Boyd Hall. Een groot deel van de decoraties hangt aan de muren, het podium is opgebouwd en Alistair en Wren hebben samen alle tafels klaargezet in de lege ruimte voor het podium.

‘Stukje verder naar rechts, Ellington,’ hoor ik de coach zeggen en ik bekijk de opstelling van de tafels.

O, nee. Er is veel te weinig ruimte tussen de tafels. Ik loop naar coach Freeman en kijk hem met een diplomatiek lachje aan.

‘Bedankt voor uw hulp, coach. Maar als de tafels zo dicht bij elkaar staan, kan niemand er meer door.’

Hij knippert verbaasd met zijn ogen. Dan schraapt hij zijn keel en trekt zijn petje wat verder over zijn voorhoofd. Hij zet een stap achteruit en gebaart dat ik het mag overnemen.

‘Alistair,’ zeg ik. ‘Wacht even.’ Ik loop naar hem toe en leg uit hoeveel ruimte er minimaal tussen de tafels moet blijven opdat de gasten genoeg ruimte hebben.

‘De eerste rij mag ook niet te dicht bij het podium staan. We kunnen niet van de mensen verwachten dat ze veel doneren als ze zo dicht bij de luidsprekers zitten en doof naar huis gaan.’

Alistair staart me aan terwijl Wren kreunt.

‘Betekent dat dat we alle dertig de tafels weer moeten verplaatsen? Weet je wel wat voor training we vandaag al hebben gehad? Ik voel mijn armen nu al niet meer.’

Ik lach vriendelijk naar hem, maar maak met mijn blik duidelijk dat dat inderdaad is wat ik wil. Ik blijf hen aankijken totdat Alistair zuchtend zijn hoofd schudt.

‘Wat ben jij een taaie, Ruby.’

Terwijl Wren en Alistair de tafels op de juiste plek zetten, beginnen Lin en ik de aansluitingen bij de techniekstand te controleren.

‘Als dit zo doorgaat, lukt het wel om op tijd klaar te zijn,’ zegt Lin, maar ik let niet op. Op dat moment komt James de zaal binnen door de grote deuren.

Hij draagt een tafel en kijkt even op de plattegrond die Jessalyn hem voorhoudt. Hij kijkt om zich heen en loopt dan doelbewust naar de buitenste rand van de hal, waar hij de tafel precies op de juiste plek neerzet. Dan veegt hij met de rug van zijn hand over zijn voorhoofd.

Alistair overdreef niet toen hij zei dat hij zijn armen niet meer voelt. Alle lacrossespelers zien er uitgeput uit. Vandaag hadden ze de beruchte circuittraining van coach Freeman. Aangezien ik al vreselijke spierpijn krijg van gym, wil ik niet weten hoe de jongens zich morgenochtend zullen voelen.

Ik kijk toe hoe James een flesje water van Doug aanpakt en een paar slokken drinkt. Ik voel een merkwaardig gefladder in mijn buik. Met zijn vochtige haar, zijn sportkleren en rode wangen ziet James er niet slecht uit. Integendeel. Ik slik moeizaam. Plotseling herinner ik me de vorige keer dat ik in zijn ademloze, bezwete en rode gezicht heb gekeken. Hij was toen naakt, fluisterde me allerlei vertrouwelijke dingen in mijn oor en kuste me vol passie.

‘Aarde aan Ruby,’ zegt Lin, waarmee ze mijn trance doorbreekt. ‘Kun je mij die kabel even aangeven?’

‘Ja.’ Snel wend ik mijn blik af en probeer aan minder erotische dingen te denken.

Laat in de avond zijn we pas klaar met opbouwen. Het voelt alsof we een eeuwigheid bezig zijn geweest om de banen stof voor de ramen te spannen en de verlichte zuilen naast het podium op te bouwen. Daar hadden we ook meerdere pogingen voor nodig. Dan was er nog het incident waarbij een deel van het podium instortte en Doug bijna bedolven werd, maar gelukkig is hij er met de schrik en een schrammetje aan zijn arm, dat Camille verrassend zorgzaam heeft verbonden, vanaf gekomen.

We hebben een paar concessies moeten doen. We konden bijvoorbeeld het plafond niet versieren, maar al met al kunnen we dat wel door de vingers zien. Vooral nu het donker is en de kroonluchter de ruimte in een warm licht doet baden.

De ronde tafels zijn allemaal gedekt: op de witte tafelkleden hebben we zilveren tafellopers uitgerold, waarop hoge zilveren kandelaren, netjes gevouwen servetten en prachtig porseleinen servies staan. Aan elke tafel hangt een bordje met het tafelnummer, dat Jessalyn in elkaar heeft geknutseld. Aan de zijkant van het podium hangen twee projectorschermen. Op het linkerscherm draait Dougs presentatie over het gezinscentrum, maar het rechterscherm doet het nog niet. Daar kijk ik later nog eens in alle rust naar en desnoods regel ik voor morgenochtend een afspraak met de IT-afdeling van Maxton Hall. De lampen die James aan het begin van de week heeft gehaald, werpen een blauw-paars licht in de zaal en de schijnwerper van de projector werpt kleine cirkels op de muren.

Het heeft weliswaar twee keer zo lang geduurd als wanneer de medewerkers van het verhuurbedrijf zelf alles hadden geïnstalleerd en opgebouwd en het ziet er minder professioneel uit dan ik had gewild, maar ik ben ondanks alles trots op het resultaat.

Ik zie al helemaal voor me hoe de sfeer morgenavond zal zijn. De elegant geklede gasten, het heerlijk ruikende eten, de klassieke muziek en het lachende gezicht van onze tevreden rector.

Ik kijk naar de jongens die net gulzig water achterovergieten. Zonder hen was het ons nooit gelukt. Vastbesloten loop ik op hen af en schraap mijn keel. Er draaien twintig gezichten mijn kant op. Het gekriebel in mijn nek zegt me dat James ook naar me kijkt.

‘Heel erg bedankt voor jullie hulp,’ zeg ik en ik kijk iedereen kort aan. Alleen James niet. Ik ben nog steeds geschrokken van welke richting mijn gedachten eerder op gingen en ik wil niet riskeren dat ik voor het hele lacrosseteam begin te blozen. ‘Jullie hebben iets van ons tegoed.’

‘Wat dacht je van een rondje morgen?’ zegt Cyril met een grijns. ‘Op het gala. Dat zou leuk zijn.’

‘Mijn aanbod staat nog steeds,’ zegt coach Freeman en hij komt daarmee tussenbeide. ‘We zouden de succesvolle training gaan vieren in een kroeg,’ zegt hij tegen mij.

‘Goed idee, coach,’ zegt Alistair en hij klapt in zijn handen. ‘Blijven we bij het oorspronkelijke plan? Black Fox?’ Er wordt instemmend gemompeld door de andere teamleden.

‘En het eerste rondje is zoals altijd van mij,’ zegt de coach en hij zet zijn petje recht. ‘De activiteitencommissie is ook van harte welkom, juffrouw Bell. Jullie hebben net zo hard gewerkt.’

‘Dat zou ik niet willen zeggen. Zonder ons hadden ze een dik probleem gehad…’ mompelt een van de jongens die ik nog nooit heb gezien.

‘Bek dicht, Kenton,’ zegt James zacht, maar met niet te miskennen dreiging.

Kenton perst zijn lippen op elkaar.

‘Kom op,’ roept coach Freeman en hij knikt naar de uitgang.

De anderen lopen weg en Doug, Camille en de rest van de commissie volgen. Ik had niet verwacht dat het lacrosseteam en de activiteitencommissie ooit samen naar de kroeg zouden gaan… en nog vrijwillig ook.

Lin stoot haar elleboog in mijn zij.

‘Ik ga met Cyril praten,’ fluistert ze met vastbesloten blik. ‘Dan weet ik ten minste waar ik aan toe ben.’

Ik knik. ‘Goed idee.’

‘Kom je ook?’

Ik schud mijn hoofd en de vastberaden blik in Lins ogen verdwijnt.

‘Dan ga ik ook niet,’ zegt ze en ze knikt naar mijn klembord. ‘Ik help je wel.’

‘Nee, joh,’ zeg ik en ik druk het klembord tegen mijn borst, zodat ze niet kan zien wat er nog moet gebeuren. ‘Zo’n kans krijg je niet snel meer. Ga maar en probeer te ontdekken waarom hij je negeert. En als hij zich als een idioot gedraagt, dan zeg je hem eens flink de waarheid.’

Lin aarzelt nog even, maar als ik naar de deur wijs, draait ze zich toch om en rent achter de anderen aan. Haar voetstappen weerklinken door de hal, gevolgd door een luide knal als de deur achter haar dichtvalt.

Dan wend ik me weer tot mijn lijst. Ik zucht zacht als ik merk dat het gevoel waar ik al weken mee rondloop, in mijn borst, in mijn buik en mijn hele lichaam, wederom zwaarder is geworden, in plaats van lichter. Ik vraag me af of dat nog ophoudt. Ik schud de gedachte van me af en begin de punten op mijn lijstje af te werken.

Ik loop eerst naar de piano die rechts van het podium staat en verwijder stuk voor stuk de vingerafdrukken die de helpers op de zwart glanzende vleugel hebben achtergelaten. Dan zet ik zachte muziek aan op mijn mobiel en stop hem weer in mijn achterzak. Terwijl ik naar de rustgevende stem van Vancouver Sleep Clinic luister, controleer ik het bordje van elke tafel en het aantal plaatsen waarvoor de tafel is gedekt.

‘Hé, je bent niet meegegaan,’ klinkt plotseling een stem achter me.

Ik draai me om en zie James op de drempel van de Boyd Hall staan. Hij heeft nog steeds zijn sportkleren aan en heeft beide handen in zijn zwarte joggingbroek gestoken. Zijn blik is ondoorgrondelijk.

‘Ik heb nog het een en ander te doen,’ zeg ik en ik til mijn klembord op.

James betreedt de zaal en mijn hart slaat een slag over, ook al is hij nog meters van me vandaan.

‘Kan ik iets voor je doen?’

Ik schud als vanzelf mijn hoofd. ‘Dat hoeft niet, dank je.’ Dan draai ik me weer om naar de tafel naast me, hoewel ik vrijwel zeker weet dat ik die zojuist al heb gecontroleerd.

‘Je hoeft niet alles alleen te doen.’ Het klinkt alsof hij weer iets dichterbij is dan net. ‘Ik voel me al schuldig genoeg om dat kutbedrijf.’

‘Dat was niet jouw schuld,’ mompel ik.

Ik weet niet of ik alleen met hem kan zijn. Als James voor me staat en me aankijkt met zijn intense blik, lijkt zelfs de enorme Boyd Hall klein. Alsof er geen vijf meter tussen ons in ligt, maar slechts een paar millimeter. Mijn hele lichaam zegt me dat ik naar hem toe moet en ik kan er niets tegen doen.

Ik onderdruk de neiging me om te draaien en naar hem toe te lopen, hoewel ik weet dat ik me dan veel beter zou voelen. Zelfs nu, na al die weken en na alles wat er is gebeurd. Ik haal diep adem en kijk op mijn klembord. Als James vastbesloten is me te helpen, gaat hij niet zomaar weg. Dat heeft hij in de afgelopen weken wel bewezen.

‘De beamer moet nog gecontroleerd worden. Op het rechterscherm is geen beeld,’ zeg ik na een tijdje en ik waag een blik in zijn richting.

Hij heeft nog steeds dezelfde blik in zijn ogen, ondoorgrondelijk en intens. Uiteindelijk knikt hij.

‘Oké.’

Hij loopt naar de techniekstand in het midden van de zaal en ik volg hem op een afstandje. Waarom ben ik toch ineens zo stijfjes? Zo zou het niet tussen ons moeten zijn. Hoewel ik zelf niet weet hoe het wel zou moeten zijn.

Onze relatie is voorbij.

Voorbij. Voorbij. Voorbij.

Daar moet ik alleen mijn hart nog van overtuigen. En mijn lichaam.

James gaat achter de techniekstand staan en bekijkt de talloze stekkers die op meerdere verdelers zijn aangesloten. Met een geconcentreerde blik controleert hij kabel na kabel en volgt vervolgens elke kabel met zijn hand om te zien waar die heen gaat. Dan controleert hij de achterkant van de rechterbeamer. Hij trekt er een kabel uit en steekt hem er dan weer in, drukt op de aan-uitknop en fronst als er niets gebeurt.

Dan kijkt hij mij weer aan.

‘Ruby, ik moet je iets vertellen,’ mompelt hij.

Mijn hart blijft weer even stilstaan. ‘Wat dan?’ zeg ik nauwelijks hoorbaar.

James tilt een kabel op en wiebelt ermee. ‘De kabel is kapot.’

Ik knipper een paar keer met mijn ogen en kijk naar de kabel in zijn hand. Die is inderdaad geknakt. Er piepen kleine, bontgekleurde draadjes uit het rubberen omhulsel. ‘O.’

James laat de kabel langzaam zakken. ‘Dat klinkt alsof je verwachtte dat ik iets anders ging zeggen.’

Die stem. Zo diep, fluweelzacht en rustig. Ik krijg kippenvel, maar schud tegelijkertijd mijn hoofd. Al voor ik iets kan zeggen, neemt James weer het woord.

‘Want als jij bereid bent om te luisteren, ben ik klaar om mijn zegje eindelijk te doen.’

Ik hou mijn adem in. Ik kan James alleen maar aanstaren, meer lukt me niet.

‘Het spijt me,’ zegt hij meteen.

‘James…’ fluister ik.

‘Ik wil zo veel tegen je zeggen,’ antwoordt hij net zo zacht en hij zet een paar stappen naar me toe. Volgens mij is hij zich er niet eens van bewust dat hij dichterbij komt, alsof ik hem aantrek als een magneet.

Ik jou ook, wil ik zeggen. James is het enige wat ik zie, hoor en voel, daarvoor hoeft hij niet meer te doen dan voor me staan en me aan te kijken zoals hij nu doet. Mijn knieën beginnen te knikken en de grond onder mijn voeten lijkt vloeibaar te worden.

Er is ook zo veel dat ik hem zou willen zeggen. Zo veel woorden, maar ik krijg er geen een over mijn lippen als hij me zo aankijkt. Mijn mond wordt droog en ik moet mijn keel schrapen.

‘We zijn hier voor het gala. Voor de activiteitencommissie. Niet om te praten.’

‘Maar ik móét met je praten. Verdomme, Ruby, ik hou het echt niet meer uit.’ Hij klinkt vol passie, maar zijn stem is nog altijd zacht. Alsof hij bang is me af te schrikken met een stevigere toon.

Achter zijn blauwgroene ogen zie ik zijn wirwar aan gedachten. Hij gaat zo woorden vormen. Dat voel ik. De lucht om ons heen is elektrisch geladen.

‘Alsjeblieft, Ruby. Je hoeft niets te zeggen. Maar luister alsjeblieft naar me,’ smeekt hij.

Ik kan me niet bewegen. Ik sta hier maar te staan met starre schouders en trillende vingers als hij nog een stap dichter naar me toe zet. Ik moet een beetje omhoogkijken om hem aan te kunnen blijven kijken.

Zijn ondoorgrondelijke blik glijdt over mijn gezicht en het voelt alsof hij met zijn vingers over mijn huid streelt. Zijn huid op die van mij, zijn vingertoppen over mijn wangen, neus en lippen. Mijn lichaam kan zich die aanrakingen nog goed herinneren.

‘Het spijt me,’ fluistert hij.

‘Wat precies?’ vraag ik na een paar seconden.

Met oud en nieuw heb ik me voorgenomen om het hoofdstuk ‘James Beaufort’ af te sluiten, maar nu voelt het alsof we juist op het punt staan om een nieuw hoofdstuk te starten.

‘Alles.’ Hij antwoordt meteen. ‘Gewoon, alles.’

Mijn ademhaling versnelt. Hoe doet James dat toch? Hoe krijgt hij het voor elkaar dat ik me verloren en gezien tegelijk voel? Zijn woorden zetten mijn wereld op zijn kop. Tegelijkertijd lijkt dit wel een sprookje, met de prachtig versierde zaal en een jongen voor mijn neus die zo veel voor me betekent.

In plaats daarvan wilde ik me op het gala concentreren. Niet op deze gevoelens.

‘Het spijt me,’ herhaalt James. Hoewel ik het verdriet en de pijn in zijn ogen zie, stelt hij zich voor het eerst sinds alles is gebeurd volkomen open en kwetsbaar op. James houdt op dit moment niets achter. Ik zie de hoop en genegenheid in zijn blik, samen met iets wat ervoor zorgt dat ik naar adem hap.

Dit is mijn James.

Mijn James.

Wat er ook gebeurt: hij zal voor altijd deel uitmaken van mij, en ik van hem.

Ik schrik van mijn eigen gedachte en voel dat er hevig aan het slot dat stevig om mijn hart is gesloten wordt gerammeld.

‘Ik heb me als een idioot gedragen,’ fluistert hij en hij legt een hand op mijn gezicht.

Alle woorden die op het puntje van mijn tong lagen, verdwijnen zodra ik zijn warme hand op mijn wang voel. Ik moet mijn ogen sluiten omdat ik zo overweldigd ben.

‘Toen mijn vader me vertelde dat mam dood was, voelde het alsof de hele wereld instortte en ik bedolven raakte onder het puin. Ik kon niet meer logisch nadenken en heb kapotgemaakt wat wij hadden. En daar heb ik zó’n spijt van.’

Diep vanbinnen voel ik een golf aan gevoelens opborrelen die me overspoelt. Gevoelens waarvan ik dacht dat ik ze al lang had overwonnen.

Langzaam open ik mijn ogen weer.

‘Je hebt me zo gekwetst,’ fluister ik.

James kijkt me aan met een wanhopige blik in zijn ogen. ‘Ik vind het vreselijk dat ik je pijn heb gedaan, Ruby. Ik wil niets liever dan dat terugdraaien.’

Ik schud mijn hoofd. ‘Ik weet niet of ik dat ooit kan vergeten.’

‘Dat hoeft ook niet. Ik zal het ook nooit vergeten. Wat ik die avond heb gedaan, was de grootste fout van mijn leven.’ Hij haalt haperend adem. ‘Als je me niet kunt vergeven, dan begrijp ik dat. Maar je moet weten hoezeer het me spijt.’ Hij perst zijn lippen even op elkaar en wendt zijn blik af. Dan knippert hij een paar keer. Ik zie dat hij vecht tegen zijn tranen. Ook mijn ogen branden inmiddels.

James heeft een momentje nodig om zich te herpakken.

‘Ik weet dat het niet jouw taak is om mij gelukkig te maken, Ruby. Dat bedoelde ik niet zo. Jij bent geen wondermiddeltje voor mijn pijn. Het kwam er helemaal anders uit dan ik bedoelde.’ Hij veegt met een hand over zijn gezicht. ‘Je hoeft me niet te vergeven. En we hoeven ook niet opnieuw te beginnen. Ik wil alleen dat je weet hoeveel je voor me betekent. Ik wil geen leven waar jij geen deel van uitmaakt. Op welke manier dan ook.’

James’ borst gaat snel op en neer en zijn ogen zijn glazig.

‘De persoon die jij in Oxford hebt leren kennen… dat is wie ik echt ben. En ik zou graag meer tijd met je doorbrengen zodat ik je dat kan bewijzen.’

Onze nacht in Oxford was de mooiste nacht van mijn leven, maar ik heb mezelf gedwongen er niet aan terug te denken, omdat ik bang was dat ik er aan onderdoor zou gaan. Maar nu laat ik de herinneringen toe. Ik herinner me onze gesprekken. De manier waarop hij over zijn angsten en dromen vertelde. Hoe we elkaar vasthielden.

Nu ik James zo zie, doet hij me aan de James in Oxford denken. Op dit moment is hij weer de man met wie ik daar heb mogen kennismaken. De man op wie ik verliefd ben geworden.

Voorzichtig zet ik een stap naar hem toe en sla mijn armen om zijn middel.

James verstijft alsof dit wel het laatste was waarop hij had gerekend. Ik sta heel stil als hij zijn trillende armen voorzichtig om me heen slaat, alsof hij vergeten is hoe hij me vast moet houden. Ik sluit mijn ogen als hij zacht over mijn rug streelt en nog een verontschuldiging fluistert.

Na een tijdje laat ik mijn handen zakken tot op zijn heupen en sluit mijn vuisten om de stof van zijn shirt. De stof knispert zacht onder mijn vingers als James zijn mond naar mijn slaap beweegt.

‘Het spijt me zo,’ mompelt hij weer.

‘Weet ik,’ fluister ik.

Zo staan we onder de kroonluchter, in het midden van de Boyd Hall, voor de techniekstand. James houdt me zacht vast, zodat ik me elk moment uit zijn omhelzing kan bevrijden, als ik dat zou willen. Maar dat doe ik niet, want ik heb me in tijden niet zo goed gevoeld. Alsof ik na een lange reis eindelijk weer thuis ben.

James’ handen strelen zacht mijn rug, zijn adem kietelt mijn hoofdhuid en zijn borst gaat in hetzelfde ritme op en neer als die van mij. Zijn gefluisterde woorden geven me het gevoel dat er misschien toch nog hoop voor ons is.

19

Ember

Maxton Hall is echt fantastisch.

Ik heb natuurlijk wel foto’s van de school op internet gezien toen Ruby zich had aangemeld voor een beurs, maar het is heel wat anders om het imposante gebouw in het echt te zien, met de torentjes, de hoge façade en de gebogen ramen.

Ruby is de auto nog niet uit of ik ben de parkeerplaats al bijna overgestoken. Het lukt me maar met moeite om de lange zoom van mijn donkergroene jurk uit de modder te houden. Het heeft afgelopen nacht geregend en dat heeft overal zijn sporen nagelaten. Ook al hebben we de foto’s voor mijn blog al gemaakt, ik wil mijn eerste Maxton Hall-feest niet starten in een vuile jurk.

‘Ember, wacht nou,’ hoor ik Ruby roepen als ik aankom bij de grote, ijzeren poort waar de voorplaats van Maxton Hall achter ligt. De poort is versierd met talloze sierlijke krullen en bogen die helemaal bovenin de initialen van de school vormen.

Adembenemend.

Ik pak mijn telefoon, schakel de frontcamera in en hou hem omhoog. Ik probeer zo veel mogelijk van mezelf, de poort en de school tegelijk in beeld te krijgen, maar dat gaat minder goed dan ik voor ogen had.

‘Wil je nog een foto van me maken?’ vraag ik aan Ruby zodra ze bij me aankomt. Zonder op haar antwoord te wachten, trek ik mijn jas uit en reik die haar samen met mijn mobiel aan. ‘Het liefst met de school op de achtergrond. Het gebouw is zó mooi verlicht.’

‘Eén foto,’ zegt Ruby, die klaar gaat staan. ‘Dan gaan we naar binnen.’

‘Ja, mevrouw,’ zeg ik knikkend.

Ruby telt tot drie en ik lach stralend naar de camera.

Dan geeft ze me mijn jas terug en wacht tot ik hem weer heb aangetrokken voordat ze me mijn telefoon teruggeeft.

‘Je ziet er prachtig uit,’ zegt mijn zus.

‘Nee, jij dan!’ zeg ik automatisch. Dan schakel ik de frontcamera weer in en trek Ruby dicht tegen me aan. ‘Lachen!’

Samen lachen we naar de camera. Als ik minimaal tien keer op de knop heb gedrukt, maakt Ruby zich van me los en blader ik snel door de foto’s.

Bij de foto’s van mij met de school op de achtergrond moet ik lachen.

Drie jaar geleden was kleding vinden die niet alleen paste, maar er ook mooi uitzag, nog een ramp. Plussize-mode heeft vaak een vreemd model. Ik ben dan wel dik, maar ik heb wel een taille en de meeste designers lijken in de veronderstelling te zijn dat iedereen met overgewicht dezelfde lichaamsbouw heeft. Maar dat is niet zo. Daarom ben ik zo blij met de stappen die ik met mijn blog maak. Dankzij mijn blog kan ik op een avond als vanavond een jurk als deze dragen en me beter voelen dan ooit.

Als ik mijn gevoel moest uitdrukken in letters, zou dat er ongeveer zo uitzien:

KDJGDHUSGUAOHBS!

Misschien zit ik te veel achter mijn laptop.

‘Ember? Kom je?’

Ik haal Ruby snel in, die ongeduldig op de tijdsaanduiding op haar mobiel kijkt. We zijn ruim op tijd, waarschijnlijk zelfs te vroeg, toch is ze heel erg gespannen. Zo is ze altijd voor een evenement dat ze voor Maxton Hall heeft georganiseerd. Ik vraag me af waar ze de energie vandaan haalt voor de voorbereiding van deze feesten. Al mijn tijd gaat naar mijn huiswerk en mijn blog, en dan hoef ik me niet eens voor te bereiden op mijn eindexamens en de toelating in Oxford, zoals zij. Soms denk ik dat ze wel een soort machine moet zijn. Een machine die af en toe wel heel donkere kringen onder haar ogen heeft. Mam vraagt wel vaker of ze niet te veel hooi op haar vork neemt, maar Ruby zweert dat ze het leuk vindt om te doen. En dat geloof ik.

‘Het komt wel goed,’ zeg ik, maar ik ben bang dat mijn stem niet het kalmerende effect heeft waar ik op doelde. Ik ben veel te afgeleid en nerveus.

‘Dank je.’ Ruby kijkt me ongerust van opzij aan. ‘Je weet wat we hebben afgesproken, hè?’

‘Ik blijf bij jou in de buurt en praat alleen met mensen die jij hebt goedgekeurd,’ citeer ik.

Ruby knikt tevreden.

Ik rol met mijn ogen. Ruby is doodsbang dat ik met de verkeerde mensen aanpap. Terwijl ik dat juist het leukste vind aan vanavond. Op deze school zitten zonen en dochters van politici, acteurs, leden van de adel en bankdirecteuren en dit is de perfecte gelegenheid om te netwerken. Ik kan goed over koetjes en kalfjes praten en een vriendelijke band opbouwen zodra ze bereid zijn om míj te zien en me niet omwille van mijn gewicht regelrecht in een hokje te stoppen.

Als we de Boyd Hall binnenlopen, haakt Ruby haar arm door de mijne.

‘Wauw,’ mompel ik als ik om me heen kijk.

De ingang van de zaal heeft meer sierelementen dan elk gebouw dat ik ooit binnen ben gelopen. Ongelooflijk dat dit onderdeel is van een school. De evenementen op mijn school vinden plaats in de gymzaal, maar hier zijn de vloeren niet van kotsgroen linoleum, maar van glanzend marmer. De witte muren zijn zeker vijf meter hoog en versierd met wit stucwerk en subtiele gouden accenten. In het midden leidt een brede trap met een sierlijke houten leuning naar een galerij die uitkijkt over de zaal.

Ik weet niet waar ik moet kijken. Overal zie ik dure maatpakken en haute couture van chiffon, zijde en tule en mijn hart begint steeds sneller te kloppen. Terwijl we pas net binnenkomen.

We geven onze jassen af bij de garderobe, dan trek ik Ruby de daadwerkelijke feestzaal in, waar mijn adem stokt.

De Boyd Hall ziet eruit alsof we in een sprookje zijn beland. Ruby heeft me onderweg verteld hoeveel werk ze gisteren hebben verricht en wat ze allemaal hebben opgebouwd en versierd, maar ik had nooit verwacht dat het er zo mooi uit zou zien.

Obers bewegen zich soepel tussen de tafels door met dienbladen vol glazen met champagne en sinaasappelsap. Achter een zwarte vleugel op het podium zit een pianist in rokkostuum een harmonieuze, klassieke melodie te spelen die in de hele zaal weerklinkt.

‘Dat jij dit allemaal hebt georganiseerd,’ fluister ik en ik por Ruby zachtjes in haar zij.

‘Met de hele commissie,’ zegt ze als vanzelf. Ze knijpt haar ogen samen en bekijkt de ronde tafels in het midden van de zaal, waaraan al enkele gasten hebben plaatsgenomen, dan de lange tafels aan de linkerkant waarop straks waarschijnlijk het buffet wordt geserveerd. Ik ken die blik. Ruby is aan het controleren of alles aan haar verwachtingen voldoet.

‘Ruby!’ hoor ik iemand roepen wiens stem ik niet herken.

Ik draai me om en zie een bleke jongen staan met halflang, donker haar en mooie, door dichte wimpers omrande, bijna zwarte ogen. Hij heeft een scherpe kaaklijn en hoge jukbeenderen die op de een of andere manier niet bij zijn jongensachtige grijns en vrolijke ogen passen.

‘Hoi, Kieran,’ zegt Ruby en ze schenkt hem een lachje dat ik nog nooit bij haar heb gezien. Het is vriendelijk en professioneel, maar ook gereserveerd. Niet zoals ze normaal lacht.

‘De catering is tien minuten geleden gearriveerd en is hiernaast aan het opbouwen,’ zegt Kieran, dan ziet hij mij staan. ‘Hoi. Ik ben Kieran. Jij bent vast Ember?’ Hij steekt zijn hand naar me uit en ik geef hem automatisch een hand. Stomverbaasd kijk ik Ruby aan. Ik ging er eigenlijk van uit dat niemand op school iets zou weten over mij of ons gezin, omdat Ruby thuis altijd zo geheimzinnig doet over Maxton Hall. Ik dacht dat ze thuis en school strikt van elkaar gescheiden hield. Dat deze jongen mijn naam weet, irriteert me eerlijk gezegd een beetje.

‘Leuk je te ontmoeten, Kieran,’ zeg ik.

Als Kieran mijn hand loslaat, glimlacht hij naar Ruby en worden zijn wangen vuurrood.

Aha.

Ruby heeft hier dus nog een bewonderaar. Het verbaast me niet dat ze me daar niets over heeft verteld. Ruby praat bijna nooit over haar gevoelens. Ik vraag me wel eens af hoe het kan dat ze niet uit elkaar klapt van de opgekropte emoties. Ik zou mijn gevoelens nooit zo weg kunnen stoppen, positief of negatief. Als ik ergens mee zit, zeg ik dat. Als ik gelukkig ben, is dat aan alles te merken. Ruby is veel gereserveerder en minder impulsief.

Ik ben zo in gedachten verzonken dat ik niet merk dat Ruby en Kieran verder richting het podium lopen. Ik loop snel achter hen aan om vervolgens tien minuten lang te luisteren naar waar ze in de loop van de avond nog allemaal aan moeten denken. Stiekem kijk ik om me heen, maar Ruby kijkt steeds even naar me, alsof ze bang is dat ik bij de eerste de beste gelegenheid wegren om me in de armen van een willekeurige leerling van Maxton Hall te storten. Ik vraag me af hoelang het zou duren tot ze me enigszins vertrouwt of dat ze het te druk heeft om alles wat ik doe in de gaten te houden.

Als het gala officieel wordt geopend, zit ik aan een halflege tafel helemaal achterin en zie ik bijna niets van wat er op het podium gebeurt. Dit is de tafel voor de activiteitencommissie, legt Kieran me even later uit, en er komt inderdaad steeds een handjevol leerlingen aangewandeld, die allemaal even gaan zitten en iets drinken, om drie minuten later weer op te springen en verdwijnen.

Momenteel houdt een jonge man een toespraak over zijn depressie en vertelt hoe hij dankzij de hulp van het gezinscentrum weer op de been is gekomen. Het is een roerend verhaal en de hele zaal hangt aan zijn lippen. Ik zie enkele gasten hun ogen deppen met een zakdoek of fronsend knikken. Ook Kieran lijkt compleet in de ban.

‘Hé,’ fluister ik hem toe. ‘Ik ga even iets te drinken halen. Wil je ook iets?’

‘Ik ga wel mee,’ zegt hij meteen en hij maakt al aanstalten om op te staan.

‘Nee, joh,’ zeg ik afwerend. ‘Dat kan ik best zelf. Wil je ook iets?’

Kieran aarzelt nog even en kijkt van mij naar de spreker, en weer terug. Dan schudt hij zijn hoofd.

‘Nee, bedankt.’

Ik knik en loop naar de bar, waar ik met een glimlach word begroet door de barman, die vraagt wat ik wil drinken.

‘Een glas champagne, alsjeblieft,’ zeg ik, alsof het de normaalste zaak van de wereld is. Maar of je ziet heel goed dat ik pas zestien – bijna zeventien! – ben, of hij mag geen alcohol schenken aan leerlingen, want hij schudt langzaam zijn hoofd.

Ik zucht. Dan moet ik de kinderpunch maar proeven die op het buffet naast de bar staat. Ik pak een van de mooie kristallen glazen, houd het tegen het licht en bekijk de kleurrijke lichtpuntjes die ontstaan door de weerkaatsing van het glas.

Op het moment dat ik de punch uit de grote schaal in mijn glas schep, barst er een oorverdovend applaus los in de zaal. Kennelijk is de toespraak afgelopen.

Ik zet een paar passen opzij om de andere gasten de weg naar het buffet niet te versperren.

‘Dag, schoonheid,’ hoor ik iemand naast me zeggen.

Ik verstijf. Dan bijt ik mijn tanden op elkaar.

Het is niet voor het eerst dat ik zo word aangesproken. Een paar jongens op school hebben ooit gewed wie mij het snelst zou kunnen versieren. Om me vervolgens af te schieten, natuurlijk.

Automatisch erger ik me en ik draai me met mijn glas in de hand om.

Voor me staat een jonge man. Hij heeft een aantrekkelijk gezicht, een mooie, volle mond, een donkerbruine huid en bijna zwarte ogen met wimpers waar ik een beetje jaloers op ben. Hij is een klein beetje groter dan ik, heeft kort kroeshaar en een beetje een stoppelbaardje. Net als de andere gasten draagt hij een maatpak, maar hij ziet er minder om door een ringetje te halen uit dan de anderen. Zijn stropdas zit net iets te los en het zwarte maatjasje hangt open. Zo te zien heeft hij hard zijn best gedaan om lichtelijk uit de toon te vallen. Alsof hij naar te veel van dit soort evenementen moet en ze inmiddels beu is.

Waarschijnlijk spreekt hij me alleen maar aan omdat hij zich verveelt.

Ik kijk zo onopvallend mogelijk om me heen. Normaal gesproken staat er in een dergelijke situatie altijd een groepje jongens iets verderop op hun vriend te wachten en in hun vuistje te lachen. Maar nu lijkt er niemand op ons te letten, waardoor ik eigenlijk alleen nog maar sceptischer word.

‘Hallo,’ antwoord ik. Mijn stem klinkt hard en afwijzend en weerspiegelt mijn emoties.

De jongen laat zijn blik over mijn hele lichaam glijden en blijft net iets te lang hangen bij mijn diepe decolleté.

‘Ik heb je hier nog nooit eerder gezien,’ zegt hij als hij me weer in de ogen kijkt. En terwijl zijn mondhoeken langzaam opkrullen tot een lachje, schiet het me te binnen.

Ik ken hem.

Nou ja, ik kén hem niet echt, maar ik volg hem op Instagram. Zijn gebruikersnaam is kingfitz, maar ik weet dat hij eigenlijk Wren Fitzgerald heet. Zijn feed staat vol foto’s van luxeartikelen, feesten en meisjes en hij plaatst altijd filmpjes en foto’s waarop hij halfnaakt is of doet alsof hij net wakker is in zijn verhaal. Maar dat geloof ik nooit. Niemand ziet er zo goed uit als hij net wakker is.

‘Ik zit ook niet op Maxton Hall,’ antwoord ik en ik neem een slok uit mijn glas. Mijn mond voelt droog en mijn hart bonkt. Waarom ben ik zo nerveus? Alleen maar omdat hij met me flirt?

‘Dat dacht ik al,’ mompelt Wren en ik zie aan zijn mondhoeken dat hij heel lichtjes glimlacht. Heel nonchalant, alsof hij te lui is om echt te lachen. Alsof dat te veel energie kost die hij liever ergens anders aan besteedt, iets obsceens misschien. Ik krijg het al warm bij het idee.

‘Ik ben Wren,’ zegt hij uiteindelijk en hij steekt een hand naar me uit.

Ik aarzel even. Nogmaals kijk ik om me heen. Zijn vrienden moeten wel ergens staan. Ik geloof niet dat dit geen grap is. Ik weet wie ik ben en het idee om op een feest te worden aangesproken is niet volkomen absurd. Aangesproken worden door iemand als hij wel.

‘Waar zijn ze?’ vraag ik.

Hij knippert geïrriteerd met zijn ogen en laat zijn hand zakken.

‘Wie?’

‘De vrienden die je hebben overgehaald met me te komen flirten.’

Hij tilt spottend een wenkbrauw op. ‘Meen je dit?’

We kijken elkaar aan en fronsen beide. Op het podium heeft de pianist zijn spel weer opgepakt, maar de melodie dringt niet tot me door. Ik ben te druk bezig met proberen Wrens bedoelingen te achterhalen.

‘Ik kan heel goed zelf een mooi meisje aanspreken, daar heb ik mijn vrienden niet voor nodig,’ zegt hij uiteindelijk.

Ik open mijn mond en doe hem dan weer dicht. Vervolgens bekijk ik hem nog eens goed. Zijn mondhoeken trekken niet, zoals die van de andere jongens die me op schoolfeesten hebben aangesproken, en de blik in zijn ogen heeft niets geheimzinnigs.

Misschien wil hij echt met me flirten. Niet omdat iemand hem daartoe heeft aangezet, niet als domme grap, maar omdat hij me aantrekkelijk vindt zoals ik ben.

Ik weet vrijwel zeker dat hij de laatste is met wie ik vanavond zou moeten doorbrengen. Ik weet niet wat ik hiervan moet denken en ik krijg maar geen hoogte van hem, maar dat maakt me juist nieuwsgierig.

‘Ik ben Ember,’ zeg ik, veel te laat.

‘Leuk je te ontmoeten, Ember.’

Het bevalt me wel dat hij mijn naam zo uitspreekt. Bijna onzeker, alsof hij eerst nog wil oefenen.

‘Insgelijks, Wren.’

Eigenlijk ben ik heel goed in koetjes en kalfjes. Maar op dit moment heb ik geen idee wat ik moet zeggen. Ik weet welke reputatie Wren online heeft, maar ik weet ook hoe ík op mijn volgers overkom: altijd vrolijk, optimistisch en altijd in voor een lolletje. Terwijl er ontelbare avonden zijn waarop ik niet lekker in mijn vel zit en stiekem op mijn kamer zit te huilen. Dat weet niemand, zelfs Ruby niet. Daarom beoordeel ik mensen liever niet te snel op hun online aanwezigheid. En het maakt me nieuwsgierig hoe Wren in het echte leven is, of er misschien meer achter die façade schuilt.

Misschien moet ik niet zo streng zijn voor mezelf en mijn terughoudendheid een beetje laten vieren. Een gesprekje kan toch zeker geen kwaad?

‘Waar zit je dan op school?’ vraagt Wren terwijl hij een glas sinaasappelsap van het blad van een ober die ons voorbijloopt pakt. ‘Eastview, misschien?’

Ik schud mijn hoofd. ‘Ik zit op de middelbare school in Gormsey.’

Heel even lijkt Wren te verstijven. Hij wacht even met zijn glas aan zijn lippen en kijkt me met grote ogen aan. Dan knippert hij met zijn ogen en is het moment weer voorbij. ‘Klinkt exotisch.’

Ik vraag me af of ik me zijn vreemde reactie heb ingebeeld.

‘Niemand kent het dorp,’ zeg ik langzaam. ‘Je bent niet de enige.’

‘Dus je bent met iemand meegekomen?’ vraagt hij met een geïnteresseerde blik in zijn ogen.

‘Ik ben hier met mijn zus. Die zit nu ruim twee jaar op Maxton Hall.’

‘Heb ik even geluk,’ zegt Wren.

Even begrijp ik niet wat hij daarmee bedoelt. ‘Hoezo?’

Nu lacht hij echt. Een lach met ontblote tanden en kleine rimpeltjes rond zijn mond.

‘Als jouw zus hier niet op school zat, hadden wij elkaar nooit ontmoet. Dat zou jammer zijn, toch?’

Dat laatste woord fluistert hij me toe en hij klinkt daarbij zo vertrouwd dat ik kippenvel krijg. Ik kan alleen maar knikken, alsof hij me heeft gehypnotiseerd, ook al gaan in mijn hoofd alle alarmbellen af.

‘Waarom kijk je me zo aan, Ember?’ vraagt hij zacht en zijn lachje wordt langzaam minder. Zijn gezichtsuitdrukking verandert. Hij zet een stap in mijn richting tot we elkaar bijna aanraken. Ik hoef mijn hand maar op te tillen om die van hem vast te kunnen pakken. Hoe zou dat voelen? Zou zijn huid warm zijn?

Ik schraap mijn keel. ‘Ik…’

Wren komt nog dichterbij. Zo dicht dat ik zijn adem op mijn slaap voel. Ik voel weer de behoefte om me heen te kijken, maar ik hou me in.

‘Zullen we hier weggaan? Misschien naar een plekje waar we beter…’

‘Wren.’ Hij wordt onderbroken door een diepe stem en de hypnose wordt verbroken. Ik zet meteen een stap achteruit en draai me om.

Voor me staat James Beaufort.

De James die het hart van mijn zus heeft gebroken.

De James die een ander meisje heeft gezoend en ervoor heeft gezorgd dat Ruby door haar liefdesverdriet met kerst als een zombie rondliep.

Ik voel een golf van woede in me op komen, maar James praat al verder.

‘Zo te zien heb je Ruby’s zusje ontmoet,’ zegt hij toonloos.

Er verschijnt een vreemde blik in Wrens ogen.

‘Ach, je bent Ruby’s zus?’

Ik knik langzaam en kijk verward van de een naar de ander.

‘Ik heb blijkbaar goede smaak,’ zegt hij met een bijna spottende toon die compleet anders is dan het vertrouwde geprevel van net. ‘Als je nog wil…’

‘Daar heeft Ember vast geen zin in. Wat het ook is. Wegwezen, Wren,’ zegt James, waarmee hij Wren weer onderbreekt. Zijn toon is autoritair en duldt geen tegenspraak. Ik vraag me af of hij altijd zo tegen zijn vrienden praat en zo ja, hoe het dan mogelijk is dat hij nog vrienden over heeft.

Het lachje verdwijnt van Wrens gezicht en hij ziet er ineens behoorlijk boos uit. Hij schudt zijn hoofd en vloekt. Dan kijkt hij mij weer aan.

‘Ik had je graag beter leren kennen, Ember.’

Dan buigt hij voorover en drukt een kus op mijn wang. Als hij me loslaat, kijkt hij niet mij aan, maar James.

Nog voor ik iets kan zeggen, draait hij zich om en verdwijnt in de menigte. Ik raak mijn wang even aan op de plek waar zijn lippen me raakten terwijl James Wren nastaart. Waarom heb ik het gevoel dat Wren me alleen heeft gekust om James te treiteren?

‘Sorry, Ember,’ mompelt James. Dan loopt hij achter Wren aan en laat mij alleen achter bij de bar.

James

Ik vind Wren in de gang, samen met de andere jongens. Als ik dichterbij kom, tilt Cyril zijn hand op.

‘Beaufort! Vanwaar deze eer?’

Ik negeer hem en kijk Wren strak aan.

‘Waar was je mee bezig?’ vraag ik boos.

Hij geeft geen antwoord, maar neemt in plaats daarvan een grote slok uit zijn heupfles.

‘Wren.’

Hij rolt met zijn ogen. ‘Ik stond gewoon met haar te praten. Stel je niet zo aan.’

‘Dat is verdomme Ruby’s zusje. Blijf met je tengels van haar af.’

Wren snuift minachtend. ‘Ik heb er zo langzamerhand echt genoeg van om de hele tijd maar rekening met jou te houden.’

Ik trek spottend een wenkbrauw op. ‘Met mij? Wanneer heb jíj in vredesnaam rekening gehouden met míj?’

‘Weet je wat, Beaufort? Zak er maar in,’ antwoordt hij, waarna hij de rest van de inhoud van de heupfles achteroverkiept en met een hand zijn mond afveegt.

‘Wren,’ zegt Kesh op waarschuwende toon.

‘Nee, Kesh. Ik heb er schoon genoeg van om rekening te houden met James.’ Wren richt zich weer tot mij. ‘Alles wat jij ons afgelopen zomer hebt gezegd, was een loze belofte. Je komt niet meer naar de trainingen omdat je in die kutcommissie zit, je gaat eerder weg van feestjes zodat je naar je vriendinnetje kunt en doet ineens preuts als ik met iemand sta te flirten. Je laat ons als een baksteen vallen. Je luistert niet eens meer als iemand probeert je iets te vertellen.’

‘Wat een onzin,’ antwoord ik.

Hij schudt zijn hoofd. ‘Weet je wat? Bemoei je lekker met je eigen zaken. Daar ben je zo goed in.’

Verward kijk ik hem aan. ‘Ik heb geen idee waar je het over hebt.’

Wren draait zich om, zet twee stappen en draait zich dan terug om trillend van woede met zijn vinger naar me te wijzen.

‘Dat bedoel ik juist,’ sist hij. ‘Ik probeer al weken een normaal gesprek met je te voeren, maar het zal jou aan je reet roesten.’

‘Kom op, Wren.’

Diep vanbinnen weet ik dat hij gelijk heeft. Toen we de laatste keer uit waren, heeft hij iets gezegd wat ik finaal heb genegeerd omdat ik alleen maar aan Ruby kon denken. Ik voel mijn slechte geweten aan me knagen.

‘Wat nou? Ik heb gelijk en dat weet je dondersgoed. Jij kunt alleen maar aan Ruby denken. Meer bestaat er niet meer voor jou,’ zegt hij kwaad.

‘Ik…’ Mijn stem sterft weg. Tegelijkertijd voel ik woede opborrelen. ‘Er is nogal wat gaande, maar dat heeft niets met haar te maken.’ Ik zou willen dat ik hem dat op een andere manier duidelijk kon maken.

‘Je doet pas zo sinds je haar kent, dus probeer haar maar niet in bescherming te nemen. Om te kotsen, James. Zo ken ik je niet.’

‘Genoeg, Wren,’ zegt Kesh, maar Wren duwt hem opzij en zet een dreigende stap in mijn richting.

‘Je doet net alsof Ruby een wondermiddel is voor je o zo vreselijke leven. Een soort heilige. Maar dat is ze niet,’ sist hij.

Fronsend kijk ik hem aan. ‘Ik snap dat je boos bent. Ik ben er niet voor je geweest en dat spijt me, maar laat Ruby hierbuiten. Je kent haar helemaal niet.’

Wren schudt met een schamper lachje zijn hoofd. ‘Ik ken Ruby heel goed. En als je in de afgelopen weken langer dan twee minuten naar me had geluisterd, had ik je ook verteld hóe goed ik haar eigenlijk ken.’

Ik open mijn mond, maar kan geen woord uitbrengen.

Ik ken die toon. En ik weet wat die te betekenen heeft.

Ook Wren krijgt door dat hij nu te veel heeft gezegd. Hij bijt zijn tanden zo hard op elkaar dat zijn kaak vertrekt.

‘Wat zei je?’

‘Misschien moeten jullie dit gesprek niet hier voeren,’ mompelt Alistair, maar ik schud mijn hoofd.

‘Wat bedoel je daarmee?’ vraag ik weer.

Wren aarzelt even, maar ik blijf hem aankijken. Het duurt even voor hij zijn keel schraapt.

‘Ruby en ik hebben ooit op een back-to-school-feest staan rotzooien.’

Mijn hart begint te bonken en ik krijg een brok in mijn keel.

‘Zo, is me dat even een plottwist,’ zegt Cyril en hij klinkt bijna vrolijk. ‘Ruby heeft al die tijd verzwegen dat ze met je beste vriend heeft gevoosd.’

‘Bek dicht, Cy,’ brom ik.

‘Blijkbaar is ze toch niet het lieve, onschuldige meisje, zoals jij dacht,’ zegt hij zonder acht te slaan op mijn woorden. ‘Hopelijk valt ze eindelijk van dat voetstuk waar je haar op hebt gezet.’

‘Nog één woord, Cy en ik…’

‘Hij heeft gelijk,’ onderbreekt Wren me. ‘Als jij net zo belangrijk voor haar was als zij voor jou is, had ze het je allang verteld.’

Ik draai me naar hem om en grijp zijn revers. Hij weert me niet af, maar kijkt me onheilspellend aan.

‘Je weet dat ik gelijk heb. Anders zou je nu niet zo boos worden.’

Zijn woorden weergalmen in mijn hoofd en ik haal haperend adem. Wrens pak kan elk moment scheuren omdat ik hem zo strak vasthou.

Ik heb echt alleen aan Ruby gedacht. Al die tijd heb ik geprobeerd haar terug te winnen en daarbij al het andere laten vallen. Niet alleen Lydia, maar ook mijn vrienden. En waarvoor?

Waarvoor, verdomme?

‘Wat gebeurt hier?’ klinkt een fluisterende stem naast ons.

Ruby.

Ik draai mijn gezicht naar haar toe en voel een pijnlijke steek in mijn borst. Ik weet niet wat ik met deze informatie aan moet. Ik merk maar half dat er nog enkele gasten achter Ruby staan en ons geschrokken bekijken.

Ruby gaat recht naast ons staan. ‘Wat gebeurt hier?’ fluistert ze dringend en ze kijkt van Wren naar mij en weer terug.

‘James heeft ons kleine geheimpje net ontdekt, Ruby.’

Ruby wordt lijkbleek.

Even wil ik Wren een klap geven. Maar dan zie ik de gebalde vuist van mijn vader voor me. Ik ruk mijn handen los van Wren. Ik hou het hier geen seconde langer uit.

‘James…’ fluistert Ruby.

Ik schud mijn hoofd, draai me om en loop weg.

20

Ember

Ik ben een beetje teleurgesteld.

Ruby heeft altijd zo geheimzinnig gedaan over de feesten dat ik me mentaal op heel wat had voorbereid, maar niet op dat ik een groot deel van de avond alleen zou zijn en me gruwelijk zou vervelen. Terwijl Ruby van de ene hoek van de zaal naar de andere rent en Joost mag weten wat bespreekt en met wie, heb ik welgeteld twee keer een gesprek met iemand aan kunnen knopen. De ene was de dochter van de eigenaren van een caféketen. Ze had zo’n mooie jurk aan dat ik niet anders kon dan haar naar de ontwerper vragen en een foto van haar maken. De ander was de studentenvertegenwoordiger van Maxton Hall, die een mooie toespraak had gehouden waar ik haar een compliment voor wilde geven. Maar mijn mening leek haar weinig te interesseren, want haar ogen schoten tijdens ons gesprek telkens naar de mensen die om ons heen stonden, alsof ze op zoek was naar een belangrijker iemand om mee te praten.

Kieran wijkt al de hele avond nauwelijks van mijn zijde. Ruby heeft hem opgedragen om op me te passen, dat weet ik honderd procent zeker. Hij is aardig en attent, maar op een gegeven moment hebben we alle koetjes en kalfjes wel besproken en staren we beide zwijgend naar het podium of in onze glazen. Ik heb een beetje medelijden met hem. Hij heeft vast wel iets beters te doen dan op het kleine zusje van zijn teamleider passen.

Terwijl de laatste spreker haar toespraak afrondt met een vurig pleidooi voor meer naastenliefde, kijk ik voor de zoveelste keer stiekem om me heen of ik Wren ergens zie. Hij is de enige die vanavond oprechte interesse in me toonde. En dat is wederzijds. Hij heeft iets fascinerends en ik had graag de kans gehad om langer met hem te praten en meer over hem te weten te komen.

Het applaus van het publiek haalt me terug uit mijn gedachten. De spreker bedankt het publiek en loopt dan van het podium. Ruby staat al aan de voet van de kleine trap om haar te ontvangen. Ik schrik als ik haar gezicht zie. Er is iets veranderd. Haar stralende glimlach bereikt haar ogen niet meer en ziet er geforceerd uit. Als ik er eens over nadenk, heb ik haar al een uur niet meer gezien. Zou er iets zijn gebeurd? Het kan niets met het gala te maken hebben, want alles loopt hier gesmeerd. Ik overweeg of ik naar haar toe moet lopen op het moment dat ze met de spreker in een zijkamer verdwijnt.

Ik zucht.

En dan zie ik Wren.

Hij leunt tegen de muur naast de grote entree. En hij lacht naar me. Ik ben even geneigd me om te draaien om te controleren of het wel voor mij bedoeld is, maar… nee, hij kijkt me recht aan. Net zoals eerst.

Ik twijfel precies twee seconden. Dan verontschuldig ik me bij Kieran en loop, onder protest van Kieran, naar Wren. Hij blijft naar me kijken terwijl ik langzaam dichter bij hem kom en de afstand tussen ons voelt ineens groter dan die is.

‘Je bent er weer,’ zeg ik als ik op gepaste afstand van hem blijf staan. Hij knikt lachend.

‘Wij waren nog niet klaar, toch?’

Ik weet niet of het zijn bedoeling is dat het zo dubbelzinnig klinkt. Heb ik hem het verkeerde idee gegeven door naar hem toe te lopen? Want hoewel hij duidelijk met me flirtte, wilde ik eigenlijk gewoon met hem praten. Meer niet.

‘Nee, dat klopt,’ antwoord ik toch. De interesse in Wrens blik is een welkome afwisseling op de onverschillige gezichtsuitdrukkingen van de andere gasten. Misschien wordt vanavond toch geen totale flop.

Toch moet je voorzichtig zijn, zegt een stemmetje in mijn achterhoofd.

Op dat moment grijpt Wren mijn hand. Verrast kijk ik eerst naar onze vervlochten vingers en dan naar zijn gezicht. Hij trekt een wenkbrauw op en knijpt even in mijn hand, alsof hij nooit anders heeft gedaan. Ik kan hem maar niet peilen.

Dan knikt Wren naar de uitgang.

Ik aarzel even en kijk over mijn schouder. Ruby is nog niet terug en ook Kieran is verdwenen.

Wren knijpt nog eens zacht in mijn hand. Volgens mij heb ik nog nooit zo’n interessante jongen als hij gezien. Ik vind dat hij op insta niet laat zien wie hij werkelijk is. Zijn foto’s komen gekunsteld over, geforceerd vrolijk en cool, terwijl zijn persoonlijkheid in werkelijkheid veel innemender is. En mysterieus. Ik wil weten hoe dat komt. Waarom hij zo’n casual lachje opzet terwijl er een duistere blik in zijn ogen ligt.

Uiteindelijk knik ik en samen lopen we richting de entree van de Boyd Hall. We passeren een vrouw in een prachtige bordeauxrode jurk en ik draai me naar haar om. Als ik de rug zie met het fijne kant, zucht ik zacht.

Wren kijkt me van opzij aan.

‘Ik heb een zwak voor mode en de jurken die ze hier dragen… Ik zou het liefst een patroon van elke jurk gaan halen, zodat ik ze kan namaken.’

Ik kijk Wren aan om te zien of hij dit een vreemde opmerking vindt, maar zijn ogen fonkelen. Hij wijst naar een wenteltrap naar een verdieping hoger.

‘Ik heb een idee.’

Ik volg hem en let heel goed op dat ik niet op de zoom van mijn jurk ga staan terwijl we de brede trap op lopen. Boven aangekomen slaat Wren linksaf en leidt me door een lange, donkere gang.

De gangen van mijn school zijn vies en de wanden vergeeld. De donkergroene lak van de kluisjes bladdert al jaren steeds verder af en de paar schilderijen die tussen de deuren van klaslokalen hangen, zijn door leerlingen gemaakt met watervaste stiften. Het contrast met deze gang had niet groter kunnen zijn. Hier hangen zo te zien dure schilderijen in zware lijsten, en foto’s van bekende alumni van Maxton Hall. Er staan glazen vitrines met allerlei pracht en praal dat aan de school is geschonken en enkele beelden die waarschijnlijk tijdens handarbeid zijn gemaakt.

Ik kijk zo druk om me heen dat ik bijna tegen Wren bots als hij plotseling stil blijft staan. Hij kijkt even om zich heen en laat zich dan op een houten bankje zakken. Hij klopt op de lege plek naast zich en ik ga zitten.

‘Kijk maar eens,’ zegt hij met een knik naar de balustrade voor ons.

Nieuwsgierig kijk ik tussen de houten spijlen door.

Er verschijnt een grote glimlach op mijn gezicht. Vanuit hier heb je een geweldig uitzicht op de entree van de Boyd Hall en kun je mensen bekijken zonder dat ze het merken. Ik betwijfel of iemand ons zou kunnen zien als ze omhoog zouden kijken. Daarvoor is het hier te donker.

‘Je bent een genie,’ zeg ik stralend.

Wren lacht. ‘Zo ben ik nog nooit genoemd.’

‘Dan krijg je die titel bij dezen van mij.’ Ik doe alsof ik hem tot ridder sla en hem met een zwaard op beide schouders tik. Wren pakt mijn hand weer en houdt die vast. De grijns verdwijnt van zijn gezicht en maakt plaats voor iets anders. De blik in zijn ogen is ineens serieus en intens. Ik krijg er een kriebel in mijn buik van.

Zo heeft nog niemand me aangekeken. Niemand.

Waar ik vandaan kom, bestaan mannen als Wren niet. In de ogen van mijn klasgenoten ben ik gewoon Ember. De meesten kennen me al sinds de kinderopvang of de kleuterschool en niemand kijkt me aan alsof ik waardevol of begeerlijk ben. Ik merk dat ik onregelmatig ademhaal, maar ik kan er niets tegen doen.

Wren kijkt even naar mijn mond, dan weer in mijn ogen, en weer naar mijn mond. Hij houdt nog steeds mijn hand vast. Met zijn vrije hand strijkt hij een pluk haar uit mijn gezicht. Zijn duim streelt over mijn slaap en er loopt een rilling door mijn hele lichaam.

Ik voel een vonk tussen ons die met de seconde intenser wordt. Zoiets heb ik nog nooit meegemaakt. Elke seconde, elke ademteug, voelt als een verboden vrucht, spannend en heerlijk.

‘Het spijt me dat ik eerder vanavond ineens verdween,’ zegt hij zacht. ‘Sommige mensen lijken te denken dat ze jou tegen mij moeten beschermen.’

‘Waarom denken ze dat?’ fluister ik terug.

Hij blijft me aankijken. ‘Omdat ze me kennen.’

Dat is het enige wat hij zegt voordat hij dichterbij komt en zijn lippen op die van mij drukt. Ik maak een verrast geluidje en Wren legt een arm om me heen om me dichter tegen zich aan te trekken. Zijn lippen worden zachter en wijken licht uiteen. En dan proef ik het.

Alcohol.

Ik duw hem meteen met beide handen van me af en schuif opzij. Dan schud ik mijn hoofd.

‘Wren.’

Hij kijkt me geïrriteerd aan. ‘Wat?’

Mijn hart klopt als een bezetene. Ook al was het waarschijnlijk de kortste kus sinds mensenheugenis, ik voel zijn lippen nog steeds op die van mij.

‘Zo heb ik me mijn eerste kus niet voorgesteld,’ antwoord ik zacht. Mijn handen trillen. Ik vouw ze samen in mijn schoot en kijk weg om Wrens reactie op mijn woorden niet te hoeven zien. In plaats daarvan kijk ik weer naar beneden. Er loopt net een jonge vrouw door de deuren in een donkerblauwe jurk die er bijna uitziet als de nachtelijke hemel. De kleine glitters in haar sleep fonkelen bij elke stap.

‘Was dit je eerste kus?’ Wrens toon is plotseling heel teder.

De man die bij de vrouw loopt legt net een hand op haar onderrug en ik kijk hen na als ze samen de zaal in lopen.

‘Ja.’

Wren zwijgt even. En dan… ‘Het spijt me.’

Het stel verdwijnt in de mensenmassa en ik kijk Wren weer aan.

‘Ik had een rotweek, ik dacht dat we elkaar een beetje konden opvrolijken.’

‘We kunnen er best over praten,’ zeg ik, ‘maar ik sta niet open voor meer. En al helemaal niet als jij dronken bent.’

‘Ik ben niet dronken. Hooguit licht aangeschoten. Ik weet precies wat ik doe en ook zonder alcohol had ik dit willen doen,’ zegt hij fronsend. ‘Het is maar dat je het weet.’

‘Oké.’

Wren knikt een keer en leunt dan achterover op het bankje. Hij vouwt zijn armen voor zijn borst en kijkt naar de kroonluchter in de hal.

‘Waarom had je een rotweek?’ vraag ik na een tijdje.

Hij houdt zijn adem in. Ik merk aan de manier waarop hij zijn lichaam aanspant dat hij niet op die vraag had gerekend en overweegt of hij antwoord zal geven.

Ik hoor het schoolkoor zachtjes zingen, maar luister niet echt.

Uiteindelijk haalt Wren diep adem en sluit zijn ogen.

‘Mijn ouders zijn failliet.’

‘Wat is er gebeurd?’

Wren haalt nauwelijks zichtbaar zijn schouders op. ‘Mijn vader heeft een verkeerde keuze gemaakt bij het beleggen. Hij is bijna zijn complete vermogen kwijt.’

Pff. Ik kan me voorstellen hoe het voor iemand op Maxton Hall moet zijn om van de ene op de andere dag alles kwijt te raken.

‘Wat erg.’

Wren perst zijn lippen op elkaar en staart naar de balustrade.

‘Wat betekent dat voor jullie?’ vraag ik voorzichtig.

‘Dat we gaan verhuizen. Wat daarna komt, weet ik niet. Ik ben aangenomen in Oxford, maar ik weet niet hoe ik de studiekosten nu nog moet betalen.’

‘Daar zijn studiebeurzen voor. Mijn zus meldt zich daar ook voor aan. Misschien is dat voor jou ook een optie?’ stel ik voor.

Hij knikt afwezig. ‘Ja. Misschien.’

We luisteren een paar minuten in stilte naar het koor dat beneden een popnummer zingt. De sfeer tussen ons voelt bijna vredig, alsof Wren me niet zojuist een vreselijk treurig verhaal heeft toevertrouwd.

Plotseling draait hij zich naar me toe en kijkt me weer aan. Ik weet niet hoeveel moeite het hem heeft gekost, maar van het ene op het andere moment kijkt hij niet meer verloren, maar net zo nieuwsgierig als aan het begin van de avond.

‘Nu ben jij aan de beurt,’ zegt hij. ‘Vertel eens iets over jezelf. Tot nu toe weet ik alleen dat Ruby je zus is en dat je mode leuk vindt.’

Ik glimlach naar hem, terwijl ik overweeg wat ik hem kan toevertrouwen.

‘Ik heb sinds anderhalf jaar een modeblog voor plussize-mode. Het heet Bellbird,’ zeg ik en geef daarmee het belangrijkste en tegelijkertijd onschuldigste over mezelf prijs. De hele wereld mag weten dat ik een blog heb. Ik ben trots op wat ik doe, vooral nu ik de pagina opnieuw heb vormgegeven.

Wren lacht weer. ‘Cool. Hoe ben je daarbij gekomen?’

Ik ben verrast door zijn vraag, aangenaam verrast. Ik bevochtig mijn lippen.

‘Ik ben altijd al dik geweest.’ Ik pauzeer even om te zien hoe Wren op die opmerking reageert, maar hij verrast me nogmaals, omdat hij me alleen maar aandachtig aan blijft kijken en wacht tot ik doorga. ‘En ik eet niet veel, hoewel mensen dat automatisch denken. Het is gewoon zo. En ik kan heel moeilijk mooie kleding vinden voor mijn lichaamsbouw. Dus ben ik op een gegeven moment begonnen mijn eigen kleding te naaien. Wat ik maak, deel ik op mijn blog. Daarnaast schrijf ik artikelen waarin ik mensen oproep zichzelf te accepteren zoals ze zijn.’

Wrens gezicht betrekt niet bij mijn uitleg, maar zijn glimlach wordt zo mogelijk nog groter.

‘Wat ben jij een superheld.’

Ik voel dat ik begin te blozen. Maar valse bescheidenheid is eigenlijk niet echt mijn ding, en daarom zeg ik: ‘Dat ben ik zeker.’

Hij begint te lachen. Zijn lach is hees en prachtig en ik weet nu al dat ik er nog de hele avond aan zal denken. Even heb ik spijt dat ik de kus heb onderbroken. Maar diep vanbinnen weet ik dat dat de juiste beslissing was. Als ik dat niet had gedaan, had ik nog veel meer spijt gehad, dat weet ik zeker.

‘Ik weet al wat ik vannacht ga doen,’ zegt Wren na een tijdje.

‘Wat dan?’

Zijn donkere ogen beginnen te fonkelen. ‘Ik ga je blog lezen. Elke post.’

Nu moet ik ook lachen.

‘Daar zeg je wat. Ik post al anderhalf jaar minstens twee blogs per week.’

‘Oké,’ zegt hij langzaam. ‘Dan heb ik er misschien iets langer voor nodig.’

Op dat moment stopt het koor met zingen en ik begin een mini-applaus. Beneden blijft een man abrupt staan en draait zijn hoofd in onze richting. Snel buk ik en ik hoop dat hij ons niet ziet. Ik heb geen idee of ik hier überhaupt wel mag zijn.

Wren lacht zacht. ‘Je doet net alsof je niet met me gezien wilt worden.’

‘Als mijn zus hoort dat ik met een jongen in een donker hoekje heb gezeten, maakt ze me af.’

Het plezier verdwijnt uit Wrens gezicht. Hij opent zijn mond en sluit die dan weer. Wat hij ook wilde zeggen, hij kan zich er niet toe zetten. Uiteindelijk zucht hij.

‘Dan kan ik je beter weer naar beneden brengen. Hopelijk heeft Ruby nog niet gemerkt dat je weg bent.’

Even voel ik een vlaag van teleurstelling, maar waarschijnlijk heeft hij gelijk.

Wren gaat staan en reikt me de hand. Als vanzelf leg ik mijn hand in die van hem en loop met hem mee door de gang en naar beneden, tot we weer voor de ingang van de zaal staan.

‘Bedankt dat je mijn avond hebt gered, Ember,’ zegt Wren. Hij klinkt oprecht.

Als hij nog een laatste keer naar me lacht, voel ik de behoefte om hem tegen te houden en te zeggen dat hij niet weg hoeft te gaan. Maar hij heeft zich al omgedraaid.

Ik voel een soort verlangen diep in mijn buik. Ik hoop van harte dat dit niet de laatste keer is dat ik Wren Fitzgerald zie.

21

Ruby

Ik heb geen oog dicht gedaan.

In plaats daarvan heb ik de hele nacht liggen piekeren over wat er op het feest is gebeurd. Net nu James en ik langzaam weer wat nader tot elkaar waren gekomen, krijgen we zo’n terugval. Ik ben vreselijk gefrustreerd dat ik James niet in mijn eigen woorden heb kunnen uitleggen wat er tussen Wren en mij is gebeurd. Ik heb hem dezelfde avond nog een berichtje gestuurd dat ik het graag wil uitleggen, maar hij heeft nog niet geantwoord. Ik snap dat hij teleurgesteld is. Aan de andere kant word ik gek van zijn stilte.

Terwijl ik in bed lig, staar ik in gedachten verzonken naar de e-mail van Oxford die boven het bureau aan mijn prikbord hangt. Zoals altijd maakt mijn hart een sprongetje, maar nu denk ik ook aan wat James twee dagen geleden tegen me heeft gezegd.

De persoon die jij in Oxford hebt leren kennen… dat is wie ik echt ben. En ik zou graag meer tijd met je doorbrengen zodat ik je dat kan bewijzen.

Bij het idee dat het daar nu misschien te laat voor is, krijg ik een brok in mijn keel. Met een gefrustreerde zucht sta ik op en kleed me aan. Ik moet deze kamer dringend verlaten en mezelf afleiden, anders word ik gek.

Ik sluip naar Embers kamer en als ik licht onder haar deur door zie schijnen, haal ik opgelucht adem.

‘Ember?’ vraag ik.

‘Binnen,’ hoor ik haar roepen en ik open de deur.

Mijn zus ligt op haar buik op bed en lacht naar haar telefoon. Als ze mijn nieuwsgierige blik ziet, begint ze te blozen en stopt ze snel haar telefoon weg onder de dekens.

‘Wat ben je aan het doen?’ vraag ik.

‘De opmerkingen bij mijn nieuwe blog lezen,’ zegt ze veel te snel. Als ze niet zo had gebloosd, had ik haar meteen geloofd.

‘Je ziet eruit alsof ik je ergens op heb betrapt,’ zeg ik terwijl ik op de rand van haar bed ga zitten.

‘Nou, ik heb gewoon een pyjama aan, dus zo ondeugend kan het niet geweest zijn,’ antwoordt ze met wiebelende wenkbrauwen.

Ik lach terug en knik met mijn hoofd naar de deur.

‘Ga je mee ontbijten? Ik wil pap en mam niet alleen onder ogen komen. Ze hebben vast duizenden vragen over gisteren.’

Ember zucht, maar krabbelt wel op, stapt uit bed en trekt haar pantoffels aan. Ze doet niet de moeite om zich aan te kleden, maar loopt in haar pyjama vol eekhoorns en eikeltjes naar beneden. Ze houdt haar mobieltje stevig in haar hand, maar ik kan zien dat er regelmatig berichtjes op binnenkomen. Ik vraag me af of Kieran haar berichtjes stuurt. Ze leken goed met elkaar overweg te kunnen gisteren.

‘Goedemorgen,’ zegt pap als hij ons de keuken in ziet lopen. Hij schuift zijn leesbril wat hoger op zijn neus. Hij zit een boek te lezen op de e-reader die we met het hele gezin delen en waarop allerlei boeken staan. Een mengelmoes van hedendaagse romans, thrillers, fantasy en Engelse klassiekers.

‘Morgen,’ zeggen Ember en ik terwijl we aan de keukentafel gaan zitten.

‘Hé,’ roept mam als ze uit de keuken komt. ‘Jullie zijn al wakker.’ Ze knijpt haar ogen samen als ze me aankijkt. ‘Heb jij überhaupt wel geslapen, Ruby?’

Pap en Ember kijken me nieuwsgierig aan. Ik wend mijn blik af en pak een snee geroosterd brood.

‘Tuurlijk.’

‘Ik snap wel dat je moe bent,’ zegt Ember ineens. Verrast kijk ik op. ‘Ik had niet verwacht dat je zo veel werk kon hebben op zo’n feest. Waar je allemaal aan moet denken. Niet normaal.’

Dankbaar lach ik naar haar. ‘Ga zo door, ik hou van complimentjes.’

Mam schuift de boter en de appeljam naar me toe. ‘Vertel eens over jullie avond.’

‘Het verliep allemaal volgens plan,’ zeg ik terwijl ik mijn boterham besmeer. ‘Ik ben tevreden.’

Mam is mijn korte antwoorden over Maxton Hall wel gewend en richt haar blik meteen op Ember. Maar die zit onder de tafel een berichtje op haar telefoon te typen en merkt niet dat mam iets heeft gezegd.

‘Wat zit jij te lachen, Ember?’ zegt pap plotseling, net voordat ik de vraag wilde stellen. Ze kijkt betrapt op.

‘Ik lach helemaal niet.’

Pap trekt een wenkbrauw op terwijl mam, nog energieker, vraagt: ‘Wat heb je gisteravond allemaal gedaan?’

Ik neem schouderophalend een hap van mijn toast en kijk Ember net zo nieuwsgierig aan als mam en pap.

‘Het was zo mooi,’ zegt ze uiteindelijk en ze klinkt oprecht enthousiast. ‘De school is prachtig, dat komt op internet heel anders over. En de jurken die de vrouwen droegen! De ene was nog mooier dan de andere.’

Zuchtend schenkt ze een mok thee in.

‘En? Was dat alles?’ vraagt mam.

Ik vraag me af waarom ze zo doorvraagt. Zou ze alleen een kans zien om eindelijk iemand vragen te kunnen stellen over de feestjes op Maxton Hall? Of maakt ze zich zorgen om Ember? We hebben mijn ouders maar met moeite over kunnen halen om haar met me mee te laten gaan. Misschien zit daar iets anders achter.

Maar Ember blijft zo koel als een kikker. Ze besmeert in alle rust een snee toast met boter en kijkt dan pas op.

‘Ik heb een jongen ontmoet. Is dat wat je wilde horen?’

Ik draai me met een ruk naar haar om en staar haar aan.

‘Kieran? Zeg alsjeblieft dat het Kieran is.’

‘Wie is Kieran nou weer?’ vraagt pap terwijl hij de e-reader weglegt. Hij kijkt van Ember naar mij en weer terug.

‘Een heel aardige jongen uit de acitiviteitencommissie.’

Mam haalt opgelucht adem. ‘Gelukkig maar. Ik was al bang dat we binnenkort het volgende liefdesverdrietspook op de bank hadden liggen.’

‘Hé! Ik was geen liefdesverdrietspook.’

Pap en mam kijken elkaar net iets te lang aan met een blik die meer zegt dan duizend woorden.

‘Wat je zegt, lieverd,’ zegt mam uiteindelijk, maar zonder erbij te lachen. ‘Ember, vertel eens over die jongen.’

‘Mensen!’ roept Ember uit en kijkt eerst mam en dan mij woedend aan. ‘Ten eerste gaat het jullie helemaal niks aan. Ten tweede hoef ik hier aan niemand verantwoording af te leggen. En ten derde betekent “ontmoeten” niet meteen dat ik een vriend heb. Bovendien heb ik hem een blauwtje laten lopen en wil ik eerst eens zien wat voor iemand hij is. Maak het alsjeblieft niet groter dan het is.’

Ik staar mijn zus aan. ‘Wie is het?’

Ember kijkt me met opgetrokken wenkbrauwen aan. ‘Dat zeg ik niet.’

‘Ember, ik…’

‘Laat het nou, Ruby. Kunnen we alsjeblieft gewoon rustig ontbijten?’ Ze bijt demonstratief in haar brood.

De rest van het ontbijt verloopt tergend langzaam. Pap probeert na een paar minuten de spanning uit de lucht te halen, maar dat lukt niet echt. De radartjes in mijn hoofd draaien overuren. In mijn hoofd loop ik gisteravond helemaal na en probeer ik te bedenken wanneer Ember de kans gehad zou hebben om langer dan vijf minuten met iemand anders dan Kieran te praten. Eigenlijk kan alleen hij het zijn. Maar dan zou ze er toch niet zo’n geheim van maken?

Na het ontbijt ruimen Ember en ik zwijgend de vaatwasser in en lopen dan samen naar boven. Voor ze in haar kamer verdwijnt, lacht ze me nog even toe. Vermoeid lach ik terug. Eigenlijk maken we nooit ruzie, maar ik kan het gevoel maar niet loslaten dat er gisteravond iets is gebeurd waarvoor ik Ember eigenlijk had willen beschermen.

Zuchtend open ik mijn kamerdeur op het moment dat mijn telefoon een geluidje maakt. Ik pak hem meteen van mijn nachtkastje. Met trillende vingers open ik het bericht.

Kunnen we praten?

Ik typ mijn antwoord zo snel dat het touchscreen me niet kan bijhouden en alle woorden verkeerd spelt, waardoor ik nog eens opnieuw moet beginnen.

Natuurlijk. Waar en wanneer?

Ik tel de seconden tot James’ antwoord binnenkomt en hou mijn adem in als mijn telefoon weer gaat.

Ik kan nu meteen vertrekken. Kan ik naar jou komen?

Ik aarzel even. Ik heb James tot nu toe nog niet binnengelaten. Het zou wel een heel grote stap zijn om hem nu aan mijn ouders voor te stellen.

Toch voel ik dat ik er klaar voor ben. Ik kan weer bij hem in de buurt zijn zonder in te storten. En dat hij met we wil praten, laat zien dat hij hetzelfde voelt, ondanks wat er gisteren is gebeurd.

Is goed.

Ik loop met mijn telefoon in mijn hand terug naar beneden. Mam en pap zitten inmiddels in de woonkamer. Pap zit alweer met zijn neus in zijn e-reader en mam zit de post van deze week te sorteren. Voorzichtig loop ik naar hen toe en schraap mijn keel.

‘Is het goed als James zo langskomt?’ vraag ik.

Mam verstijft met de briefopener in haar hand en wisselt een verraste blik uit met pap. Haar woorden over liefdesverdriet galmen na in mijn hoofd en het kost me aardig wat moeite om onder hun kritische blikken stand te houden.

‘Schat, we willen alleen maar het beste voor je,’ begint pap langzaam. ‘En we hebben heus wel gezien hoe slecht het in december met je ging.’

‘Dat was niet mijn Ruby,’ voegt mam er zachtjes aan toe. ‘Ik wil eigenlijk niet dat je die jongen weer ziet.’

Ik open mijn mond en sluit hem weer.

Mijn ouders hebben me nog nooit iets verboden. Waarschijnlijk omdat er bij mij ook vrij weinig te verbieden viel. Mijn familie en Oxford hebben altijd centraal gestaan in mijn leven. Ik voel vanbinnen iets opborrelen, volgens mij een mengelmoes van irritatie en boosheid om wat ze hebben gezegd.

‘James is…’ Ik zoek naar de juiste woorden. Ik heb geen idee hoe ik aan mijn ouders moet uitleggen wat er tussen James en mij is gebeurd.

Misschien kan ik hun ooit duidelijk maken hoeveel James voor me betekent. En dat mijn hart voor altijd bij hem zal blijven. Maar daar heb ik meer tijd voor nodig. Ik weet zelf nog niet wat er zo gaat gebeuren.

‘Vertrouw me alsjeblieft,’ zeg ik uiteindelijk en ik kijk hen smekend aan.

Mijn ouders wisselen weer een blik en mam zucht.

‘Je bent achttien, Ruby. We kunnen het je niet verbieden. Maar als die jongen hier komt, willen we dat je hem eerst aan ons voorstelt.’

Ik knik. Tegelijkertijd vraag ik me af of mam James en de Beauforts misschien heeft opgezocht op internet. Dat idee is nog niet eerder in me opgekomen, maar het zou me niet verbazen als hun scepsis daarvandaan komt. Ik weet wat er online over James te vinden is.

‘Eet hij vegetarisch?’ vraagt pap plotseling.

Ik moet er even over nadenken. ‘Volgens mij niet.’

‘Mooi. Ik wilde vandaag namelijk spaghetti bolognese maken. Nodig hem straks maar uit om te blijven eten.’ Meer zegt pap niet en hij duikt weer in zijn e-reader.

‘Wat een goed idee,’ zegt mam en ze lacht naar me. Ze doet heel erg haar best haar spanning te laten vieren, maar ik blijf de scepsis in haar ogen zien. Ze aait pap even over zijn arm en pakt dan de volgende brief van de stapel.

Volgens mij is het gesprek wel voorbij, dus sluip ik weer de woonkamer uit. Ik loop de keuken in, omdat je van daaruit kunt zien welke auto’s er de straat in rijden. Ember en ik hebben als kind vaak op het aanrecht uit zitten kijken naar bekende auto’s als er familie op bezoek zou komen.

Tien minuten later draait de Rolls-Royce de straat in. Ik sprint meteen naar de voordeur. Ik wil absoluut niet dat pap de deur opendoet, die James vast meteen met haviksogen in de gaten houdt.

Ik open de deur, nog voordat James uit de auto is gestapt. Het is fris en ik wip van het ene been op het andere om mezelf op te warmen, maar tevergeefs. Ik hou op als ik James zie. Hij opent het kleine houten poortje en kijkt dan op. Als hij mij ziet staan, aarzelt hij heel even. Zijn pas vertraagt een fractie van een seconde, dan loopt hij door, de tuin door en het trapje voor de voordeur op, tot hij voor me staat.

‘Hé,’ zegt hij met een hese stem.

Ik zou hem het liefste meteen omhelzen. Ooit werd ik er knettergek van dat hij iedereen zo begroette, maar inmiddels voelt dit woord heel vertrouwd uit zijn mond. Bijna normaal.

‘Goedemorgen,’ antwoord ik en ik hou de deur voor hem open. Met een knikje nodig ik hem uit om binnen te komen.

Het moment waarop hij zacht zijn keel schraapt en over de drempel stapt, voelt heel belangrijk. Ik vraag me af of hij weet dat hij de eerste jongen is die ik mee naar huis neem. De eerste die zo belangrijk voor me is en die ik, zelfs nu nog, genoeg vertrouw om aan mijn ouders voor te stellen.

Het beeld van James in onze kleine hal is vreemd, maar ik vraag me meteen af waarom ik zo bang was voor dit moment. Het voelt goed.

James heeft een grijze jas aan met subtiele ruitjes, met daaronder een zwarte broek van een zachte stof en een eenvoudige, wollen trui in dezelfde kleur. Ook zijn leren schoenen zijn zwart. Zijn roodblonde haar zit zoals altijd wild en golft lichtjes, alsof hij net heeft gedoucht en het aan de lucht heeft laten drogen. Ik wil het eigenlijk aanraken.

‘Zal ik je jas ophangen?’ vraag ik in plaats daarvan.

James knikt in gedachten verzonken en kijkt om zich heen. Zijn blik blijft uitgerekend aan de gênante kinderfoto’s van Ember en mij hangen. Op een foto staan we in de tuin te dansen, op een andere plukken we appels en op weer een andere lachen we een stralende, tandloze lach in het kinderzwembadje van mijn tante. James bekijkt alle foto’s terwijl hij zijn jas soepeltjes van zijn schouders laat glijden en hem mij aanreikt.

Ik moet me concentreren om te voorkomen dat ik hem aanstaar. Het lijkt des te verleidelijker omdat ik mezelf in de afgelopen tijd heb verboden naar hem te kijken.

Ik hang James’ jas netjes aan de kapstok en loop dan naar de woonkamer. James volgt, maar voordat ik de deur opendoe, draai ik me nog snel naar hem om en kijk hem aan.

‘Ben je vegetariër?’

James knippert een paar keer met zijn ogen. Zijn mondhoek trekt een beetje als hij langzaam zijn hoofd schudt.

‘Nee.’

Ik haal opgelucht adem. ‘Gelukkig.’

Als ik de klink naar beneden duw en met James dicht achter me aan de woonkamer binnenloop, heb ik vlinders in mijn buik van de zenuwen.

‘Mam, pap, dit is James,’ zeg ik met een handgebaar naar James.

Hij haalt hoorbaar adem en stapt dan met uitgestrekte hand op mijn moeder af. ‘Leuk u te ontmoeten, mevrouw Bell.’

‘Hallo, James,’ zegt mam met een warme glimlach. ‘Noem me maar Helen, hoor.’

Haar scepsis is nergens meer te bekennen en ik vraag me af of ze nu zo goed toneel kan spelen of dat ze James voorzichtig aanpakt omdat ze weet dat zijn moeder is overleden.

‘Goed,’ zegt James, ‘Helen.’

Pap kan zijn argwaan minder goed verbergen. Zijn blik is koel en berekenend en zo te zien knijpt hij James’ hand fijn terwijl hij die schudt. James geeft geen kik.

Gelukkig doorbreekt mam de ongemakkelijke stilte. ‘We wilden je graag vragen om te blijven eten, James,’ zegt ze, ‘zodat we elkaar een beetje beter kunnen leren kennen.’

Ik sluit mijn ogen en onderdruk de neiging om met mijn vingers in mijn neusbrug te knijpen. Ik hoop maar dat James niet nu al wordt afgeschrikt.

‘Nou, heel graag,’ antwoordt hij meteen. ‘Ik heb vandaag geen plannen.’

‘Top,’ zegt pap toonloos.

Dan blijft het even ongemakkelijk stil en ik pak snel James’ arm om hem mee naar de trap te trekken. Halverwege de trap realiseer ik me wat ik heb gedaan: ik heb James aangeraakt, alsof het niets is. Alsof we dat zo vaak doen, omdat we zo vertrouwd met elkaar zijn.

Snel laat ik hem weer los.

‘Ik heb niet opgeruimd, of zo,’ zeg ik als we voor mijn kamerdeur tot stilstand komen.

James schudt zijn hoofd. ‘Geeft niet. Ik heb je ook een beetje overvallen.’

Ik knik en open vervolgens de deur. Ik laat James voor en loop achter hem aan naar binnen. Het voelt vreemd om samen met hem in deze kamer te staan, waar ik me zo geborgen en beschermd voel. Ik voel me automatisch goed en tegelijkertijd knaagt de onzekerheid van wat het gesprek vandaag gaat brengen aan me.

Een zacht geluid haalt me uit mijn gedachten.

Beter gezegd, een hese lach.

Ik draai me naar James om. Zijn lach klinkt een beetje roestig, alsof hij al tijden niets meer grappig genoeg heeft gevonden om te lachen. Als hij mijn verbaasde blik ziet, wijst hij met een handgebaar naar mijn kamer.

‘Als dit “niet opgeruimd” is, wil ik denk ik niet weten hoe jouw kamer er opgeruimd uitziet.’

Er verspreidt zich een warm gevoel door mijn buik en daarna door mijn hele lichaam, totdat ik moet lachen.

Het voelt zo goed om James hier te zien.

Het maakt me gelukkig om hem te zien lachen.

Ik voel een sterk verlangen naar hem in me opkomen. Vanbinnen wil ik dolgraag naar hem toe lopen, maar ik blijf waar ik ben en trek langzaam de deur achter me dicht. Als hij het zachte klikje hoort, verstomt James’ lach.

Even staan we elkaar aan te kijken zonder iets te zeggen.

‘Het spijt me van gisteren,’ zeg ik uiteindelijk.

James schudt langzaam zijn hoofd.

‘Ik had het eerder moeten zeggen. Ik…’

‘Ruby,’ zegt hij zacht om me te onderbreken. ‘Je bent me geen verklaring schuldig.’

Dat klopt. Dat weet ik. Toch zou ik willen dat ik de tijd terug kon draaien, zodat we een situatie als gisteren niet hadden hoeven meemaken.

‘Waarom ben je zo snel weggelopen?’ vraag ik voorzichtig.

Hij slikt moeizaam. ‘Die hele situatie werd me teveel. Het is lang geleden dat Wren en ik zo’n ruzie hebben gehad.’

‘Ik weet dat je vriendschap met Wren veel voor je betekent,’ zeg ik zacht. ‘Het spijt me.’

James loopt naar mijn bureau en streelt met een vinger over de ruggen van de boeken die daar sinds vorige week op liggen.

‘Je hoeft je niet te verontschuldigen. Ik ben eigenlijk ook niet hier om over Wren te praten.’

‘Waarover dan?’ fluister ik. Ik weet niet waarom mijn stem niet meer wil meewerken.

Hij werpt me kort een blik toe, dan bestudeert hij weer geconcentreerd de chaos op mijn bureau.

‘Weet je waarom Wren zo boos was?’ vraagt hij.

Ik schud mijn hoofd en overbrug met twee stappen de afstand tussen ons. ‘Nee.’

‘Hij was woedend omdat hij het gevoel heeft dat jij belangrijker voor me bent dan wat dan ook.’ James houdt even in. ‘En dat is ook zo.’

Hij staat nog steeds voor mijn bureau. En durft me niet aan te kijken terwijl hij die belangrijke woorden uitspreekt.

‘James,’ fluister ik, omdat ik wil dat hij zich omdraait. Dat doet hij en de blik in zijn ogen wordt me bijna te veel. Daarin zie ik alle emoties die ook door mijn lichaam stromen.

Op dit moment voel ik zo veel voor hem dat ik bijna moet wegkijken. Voorzichtig til ik een hand op en streel ik een paar losse plukken haar van zijn voorhoofd. Dan leg ik mijn hand tegen zijn wang. Zijn gezicht voelt warm onder mijn aanraking en als ik zijn wang zacht streel met mijn vingers, legt James zijn hand over die van mij.

Het is nog niet zo lang geleden dat we zo stonden, ik zijn wang aanraakte, al mijn moed bij elkaar raapte en zei dat ik hem niet kwijt wilde. Toen heeft hij mijn hand weggepakt en zich afgewend.

Nu gebeurt het tegenovergestelde.

James houdt mijn hand vast en sluit zijn ogen. Als ik met mijn duim over zijn wang streel, gaat er een rilling door zijn hele lichaam. Hij opent zijn ogen weer en ik hou mijn adem in.

‘Ik wil niet dat er nog iets tussen ons in staat, Ruby,’ prevelt hij.

Ik krijg bijna geen lucht omdat hij zo dicht bij me staat. Zijn woorden hangen tussen ons in en op dat moment besef ik dat ik hetzelfde voel.

Ik wil niet meer zonder hem.

Ik wil niet meer boos of verdrietig zijn.

Ik wil eindelijk weer voelen wat hij met me doet. Ik wil weer met hem praten, berichtjes sturen, mijn angsten en zorgen met hem delen.

Ik wil van hem houden.

Zelfs na twee maanden is het bijna ondraaglijke verlangen naar hem nog niet verdwenen. Integendeel, het is met de dag sterker geworden. En er is niets wat ik ertegen kan doen.

‘Ik ook niet,’ fluister ik.

Hij maakt een zacht, vertwijfeld geluid en trekt me dan tegen zich aan. Hij slaat zijn armen stevig om me heen terwijl mijn ogen beginnen te branden en er langzaam tranen over mijn wangen lopen. James mompelt iets in mijn haar. Ook al kan ik hem niet verstaan, ik begrijp diep vanbinnen wat hij me ermee wil zeggen.

James

Ik weet niet hoelang we zo blijven staan. Op een gegeven moment zit ik half op het bureau terwijl Ruby tegen me aan leunt. Mijn hart bonkt zo hard dat ik zeker weet dat ze het kan horen. Ze heeft haar armen strak om mijn middel geslagen en haar gezicht in mijn hals begraven. Haar tranen zijn langzaam maar zeker opgedroogd, maar ik voel de natte plek in mijn trui nog steeds.

Ik haal diep adem en snuif Ruby’s vertrouwde geur op. Ik kan niet geloven dat dit echt gebeurt. Op dit moment is mijn leven geen hoop scherven meer. Alles voelt goed. Ik zou zo voor altijd kunnen blijven staan.

‘Ik heb je zo gemist,’ prevel ik na een tijdje tegen haar haarlijn. Ik wil mijn lippen veel liever ergens anders laten ronddwalen, maar dat mag ik niet van mezelf. Ik ga haar niet kussen. Niet nu. Niet vandaag. Dat is niet de reden dat ik hier ben.

‘Ik jou ook,’ fluistert ze net zo zacht en mijn hart slaat een slag over.

Ik streel over haar rug. Eerst een grote cirkel, dan een kleinere. De dunne stof van haar blouse voelt ongelooflijk zacht. En hoort bij haar.

‘Het spijt me van wat ik heb gezegd toen ik de vorige keer hier was. Ik wilde je geen last op je schouders leggen.’ Ik heb het gevoel dat ik dat nog eens moet herhalen.

‘Het spijt mij ook. Ik had niet zo gemeen moeten doen.’

Ik schud meteen mijn hoofd. ‘Dat was niet gemeen. Je had gelijk. Ik moet geen last voor je zijn, zo werkt een relatie niet,’ antwoord ik.

Bij het woord ‘relatie’ tilt Ruby haar hoofd op en maakt zich een beetje van me los. Ze bekijkt me met een waakzame blik, waardoor de woorden als vanzelf komen.

‘Het is alleen… als ik je aankijk, voelt het alsof alles goed is. Alsof ik thuis ben, écht thuis. Zoiets heb ik nog ooit gevoeld, Ruby, voor niemand. Je geeft me het gevoel dat ik er niet alleen voor sta. En dat heb ik het meeste gemist. Het gevoel dat ik… heel ben.’

Ruby’s adem stokt.

‘Slaat dat überhaupt ergens op?’ voeg ik er nog aan toe.

‘Ja,’ antwoordt Ruby, ‘natuurlijk slaat dat ergens op.’

‘Ik wil niet dat je het gevoel hebt dat ik je onder druk zet.’

Ruby’s blik glijdt over mijn gezicht. Ik weet zeker dat mijn wangen net zo rood zijn als die van haar. Ik heb het warm en ook ik moest zojuist vechten tegen mijn tranen. Maar Ruby kijkt me niet aan met een blik alsof ze me gestoord of gênant vindt.

In plaats daarvan zijn haar groene ogen warm. Haar blik gaat dwars door me heen en ik weet dat ze alles begrijpt.

Zo is Ruby: ze vindt oplossingen voor de moeilijkste uitdagingen. Ze vindt de logica, ook als die er eigenlijk niet is. En nu vindt ze iets wat haar ertoe brengt haar armen om me heen te slaan.

‘Dat is niet zo,’ fluistert ze. ‘Nu niet meer.’

Vervolgens gaat ze op haar tenen staan. Een fractie van een seconde kijkt ze me aan. En dan kust ze me.

Ik stoot verrast een geluid uit. Heel even weet ik niet wat er gebeurt en klamp ik me met één hand vast aan het bureau terwijl de vingers van mijn andere hand als vanzelf naar haar rug grijpen.

Ruby komt nog dichterbij, tot er geen centimeter meer tussen ons in zit.

Dit is niet de reden dat ik hier ben. Maar nu kust ze me en liggen haar handen op mijn lichaam… en kan ik niet meer helder nadenken…

‘James?’ Ruby leunt een beetje achterover en kijkt me onzeker aan. Op dat moment wordt me pas duidelijk dat ik zo overrompeld was, dat ik haar kus niet beantwoordde.

‘Ik…’

Ruby’s ogen worden groot en ze neemt een beetje afstand. Ze slikt moeizaam en schudt haar hoofd.

‘Het spijt me. Ik dacht… ik had niet…’

‘Ruby, nee,’ zeg ik snel. Ik bevrijd mezelf uit mijn starre houding en trek haar met beide handen tegen me aan. Dan buig ik me naar haar toe, verban alle andere gedachten uit mijn hoofd en kus voor het eerst sinds twee maanden het meisje van wie ik hou.

Ik leg een hand in haar nek en sla mijn andere arm om haar middel om haar dicht tegen me aan te trekken. Ruby zucht in mijn mond.

Jezus.

Wat heb ik dit gemist.

De manier waarop Ruby zich beweegt. Haar mooie mond. Het zachte geluidje dat ze maakt als onze tongen elkaar vinden.

Ik streel haar nek, haar haarlijn, verder langs haar hals naar beneden. Haar huid is zo warm en zacht. Ik zou haar het liefste over haar hele lichaam zoenen. Ruby hapt naar adem, alsof ze zojuist hetzelfde dacht als ik.

Het geluid doet me weer tot mijn positieven komen. Zwaar ademend maak ik me van haar los.

Hoewel we zojuist dichter tot elkaar zijn gekomen dan we in lange tijd zijn geweest, kunnen we niet verder gaan. Er is nog steeds een grens die we niet meteen mogen overschrijden. Als Ruby haar gezicht in mijn hals begraaft en me alleen maar vasthoudt, weet ik zeker dat ze hetzelfde denkt.

Ik streel haar rug en hou haar vast. Secondenlang, minutenlang, urenlang. Alsof alleen zij en ik nog bestaan. Wij twee, alleen op deze wereld.

Ik weet niet hoelang we zo blijven staan, maar als we elkaar uiteindelijk loslaten, voelt het alsof het een eeuwigheid heeft geduurd.

We kijken elkaar aan en lachen dan. Ruby strijkt haar pony glad, ik mijn trui. Het is wel duidelijk dat we allebei even niet weten wat we nu moeten doen.

Ik schraap mijn keel. ‘Ik moet…’

‘Hoe gaat het…’ begint Ruby precies tegelijk en we moeten allebei een beetje lachen.

‘Jij eerst,’ zeg ik.

Ruby glimlacht. ‘Ik wilde alleen vragen hoe het met Lydia gaat. Ik heb haar gisteravond niet gezien.’

‘Goed. Ze is af en toe nog misselijk, daarom heeft ze het gala gemist.’

Ruby fronst bezorgd. ‘Is verder alles oké?’

Ik knik. ‘Ja, dat is heel normaal.’

Het is fijn om te weten dat ik bij Ruby niet zo op mijn woorden hoef te letten. Ze kent al onze geheimen en er is niets waarover ik met haar niet kan praten. Ik weet niet of ik haar ooit duidelijk kan maken hoeveel dat voor me betekent.

Plotseling pakt Ruby mijn hand en trekt me naar haar bed. Mijn maag maakt een salto, omdat ik even niet weet wat ze daarmee wil zeggen. Maar dan gaat ze in kleermakerszit op haar bed zitten en wijst naast zich. Ik voel een vreemde mengelmoes van teleurstelling en opluchting terwijl ik naast haar ga zitten.

‘Hoe staat het met Oxford?’ vraagt ze uiteindelijk.

Het warme gevoel maakt plaats voor een ijzige kou. Geschrokken kijk ik Ruby aan.

‘Oké, dat is antwoord genoeg,’ zegt ze en ze lacht begripvol naar me.

‘Je weet hoe ik over Oxford denk.’

‘Klinkt net alsof je een relatie hebt met de universiteit.’

Ik trek een wenkbrauw op. ‘Dat moet jij zeggen. Denk maar niet dat de hartjes die je rond je toelating hebt getekend me zijn ontgaan,’ zeg ik en ik wijs naar het prikbord boven haar bureau.

Ruby kijkt me betrapt aan. Dan begint ze te lachen.

‘Ja, oké. Dat is waar. Maar je hebt nog geen antwoord gegeven op mijn vraag.’

Ik denk er even over na. ‘Ik ben blij als jij blij bent. Misschien kun jij blij zijn voor twee,’ zeg ik zo diplomatiek mogelijk.

Ruby rolt met haar ogen. Al voordat ik kan reageren, heeft ze een kussen gepakt en me daarmee in mijn gezicht geslagen. Ik knipper een paar keer verbaasd met mijn ogen en draai me dan vliegensvlug naar haar om.

‘Dat doet Lydia ook altijd. Bij haar kan ik me niet verdedigen, omdat ik bang ben iets kapot te maken…’ Ik grijp razendsnel een kussen en gooi het naar Ruby. ‘Maar bij jou…’

Ze reageert sneller dan ik voor mogelijk had gehouden. Ze pakt het kussen dat ik naar haar heb gegooid en slaat me er nog twee keer mee. Als ze een derde keer probeert toe te slaan, pak ik haar polsen vast.

Ruby’s wangen zijn rood, haar ademhaling is snel en haar haren zitten door de war. Alles in mij schreeuwt dat ik haar moet kussen.

Snel laat ik haar los en neem ik weer een beetje afstand.

‘Ga je gebruikmaken van je toelating?’ vraagt Ruby na een tijdje.

Ik knik een keer. ‘Ja. En van jou weet ik het antwoord denk ik ook al.’

Ik waag weer een blik naar haar als de hitte die ik voelde borrelen weer wat is afgekoeld. Ruby kijkt me aan met een warme blik in haar ogen en ook al houdt ze zich zichtbaar in, ik zie aan de fonkeling in haar ogen hoe blij ze is.

‘Ik ga natuurlijk.’ Ze aarzelt even. ‘Ik maak me alleen wel zorgen om wat er gebeurt als ik geen beurs krijg. Ik heb alle informatie over de mogelijkheden al opgezocht, maar er melden zich elk jaar zo veel studenten aan dat ik geen idee heb wat mijn kansen zijn. Zonder beurs kan ik de opleiding niet betalen.’ Het doet bijna pijn de vreugde uit haar ogen te zien verdwijnen en plaats te zien maken voor zorgen. ‘En dan weet ik niet wat ik moet.’

‘Ik weet zeker dat je kans maakt,’ zeg ik geruststellend.

‘Ik ga er in elk geval voor vechten met alles wat ik heb,’ zegt ze vastbesloten. Op dat moment weet ik zeker dat er niets is wat Ruby niet kan bereiken als ze er voor gaat.

‘Mam heeft zich altijd ingezet om Beaufort te laten bijdragen aan verschillende projecten. Daar zitten vast ook beurzen bij. Als je wil, kan ik wel eens navraag doen,’ stel ik voorzichtig voor. Ik weet niet zeker of ik hiermee een grens overschrijd. Ik hoop van niet.

Ruby aarzelt even, maar gelukkig lijkt ze erover na te denken en het voorstel niet ongemakkelijk te vinden.

‘Dat is lief,’ zegt ze uiteindelijk. ‘Hoe gaat het thuis?’

Haar blik werd zacht toen ik iets over mam zei, dus ben ik niet verbaasd dat ze plotseling van onderwerp verandert. Ik denk even over mijn antwoord na.

‘Met Lydia is alles goed, en mijn vader is… mijn vader. Ik zie hem niet veel en sinds december hebben we nauwelijks een woord met elkaar gewisseld.’

‘Dat klinkt niet best,’ mompelt Ruby.

Nu haal ik mijn schouders op.

‘Het is beter zo. Ik ben nog steeds woedend. Dat hij niet heeft verteld wat er met mam is gebeurd, zullen Lydia en ik nooit vergeten.’

‘Ik heb nog nooit gevochten, maar ik denk dat ik hem ook een klap had verkocht.’

Ik moet bijna lachen bij het idee. Helaas vervliegt dat gevoel meteen weer.

‘Ik vind het vreselijk hoe hij met Lydia omgaat,’ zeg ik serieus. ‘Vooral nu ze zo veel aan haar hoofd heeft.’

‘Wat doet hij dan?’ vraagt ze fronsend.

‘Hij geeft haar altijd het gevoel dat ze dom is, om gek van te worden. Hij heeft haar niet eens gefeliciteerd dat ze ook is aangenomen in Oxford.’

Ruby’s mond vertrekt. ‘Ik kan zo boos worden om alles wat je me over hem vertelt. Geen wonder dat je blij bent als hij niet thuis is.’

Normaal gesproken heb ik een hekel aan dit soort gesprekken. Ik verander eigenlijk altijd van onderwerp of ontwijk de vraag, maar met Ruby voelt het heel normaal om op bed te zitten en over de problemen met mijn familie te praten.

Hier kan ik wel aan wennen.

‘Waar denk je aan?’ vraagt Ruby.

Ik kan alleen maar mijn hoofd schudden. Ik heb een brok in mijn keel die maar niet wil verdwijnen, hoe vaak ik ook probeer mijn keel te schrapen.

‘James?’ vraagt Ruby onzeker.

‘Ik ben gewoon blij dat ik hier mag zijn,’ zeg ik hees.

Ruby schuift wat dichter naar me toe en legt haar hand op die van mij.

Ik vlecht mijn vingers door die van haar.

‘Ik ben ook blij dat je er bent,’ fluistert ze, waardoor er zich een warm gevoel door mijn hele lichaam verspreidt.

‘En je komt zo snel niet meer van me af,’ zeg ik met mijn blik op onze handen gericht. ‘Wen er maar aan.’

Ruby

James en ik hebben nog ongeveer tien ongestoorde minuten, voordat Ember overdreven hard op de deur klopt om ons koekjes te brengen waarmee mam haar naar boven heeft gestuurd. James springt op van het bed alsof hij is gebeten door een vogelspin. Als mijn zus weer vertrekt, laat ze met een veelzeggende blik de deur wagenwijd openstaan en ik rol met mijn ogen. James en ik zaten te praten en hebben ons niet naakt op elkaar gestort.

Als mam dat serieus denkt… weet ik eigenlijk niet wat ik daarmee moet.

James, die sinds Embers vertrek weifelend midden in mijn kamer staat, wijst naar de boeken op mijn bureau.

‘Voor wanneer moet je die hebben doorgewerkt?’ vraagt hij.

Ik zucht.

‘Eigenlijk had ik ze bijna allemaal al uit moeten hebben, maar ik loop achter door het gala.’

‘Oké,’ mompelt James en hij houdt Utilitarianism van John Stuart Mill omhoog. ‘Dit heeft iets meer dan honderd pagina’s en ik heb het al gelezen. Als je wil, kunnen we het samen doornemen.’

Ik knipper verbaasd met mijn ogen.

‘Wil je samen huiswerk maken?’

‘Tuurlijk,’ zegt hij en hij wijst naar mijn bureau. ‘Heb je een tweede stoel?’

Ik ben zo verbaasd dat ik even geen antwoord kan geven. Uiteindelijk knik ik en laat me van het bed glijden.

‘Zo terug. Blijf waar je bent.’

Ik ren naar Embers kamer. Ze zit op de grond en leunt met haar rug tegen het bed, met haar laptop op schoot. Als ze me ziet, krijgt ze een veelzeggende grijns op haar gezicht en trekt ze haar koptelefoon van haar hoofd.

‘Eèèèn?’ vraagt ze en ze rekt het woord lang uit. Blijkbaar heeft ze onze discussie van vanochtend naast zich neergelegd, of ze is gewoon te nieuwsgierig om op dit moment boos tegen me te kunnen doen.

‘Mag ik je stoel lenen?’ vraag ik.

Embers lach wordt nog breder.

‘Natúúrlijk mag je mijn stoel lenen.’

Ik negeer haar dubbelzinnige toon en rol de bureaustoel naar mijn kamer. James is ondertussen aan het bureau gaan zitten en heeft Utilitarianism voor zich opengeslagen.

‘Weet je zeker dat je je samen door die stof heen wil werken?’ vraag ik terwijl ik naast hem ga zitten.

Hij kijkt op en er verschijnt een klein lachje op zijn gezicht. ‘Ik wil alles met je doen wat je me laat doen.’ Zodra de woorden eruit zijn, betrekt zijn gezicht. ‘Dat… klonk heel fout.’

James begint te blozen en ook mijn wangen worden warm. Ik wend mijn blik af en blader naar de eerste pagina van het boek.

‘Wil je een schrijfblok?’

James knikt meteen. ‘Ja, dank je.’

In de twee uur daarna werken we inderdaad samen aan Utilitarianism. In het begin heb ik moeite me te concentreren, enerzijds omdat James naast me zit en anderzijds omdat mijn gedachten alle kanten op gaan, maar na een tijdje begrijp ik de theorie en begin ik een eigen mening over het onderwerp te vormen. James en ik bespreken elkaars theorieën en het valt me wederom op hoe intelligent hij is. Hij heeft dan misschien geen zin in Oxford, maar ik weet zeker dat hij met kop en schouders boven iedereen uit zal steken.

Als we klaar zijn en ik een laatste trefwoord in mijn nieuwe boekje heb gemarkeerd, leun ik met een zucht achterover.

‘En nu?’ vraagt James.

Ik frons. ‘Hoe bedoel je?’

‘Als mijn hoofd zo vol zit, moet ik iets doen om te ontspannen voordat ik verder kan,’ zegt hij.

‘Wat doe je dan?’ vraag ik nieuwsgierig. Het voelt heel vreemd dat ik James’ diepste geheimen ken, maar daarentegen maar weinig weet over wat hij zo’n beetje elke dag doet.

‘Meestal sporten.’ James haalt zijn schouders op. ‘Soms kijk ik video’s van reisbloggers.’

Als ik geen antwoord geef, kijkt hij me met opgetrokken wenkbrauwen aan.

‘Ik weet zeker dat jij ook iets doet om je hoofd leeg te maken.’

Ik aarzel even. ‘Ja. Maar het is heel vreemd. Ik wil niet dat je me raar vindt.’

James’ mondhoeken trekken lichtjes omhoog. ‘Nu ben ik pas echt nieuwsgierig.’

‘Je moet het beloven, James.’

James steekt twee vingers in de lucht en knikt.

Uiteindelijk pak ik mijn laptop en open de favorietenlijst in mijn browser. Ik klik op de bovenste video.

Op het beeldscherm verschijnt een blond meisje dat een begroeting fluistert. Ze maakt een pakket open en streelt langzaam over het papier waarin de losse items zijn verpakt. Ik kijk stiekem even naar James, omdat ik de video toch al uit mijn hoofd ken. Hij kijkt eerst naar het beeldscherm en dan naar mij.

‘Wat is dit voor iets? Waarom praat ze zo zacht?’ Zijn blik schiet weer terug naar het scherm, waar het meisje met haar nagels over een spons krast. ‘Waarom doet ze dat?’

‘Dit is een ASMR-video.’

James’ gezicht is één groot vraagteken.

‘Dat is een soort internetfenomeen,’ leg ik uit. ‘Ik weet niet hoe ik het moet uitleggen. In die video’s praten mensen heel zacht en maken bepaalde geluiden, zoals geruis of geknisper.’

‘Maar waarom?’ Hij is zo in de war dat ik het bijna schattig vind. Zo heb ik hem nog nooit gezien.

‘Dat is rustgevend,’ zeg ik. ‘Ik reageer er heel goed op.’

‘Kijk jij dit om te ontspannen?’ vraagt hij met een sceptische blik.

Ik knik. ‘Ik krijg een soort kippenvel op mijn hoofd. Soms kijk ik dit om in slaap te vallen.’

James grijnst. ‘Ik denk dat je je hier helemaal op moet concentreren, anders lukt het niet. Ik vind het nu veel te apart om er kippenvel van te krijgen. Het is… inderdaad best raar.’

‘Er zijn honderden video’s van,’ zeg ik en ik klik de volgende video in mijn favorietenlijst aan. Nu staat er een arts in beeld die zijn patiënt zacht de opdracht geeft om zijn arm te bewegen en de ogen te sluiten.

Het duurt niet lang voor ik het kriebelende gevoel op mijn hoofdhuid voel.

James schudt zijn hoofd. ‘Het is heel fascinerend. Op een of andere rare manier.’

‘Kijk er vanavond maar eens een voordat je gaat slapen. Laat maar weten of het werkt,’ zeg ik met een alwetend lachje.

‘Dat zou cool zijn. Ik slaap al weken slecht.’

Mijn lach verdwijnt als sneeuw voor de zon. Ik wil de stemming niet verpesten, maar als hij zoiets zegt, kan ik dat niet zomaar links laten liggen. Ik moet de vraag stellen, ook al maakt hem dat waarschijnlijk verdrietig.

‘Vanwege je moeder?’ vraag ik voorzichtig.

James houdt zijn adem in. Even zit hij stokstijf stil, dan ademt hij hoorbaar uit en knikt uiteindelijk.

‘Ja. Ik… droom soms over haar.’

‘Wil je erover praten?’

De arts gaat door met zijn onderzoek en ik druk op de spatiebalk om de video op pauze te zetten.

James blijft even stil, alsof hij naar de juiste woorden zoekt. Ik pak weer voorzichtig zijn hand, net als vlak voordat we door Ember werden gestoord. James draait zijn handpalm naar boven zodat we onze vingers kunnen verstrengelen.

‘Ik had niet gedacht dat het zo zou voelen,’ zegt hij uiteindelijk.

‘Hoe bedoel je?’ vraag ik zacht.

Hij slikt moeizaam. ‘Zonder mijn moeder.’

Ik knijp even in zijn hand om hem aan te moedigen verder te praten. En dat doet hij.

James begint over de afgelopen twee maanden te vertellen. Eerst moeizaam, maar het gaat hem steeds gemakkelijker af, totdat er een ware spraakwaterval uit komt. Hij vertelt over de schuldgevoelens tegenover zijn moeder, omdat hij het gevoel heeft dat hij rouwt om iets waar hij niet om zou mogen rouwen. Over de angst om Lydia, die hem elke avond wakker houdt. Over de vergaderingen bij Beaufort waarbij het voelt alsof zijn ziel niet meer in zijn lichaam zit en hij alles als een buitenstaander bekijkt. Hij vertelt dat zijn vader hem en Lydia heeft verboden hun tante Ophelia op te zoeken. Dat Lydia dringend op zoek moet naar een verloskundige, maar bang is dat het geheim dan zou kunnen uitlekken. En dat het hem spijt dat hij zijn vrienden de afgelopen maanden zo heeft verwaarloosd.

We zitten de hele dag in mijn kamer te praten. Niet alleen over James’ familie, maar over van alles en nog wat. School, Embers blog, mijn gesprek met Alice Campbell van gisteravond, dat ik nog niet helemaal heb verwerkt.

Iets na vijven belt pap me op mijn mobieltje. Daar geeft hij de voorkeur aan, in plaats van net als mam door het hele huis te brullen of Ember naar mijn kamer te sturen.

‘Het eten is klaar,’ zeg ik.

Hand in hand lopen we naar de deur. Als ik de gang op wil lopen, trekt James me terug. Hij omhelst me en drukt me even dicht tegen zich aan.

‘Dank je,’ prevelt hij in mijn oor.

Ik hoef niet te vragen waarvoor.

22

James

De spaghetti bolognese van meneer Bell is verrukkelijk.

De spaghetti is al dente gekookt en het samenspel van de verschillende kruiden, tomaten, knoflook en een scheutje rode wijn in de saus is zo lekker dat ik niet anders kan dan verzuchten hoe lekker het is.

Als ik mijn eerste hap heb doorgeslikt, kijken vier paar ogen me aan. Ruby’s hele gezin zit me te bestuderen. Vooral de blik van meneer Bell maakt me nerveus. Sinds ik bij het tafeldekken het bestek verkeerd heb neergelegd, bekijkt hij me met samengeknepen ogen, alsof hij zit te wachten tot ik de volgende fout maak die hem bewijst dat ik niet goed genoeg voor zijn dochter ben. Terwijl ik eigenlijk dondersgoed weet hoe het bestek volgens de etiquette hoort te liggen. Bij ons thuis vinden wel eens zakelijke diners plaats waarbij drie verschillende besteksets op tafel liggen. Dat ik het net niet in de juiste volgorde heb gelegd, is geen onwetendheid, maar pure spanning.

Ik schraap mijn keel, ga rechtop zitten en zeg vol overtuiging: ‘Dit is de lekkerste bolognese die ik ooit heb gehad.’

Ruby’s moeder lacht naar me. Ember mompelt iets achter haar hand dat verdacht veel als ‘slijmbal’ klinkt. Maar meneer Bells gezicht lijkt daarna een stuk vriendelijker. Nu zie ik ook dat Ember en Ruby hun ogen duidelijk van hem hebben geërfd. Niet alleen de kleur, maar ook de intense blik.

‘James,’ zegt mevrouw Bell – correctie, Helen – als ik net weer een vork vol pasta in mijn mond heb gestopt. ‘Weet je al wat je gaat doen als je slaagt?’

Ik verstijf automatisch. Maar dan zie ik Ruby’s verwachtingsvolle blik die mij eraan herinnert dat ik hier met Ruby’s gezin aan tafel zit en voor niemand hoef te doen alsof.

‘Ik ben aangenomen op Oxford,’ antwoord ik aarzelend, zonder de ijskoude toon die normaal gesproken komt opzetten bij dit onderwerp. ‘En ik ben nu al mede-eigenaar van Beaufort.’

‘Heb je dat altijd al willen doen?’ vraagt Helen.

Oké. Ik hoef dan misschien niet te doen alsof, maar ik kan hier ook niet mijn grootste geheimen bij vreemden op tafel gooien. Zo makkelijk gaat dat niet. Langzaam kauw ik op mijn pasta en doe alsof ik nadenk over haar vraag, zodat ik niet meteen hoef te antwoorden.

‘Ruby wist al heel vroeg dat ze naar Oxford wilde. Ik vraag me wel eens af of dat voor iedereen op Maxton Hall geldt,’ voegt ze eraan toe en ze lacht naar haar dochter, die links van mij zit en onrustig over haar stoel schuift.

Ik slik mijn pasta door en neem een slok water.

‘Niet iedereen is zoals Ruby, dat kan ik u verzekeren.’

‘Wat wil je daar nou weer mee zeggen?’ vraagt Ruby verontwaardigd.

‘Ik ken niemand die zo graag naar Oxford wil als jij. Mijn vrienden en ik hebben er ook naartoe gewerkt, maar ik weet zeker dat niemand harder heeft gewerkt dan jij.’ Zou het nu te veel klinken alsof ik probeer te slijmen bij het hele gezin door Ruby op te hemelen? ‘Maar misschien ben ik bevooroordeeld.’

Iedereen aan tafel begint te lachen. Schijnbaar vinden ze het oprecht grappig. Ik frons. Ik meende alles wat ik zei. Ik had niet verwacht dat ze daarom zouden lachen. Ik krijg een vreemd gevoel in mijn buik en stop gauw nog een vork vol pasta in mijn mond om het te verdringen.

Na het eten help ik met afruimen. Zoiets zou ik thuis nooit doen, daar hebben we personeel voor, maar hier helpt iedereen als vanzelf een handje mee, dus doe ik dat ook.

Bovendien wil ik heel graag dat Ruby’s ouders me mogen.

Ik begrijp dat ze me niet vertrouwen, dat zou ik ook niet doen als ik in hun schoenen stond.

‘Komen jullie nog even mee in de woonkamer zitten?’ vraagt Helen als we klaar zijn. ‘Of moet je naar huis, James?’

Ik schud mijn hoofd. ‘Nee. Nee, ik hoef niet naar huis.’

‘Als je ergens geen antwoord op wilt geven, hoef je niets te zeggen, hoor,’ fluistert Ruby in mijn oor terwijl we haar moeder op een afstandje naar de woonkamer volgen. ‘Sorry voor dat ongemakkelijke moment van net.’

‘Geeft niet,’ antwoord ik net zo zacht. ‘Maak je maar geen zorgen. Ik mag je ouders wel. En Ember sowieso.’

Er verschijnt een lachje op Ruby’s gezicht. Ik zou het liefste haar hand pakken of haar op een andere manier willen aanraken, maar op dat moment lopen we de woonkamer in, waar de rest van het gezin het zich al gemakkelijk heeft gemaakt.

Het valt me op hoe ruim de kamer oogt en hoe minimalistisch die is ingericht. In tegenstelling tot Ruby’s kamer staat die niet vol, maar is er veel vrije ruimte. Ik begrijp meteen waarom als ik zie hoe meneer Bell zijn rolstoel door de kamer manoeuvreert tot hij parallel aan de bank staat. Dan pakt hij een soort afstandsbediening en komt de bank plotseling omhoog, zodat die op gelijke hoogte is met de zitting van de rolstoel. Meneer Bell hijst zich uit de ene zitting en op de andere. Als hij ziet dat ik kijk, is mijn eerste ingeving om snel weg te kijken, maar ik hou me in. Hij mag niet denken dat ik het ongemakkelijk vind om hem zo te zien. Voor hem is dit per slot van rekening de normaalste zaak van de wereld. Dus blijf ik hem aankijken en wijs naar de bank, die langzaam weer zakt.

‘Zoiets heb ik nog nooit gezien,’ zeg ik eerlijk. ‘Is er een mechanisme in de bank ingebouwd?’

Meneer Bell knikt. Als hij verrast is door mijn vraag, laat hij dat in elk geval niet zien.

‘Onder de bank, om precies te zijn.’

Ember ploft naast haar vader neer. Ze leunt even tegen zijn schouder en zijn gezichtsuitdrukking is meteen liefdevol. Zijn hele gezicht wordt er zachter van. Zo ziet een vader er dus uit die zijn kinderen niet alleen als zakenpartners en instrumenten voor zijn eigen gewin ziet.

‘Ga toch zitten,’ zegt Helen. Aarzelend draai ik me naar Ruby om, die de keuze voor mij maakt en naar de fauteuil tegenover de bank wijst. Zelf gaat ze naast Ember zitten.

‘Heb je ooit Jenga gespeeld, James?’ vraagt Ember terwijl haar moeder een spelletje midden op de salontafel zet.

Zo te zien bestaat het uit louter houten balkjes. Ik bekijk het spel even en schud dan mijn hoofd. ‘Nee.’

Embers mond valt open. ‘Oké, dat is…’ Ze schraapt haar keel. ‘Ik weet niet wat ik daarvan moet denken.’

Ik haal mijn schouders op. ‘Sorry.’

‘Geeft helemaal niets,’ zegt Ruby snel en ze werpt Ember een waarschuwende blik toe die meer dan duidelijk maakt dat ze haar mond moet houden.

‘Precies,’ zegt Helen, ‘het is heel makkelijk.’

Meneer Bell snuift. ‘Dat zeg je alleen maar omdat jij altijd wint.’

‘Onzin.’ Ze lacht geruststellend naar me en wijst naar de toren die ze zojuist heeft opgebouwd. ‘Iedereen neemt om de beurt een blokje uit deze toren. Dat leg je er weer bovenop. Je mag maar één hand gebruiken en in elke rij moet minimaal één blokje blijven liggen.’

Ik knik. ‘Ik snap het.’

‘En het leukste is,’ gaat ze door en ze kijkt haar man aan, ‘dat er altijd meerdere winnaars zijn en maar een verliezer.’

‘Dat is niet waar,’ antwoordt Ruby. ‘Als je naar de afgelopen achttien jaar kijkt, zijn wij allemaal verliezers, want mam is de enige die de toren nooit omgooit.’

Als antwoord glimlacht Helen in zichzelf en op dat moment weet ik dat ik me niet door haar mag laten inpalmen. Ik kan maar beter uitkijken.

Het spel begint. Ik ben na Helen aan de beurt en trek een blokje uit de zijkant. Na mij is meneer Bell aan de beurt, dan Ember en tot slot Ruby. Als ik voor de tweede keer aan de beurt ben, stort de toren al in. Geschrokken wijk ik achteruit terwijl de blokjes alle kanten op vliegen.

‘Verdomme,’ mompel ik.

‘Ik wil niet gemeen doen, James, maar je bent echt slecht,’ zegt Ember.

‘Hij moet gewoon oefenen.’ Ruby klinkt zekerder van zichzelf dan ik me voel.

In de volgende ronde gaat het beter, maar ook dit keer ben ik degene die de toren omgooit. De ronde daarna ook. Maar meneer Bell en Ember lijken het naar hun zin te hebben, dus vind ik het prima. In de vierde ronde gaat het beter. Ik probeer Helens techniek te kopiëren en het lijkt inderdaad beter te gaan als ik alleen mijn vingertoppen gebruik en niet mijn hele hand. Daarna neem ik de tijd, hoewel ik alle ogen op me voel branden. Ik doe mijn uiterste best om de blokjes zo langzaam mogelijk uit de stapel te trekken en dit keer gaat het behoorlijk goed.

Op een gegeven moment is de toren zo instabiel dat Ruby wanhopig met haar hoofd schudt als ze aan de beurt is. Met een lichte blos op haar wangen en een geconcentreerde blik buigt ze naar voren en trekt ze een blokje uit de stapel. De toren begint te wankelen als ze achteroverleunt en iedereen kijkt gespannen toe. Als het wiebelen minder wordt, slaak ik een opgeluchte zucht. Ruby hoort het en kijkt me over de toren heen aan. De glimlach die op haar gezicht verschijnt, zal ik nooit vergeten. Nooit. Ik voel haar lach in mijn hele lichaam en even ben ik zo in haar ban dat ik me niet realiseer dat Helen haar hand uitstrekt en…

Met een enorm lawaai stort de toren in. Ember springt met een triomfantelijke schreeuw op en wijst naar haar moeder. ‘Ha!’

‘Dankzij James heeft mam verloren!’ roept Ruby en ze klapt in haar handen.

Ook meneer Bell lacht zacht en kijkt zijn vrouw geamuseerd aan.

‘Nou, die theorie moeten we nog eens testen,’ zegt Helen en ze kijkt me aan. Dan knikt ze naar de houten blokjes.

‘Bouw jij de toren op, James?’

Dit gezin is fascinerend. Ze zijn zo enthousiast dat het aanstekelijk is en zorgen ervoor dat ik me zorgelozer voel dan ik in lange tijd heb gedaan.

‘Graag, Helen,’ antwoord ik veel te laat en ik sta op om de toren weer op te bouwen. Blokje voor blokje, stukje bij beetje. Precies zoals ik mijn relatie met Ruby weer opbouw. En al het andere.

23

Ruby

Ik ben nog nooit zo zenuwachtig geweest voor een maandag als vandaag. De rit in de schoolbus voelt twee keer zo lang als normaal en hoewel ik er normaal gesproken van geniet, ben ik vanochtend veel te nerveus. Terwijl de bus de laatste paar meters naar de school aflegt en uiteindelijk tot stilstand komt, spreek ik mezelf streng toe.

Het is een heel normale schooldag.

Alles is zoals altijd.

Doe eens rustig, hartslag.

Ik ben de laatste die de bus uit stapt. En als ik de traptreden af loop, zie ik hem staan.

James leunt tegen het hek van het sportveld, recht tegenover de bushalte. De lach op zijn gezicht is bijna verlegen, ook al geeft zijn houding een andere boodschap af. Ik denk terug aan die ene ochtend drie maanden geleden, toen hij me op dezelfde manier verraste. Dat was na Cyrils feest, toen hij me wilde beschermen voor de rest van de school, zodat ik niet te veel stomme vragen naar mijn hoofd geslingerd zou krijgen.

Dit keer wacht hij niet tot ik bij hem aankom, maar loopt me tegemoet. Hij blijft naar me lachen. Gisteren viel me al op hoe vaak hij oprecht lachte tijdens de spelletjes met mijn familie. Ik kan bijna niet geloven dat dit dezelfde jongen is die in december huilend in mijn armen lag. Het voelt goed hem zo te zien.

‘Hoi,’ zeg ik ter begroeting en ik druk mijn pony plat tegen mijn voorhoofd. Het waait en ik ben bang dat mijn haar alle kanten op staat. Desondanks kijkt James me aan alsof ik het beste ben dat hem ooit is overkomen.

‘Goedemorgen.’ Hij tilt zijn hand op en strijkt een verwaaide pluk haar achter mijn oor. Hij staat zo dicht bij me dat ik zijn geur zonder moeite kan opsnuiven. Zo vertrouwd. En warm. Een beetje honingachtig. Ik moet echt een keer vragen welk geurtje hij gebruikt.

‘Zullen we?’ vraagt hij met een knikje richting de hoofdingang.

Mijn hart maakt een sprongetje. Alles is spannend en nieuw, terwijl hij me al eens heeft opgehaald en naar mijn lokaal heeft gebracht.

‘Ja,’ zeg ik en ik vraag me even af of ik zijn hand zal vastpakken. Ik weet niet of we al zover zijn. Of ik dat mag doen en wat de anderen dan zullen denken. James neemt de beslissing voor mij en pakt mijn hand vast. Ik voel een tinteling door mijn hele lichaam trekken.

‘Mag dat?’ vraagt hij.

‘Zeker,’ antwoord ik en ik knijp even in zijn hand.

Samen lopen we richting de Boyd Hall. Onderweg komen we nauwelijks mensen tegen die ik ken, maar iedereen kent James. En iedereen is heel erg geïnteresseerd in het feit dat hij mijn hand vast heeft. Ik hoor een paar mensen fluisteren en er draaien een paar hoofden in onze richting terwijl we langslopen. Ik word er even onzeker van en krijg een flauw gevoel in mijn maag. Ik kijk James even van opzij aan en meteen zwakt het gevoel een beetje af.

James ziet eruit alsof het de normaalste zaak van de wereld is dat we hand in hand de school in lopen.

‘Ik wilde je trouwens uitnodigen voor een date,’ zegt hij zacht, vlak voor we de Boyd Hall in lopen.

Ik onderdruk een lachje. Ik doe net alsof het niets bijzonders is en trek mijn wenkbrauwen op. ‘O ja?’

James knikt. ‘Mhmm. Zaterdag. Als je tijd hebt.’

Ik doe alsof ik er even over na moet denken en James begint te lachen. ‘Hou me niet voor de gek, Ruby Bell.’

Nu laat ik het lachje toe. ‘Heel graag, James Beaufort,’ zeg ik en ik kijk hem aan zodat hij weet dat ik het meen.

Terwijl we door de deur van de hal lopen, fluistert hij me toe: ‘Dat hoopte ik al.’

Na de weekopening brengt James me naar mijn klaslokaal. We bereiken de deur op het moment dat Alistair, Cyril en Wren achter ons de gang op lopen. Wren werpt een blik op onze verstrengelde vingers, draait zich om en verdwijnt in een van de lokalen. Ik voel dat James verstijft en ik wil automatisch zijn hand loslaten, maar hij blijft de mijne vasthouden.

‘Goedemorgen, samen,’ zegt Alistair en hij lacht lichtjes.

Cyril knikt alleen. Ik knik net zo kortaf terug. Ik ben niet vergeten wat hij in december tegen me heeft gezegd en hoeveel pijn die woorden me deden. Als James met hem bevriend is, is dat zijn zaak. Maar dat betekent niet dat ik hem aardig hoef te vinden.

‘Morgen,’ antwoordt James, rustig en zonder emotie.

‘Betekent dit dat je nu niet meer continu zo chagrijnig bent?’ vraagt Alistair met een blik op onze handen.

James steekt met zijn vrije hand zijn middelvinger op. Dan draait hij zich naar mij om. ‘Tot later.’

Het klinkt meer als een vraag dan iets anders, dus knik ik.

‘Zie je later,’ fluistert hij en hij streelt even over mijn handrug. De kleine aanraking jaagt een tinteling door mijn hele lichaam.

‘Tot straks.’

Hij laat mijn hand los en loopt richting het lokaal waar hij les heeft met zijn vrienden. Cyril en Alistair volgen hem en ik zie nog dat James over zijn schouder naar me kijkt en glimlacht. Ik moet eigenlijk mijn lokaal in lopen, maar ik sta aan de grond genageld.

Als ik aan ons begin denk, kan ik niet geloven dat we hier zijn aanbeland: hand in hand door de school, ten overstaan van alle leerlingen op Maxton Hall.

Maar het voelt goed.

En dat niet alleen: het voelt alsof het zo hoort.

‘Waar ik vandaag ook kwam,’ zegt Lin ’s middags en ze ploft op een van de stoelen neer die we in het afgelopen kwartier in een kring hebben klaargezet, ‘het ging overal maar over één ding: jij en James.’

Ik werp snel een blik op de deur, maar die is nog altijd dicht. Er is niemand anders in de groepsruimte. ‘Echt?’

Lin knikt. ‘Ja. Toen ik in de pauze koffie ging halen, had zowat iedereen het erover in de kantine.’

Ik word wat ongemakkelijk van haar woorden, maar beslis me niet te laten beïnvloeden. Het is wel duidelijk dat ik mijn onzichtbaarheidsmantel gedag kan zeggen nu ik hand in hand met James Beaufort door de school ben gelopen. Er is toch al zo veel veranderd sinds het begin van het jaar dat het me niet meer uitmaakt of mensen me kennen of over me praten. Bijna niet.

‘Ik ben trouwens supernieuwsgierig,’ voegt Lin eraan toe.

‘Sorry dat ik er nog niets over heb gezegd,’ zeg ik. ‘Maar ik weet zelf nog niet goed wat er is gebeurd. Hij was gisteren bij ons thuis en…’ Ik kan een lachje niet onderdrukken. ‘Het was fijn.’

‘Hebben jullie alles uitgepraat?’

Ik knik. ‘Ja. Dat was echt moeilijk. En ik denk niet dat we kunnen doen alsof er niets is gebeurd, maar…’ Ik adem langzaam in en weer uit. ‘Ik heb eerlijk gezegd weer hoop dat het goedkomt.’

Nog lang niet alles is uitgesproken tussen mij en James. Daarvoor is er te veel gebeurd en ben ik nog te bang dat hij me nog eens zal kwetsen. Maar gisteren was ik alleen maar gelukkig en dat gevoel wil ik zo lang mogelijk vasthouden.

Lin zucht. ‘Dat klinkt goed. Ik ben blij voor je, Ruby.’

Ik schrik van haar weemoedige toon. Dan herinner ik me dat Lin vrijdagavond mee is gegaan naar de pub om met Cyril te praten. Ik heb meteen een slecht geweten. Er gebeurde bij mij zo veel dat ik compleet ben vergeten om haar er zaterdag naar te vragen.

‘Heb jij nieuws?’ vraag ik voorzichtig.

Lin perst haar lippen op elkaar. Even denk ik dat ze mijn vraag gaat ontwijken, maar dan ademt ze plotseling uit.

‘Ja. Ik ga me vanaf nu alleen nog maar op Oxford concentreren.’

Ik kijk haar vol medelijden aan. ‘Wat is er gebeurd?’

Ze haalt haar schouders op. ‘Cyril heeft me gedumpt.’

Ik adem scherp in. ‘Shit.’

‘Het was precies zoals ik dacht. Hij is verliefd op Lydia,’ zegt ze zacht. ‘En hoopt weer dat er iets tussen hen is.’

‘Heeft hij dat gezegd?’ vraag ik sprakeloos.

Ze knikt. ‘Hij was vrij duidelijk.’

‘Wat erg, Lin. Kan ik iets voor je doen?’

‘Nee, dank je. Ik denk dat het goed is dat hij het eindelijk heeft uitgesproken. Anders was ik hem in Oxford ook nog achternagelopen en had ik geen goede start kunnen maken. Ik heb er gewoon te veel van verwacht.’

Ik leg een hand op haar rug.

‘Komt goed. Echt. Ik ben gewoon opgelucht dat die onzekerheid uit de lucht is.’

Ik kijk haar nog een tijdje aan, dan aai ik even over haar rug en laat haar weer los. ‘Zullen we vrijdagavond een meidenavondje doen?’

Lin lijkt even te twijfelen, maar lacht wel naar me. ‘Dat laat ik je nog weten, goed?’

We zitten een tijdje zwijgend naast elkaar en bekijken de tafels die we naar de zijkant van het lokaal hebben geschoven om plaats te maken voor de kring.

‘Denk je dat de rest blij zal zijn?’ vraagt Lin uiteindelijk. Ze klinkt geforceerd opgewekt.

‘Vast wel,’ zeg ik. ‘We kunnen na al die hectiek van vrijdag allemaal wel een rustmomentje gebruiken.’

Net als Lin iets wil zeggen, gaat de deur open en lopen Jessalyn en Kieran binnen.

‘Wat is hier aan de hand?’ vraagt Jessalyn geïrriteerd en ze kijkt om zich heen.

Kieran mompelt alleen maar ‘hoi’ en gaat snel zitten. Beeld ik me dat maar in, of is hij nog bleker dan anders? Hij mijdt mijn blik en woelt geconcentreerd in zijn tas.

Ik zie dat Lin eerst mij, dan hem en dan mij weer aankijkt, maar ik weet niet wat ik kan doen om dit moment minder ongemakkelijk te maken.

Gelukkig lopen op dat moment ook Camille en Doug binnen, die ook verbaasd zijn vanwege de nieuwe opstelling. De laatste die binnenwandelt, is James. Hij tilt een wenkbrauw op en kijkt om zich heen, dan loopt hij de kring in en ploft met een scheef lachje op de stoel tegenover mij neer.

Lin schraapt haar keel. ‘Ruby en ik hebben een verrassing voor jullie,’ zegt ze. ‘Jullie weten allemaal dat er een moment komt in het schooljaar dat iedereen er helemaal doorheen zit.’ Er wordt instemmend gemompeld. ‘Ik heb het gevoel dat we dat punt bijna hebben bereikt, vooral na die chaos van vorige week. We kunnen helaas geen echte pauze inlasten, aangezien het lentebal alweer voor de deur staat.’

‘Maar we wilden vandaag even iets anders doen,’ voeg ik eraan toe. ‘Jullie hebben zo hard gewerkt en het liefdadigheidsgala was een enorm succes. Ik vind dat we allemaal een momentje hebben verdiend om adem te halen.’

Lin buigt zich voorover en pakt een grote tas onder haar stoel vandaan. Die maakt ze open en ze haalt er twee grote thermoskannen en meerdere mokken uit. ‘Dus vandaag gaan we vergaderen onder het genot van koffie, thee en gebak.’

‘Oooo,’ zegt Camille en Jessalyn juicht. ‘Geweldig!’

Terwijl Lin de drankjes uitdeelt, sta ik op om de doos te pakken die we in de hoek onder Lins en mijn jas hebben verstopt.

‘Ik heb muffins meegebracht uit de bakkerij van mijn moeder,’ zeg ik.

Als ik de doos in het midden van de cirkel zet en het deksel er afhaal, buigt Jessa meteen voorover om diep te snuiven.

‘Wat ruiken die lekker.’

‘Tast toe.’

Terwijl de anderen een muffin pakken, buigt James zich naar mij toe. ‘Die had je vanochtend nog niet bij je.’

‘Mijn moeder heeft ze gebracht in de pauze,’ zeg ik met een lach. ‘Net gebakken.’

‘Dit zijn de lekkerste muffins die ik in lange tijd heb gehad,’ zegt Camille en Doug knikt instemmend.

‘Waar zit die bakkerij?’ vraagt ze. ‘Mijn moeder zoekt al weken iemand die haar verjaardagstaart kan bakken. Misschien moet ze daar eens gaan kijken.’

‘In Gormsey,’ antwoord ik. ‘Het is een vrij kleine bakkerij, maar alles wat ze maken is heerlijk en met liefde gemaakt. Ik kan je wel een visitekaartje meegeven.’

‘Dat zou fantastisch zijn,’ zegt Camille en ik ben verrast dat ze zo oprecht klinkt. Tijdens de laatste paar vergaderingen heb ik al gemerkt dat er iets is veranderd. Ze heeft meer inzet getoond dan anders en wekte niet meer de indruk dat ze de rest van ons alleen maar tolereert. Ik vraag me af wat er is veranderd.

‘Dit was een geweldig idee, jongens,’ zegt Jessa. ‘De afgelopen paar weken waren zo stressvol. Naast al dat gedoe voor het gala had ik ook nog een presentatie voor Engels.’

‘Hoe ging het?’ vraagt Lin.

‘Ik heb het helemaal verkloot. Ik raakte zo de draad kwijt dat het nergens meer op sloeg.’

‘Dat ken ik,’ zegt Kieran. ‘Ik had laatst ook een black-out. Ik wist helemaal niets meer.’

‘Waar ging je presentatie over?’

‘Over de Koude Oorlog.’ Kieran vertrekt zijn mondhoeken. ‘En de jouwe?’

‘A Midsummer Night’s Dream van Shakespeare.’

‘O, nee,’ zegt Camille. ‘Ik haat Shakespeare.’

Jessa haalt haar schouders op. ‘Ik vond het stuk niet eens zo slecht. En ik heb de film gekeken en vond het een heel mooi thema voor het lentebal.’

Ik zit even stil met mijn muffin voor mijn mond.

‘Dat is supertof,’ zeg ik langzaam en ik draai me naar Lin om.

‘Ja…’ Zo te zien denkt ze er even over na. ‘We hebben voor het Halloweenfeest in oktober meerdere offertes opgevraagd bij decoratiebedrijven. Er was er een die een soort toverbos in de aanbieding had. Met nepbomen en lichtsnoeren, een rookmachine, enzovoorts.’

‘Was het dat bedrijf met die houten schommel waarmee je op de foto kon?’

‘Ja, precies.’

‘Ik zie het al helemaal voor me,’ zegt Jessa, terwijl Camille zucht.

‘Dat klinkt prachtig. Wat zou de dresscode zijn?’

‘We kunnen allemaal als elfjes verkleed gaan,’ zegt Doug meteen.

Even blijft het stil en kijken we hem allemaal stomverbaasd aan. Wie had gedacht dat de stille Doug een voorliefde had voor het feeenvolk?

‘Ja,’ zeg ik, maar snel voeg ik eraan toe: ‘of gewoon een bloementhema voor vrouwen en black tie met pastelkleurige overhemden voor de heren?’

Jessa knikt. ‘Perfect.’

Lin en ik wisselen een blik. Hebben we net per ongeluk het thema voor de volgende activiteit vastgelegd?

‘Hebben we überhaupt budget?’ vraagt Kieran fronsend. Hij kijkt me voor het eerst aan. ‘Dit klinkt wel duur.’

‘Klopt, maar we hebben het bedrijf van het liefdadigheidsgala niet hoeven betalen.’

James snuift minachtend. Blijkbaar ligt dat bij James nog gevoelig. Ik weet niet waarom, maar ik vind het schattig.

‘Samen met het geld dat Lexington ons heeft beloofd, hebben we een ruim budget. Dat zou wel genoeg moeten zijn.’

‘Ik vind het een goed idee,’ zegt Camille. ‘En jullie?’

‘Zullen we voor de zekerheid nog stemmen?’ stelt Lin voor. ‘Wie is er voor het motto “Een Midzomernachtsdroom”?’

Iedereen steekt zijn mok in de lucht.

Als ik de ontspannen gezichten van mijn teamleden zie, krijg ik een warm gevoel vanbinnen. Ik weet niet waarom, maar het voelt alsof we in het afgelopen half uur wat dichter tot elkaar zijn gekomen.

James

De week vliegt voorbij en het zijn de beste vijf dagen die ik ooit op Maxton Hall heb gehad. Ruby en ik brengen zo veel mogelijk tijd met elkaar door, wat met onze verschillende roosters niet zo makkelijk is, maar toch beter functioneert dan gedacht.

Ik haal haar elke ochtend op bij de bushalte en loop met haar mee naar haar lokaal. Op woensdag staat Ruby erop dat ze meeloopt naar míjn lokaal, wat uitgerekend die dag in de oostvleugel is, zodat ze dwars door de school moet sprinten om op tijd te zijn voor haar eigen les. We hebben twee keer tegelijk een tussenuur waarin we samen in de bibliotheek zitten en ik probeer, ondanks Ruby’s hand in de mijne, me te concentreren op de stof die we moeten leren. Op donderdag lukt het ons om samen in de kantine te eten, waarbij ik het gevoel krijg dat Lin allesbehalve blij is met mijn aanwezigheid. Inmiddels ben ik bang dat ze haar lepel elk moment in mijn oog kan rammen, maar ze houdt zich in.

Voor het eerst sinds de dood van mijn moeder voelt alles niet meer zo hopeloos. Het voelt alsof er een enorme last van mijn schouders is gevallen, ondanks het gesmiespel en de allesbehalve stiekeme, nieuwsgierige blikken.

Mijn vrienden wantrouwen Ruby meer dan ooit en de stemming is sinds de ruzie met Wren gespannen. Op vrijdagavond nodigt Alistair ons uit om langs te komen, een duidelijke poging om de gemoederen tot bedaren te brengen. Hoewel ik mijn avond graag met Ruby had doorgebracht, weet ik dat ik dringend met Wren moet praten. Afgezien van het feit dat we sinds afgelopen zaterdag geen woord meer met elkaar hebben gewisseld en ik de strijdbijl wil begraven, wil ik ook weten wat er bij hem thuis aan de hand is. En of ik hem kan helpen.

Helaas heeft Alistairs broer Frederik zichzelf ook uitgenodigd. Die zit inmiddels al een half uur onophoudelijk tegen me aan te lullen. Hij is de tweeëntwintigjarige modelzoon van de familie Ellington: verloofd, student in Oxford en – in tegenstelling tot Elaine en Alistair – bereid om zich in te zetten voor de tradities in de familie. We kunnen hem geen van allen uitstaan, wat in de eerste plaats komt doordat zijn ouders Frederik verafgoden, maar ondertussen net doen alsof Alistair niet bestaat.

‘Klopt het eigenlijk dat je je plek bij Beaufort nu al hebt ingenomen?’ vraagt Frederik en hij walst zijn halfvolle glas whisky.

‘Jep,’ antwoord ik zonder hem aan te kijken. Ik haal mijn mobiel uit mijn broekzak en zie een bericht van Ruby.

JAMES! Alice Campbell heeft me uitgenodigd bij haar op kantoor langs te komen in Londen!

Ik voel Frederiks nieuwsgierige blik op me en onderdruk daarom de grijns die op mijn gezicht wil verschijnen.

Hoe dat zo?

‘En hoe bevalt het?’ vraagt Frederik, die mijn overduidelijke hint dat ik geen zin heb in zijn kruisverhoor totaal niet heeft begrepen.

‘Spannend,’ brom ik terwijl ik op Ruby’s antwoord wacht. Dat is mijn standaardantwoord. ‘Echt een eer.’

Ik hoor Cyril snuiven, hoewel hij probeert het geluid te dempen achter zijn hand. Hij heeft de ware betekenis van mijn antwoord – hou onderhand alsjeblieft je klep – wel begrepen, in tegenstelling tot Frederik, die gewoon doorlult.

‘Vertel er eens wat meer over, Beaufort!’

Op dat moment licht mijn iPhone op. Ruby heeft me een screenhot van Alice’ e-mail gestuurd. Het bijschrift:

Aaahh!

Lieve Ruby, ik vond ons gesprek zaterdagavond op het gala erg inspirerend. Als je binnenkort eens in Londen bent, ben je van harte welkom om langs te komen op kantoor. Met vriendelijke groet, Alice

Automatisch typ ik mijn antwoord.

Wanneer gaan we?

Plotseling stompt Frederik me tegen mijn schouder. Ik draai me naar hem toe en kijk hem met opgetrokken wenkbrauwen aan. Hij realiseert zich meteen dat hij een fout heeft gemaakt en gaat verzitten, zodat hij iets verder weg zit. Dan schraapt hij zijn keel.

‘Ik wil alleen maar zeggen dat wij tweeën hier de enigen zijn die iets hebben bereikt in het leven. Dus laten we voor elkaar klaarstaan.’ Hij lacht alsof hij iets heel grappigs heeft gezegd.

Niemand lacht mee.

‘Jij lult alleen maar uit je dikke nek, Frederik,’ zegt Kesh zacht.

Frederik stoot een verontwaardigd kuchje uit.

‘Laat maar, Kesh.’ Alistairs stem is monotoon. Zo is hij altijd als zijn broer erbij is. Dan is hij koud en afstandelijk, compleet het tegenovergestelde van de Alistair met wie we normaal omgaan. Als hij had geweten dat Frederik dit weekend thuis zou zijn, had hij ons nooit uitgenodigd, maar juist geprobeerd naar een van ons te vluchten.

‘Wat heb jij nou helemaal bereikt?’ vraagt Kesh en zijn stem is zo diep en rustig dat er een ijskoude rilling over mijn rug loopt. ‘Je studeert in Oxford, van harte gefeliciteerd. En je bent verloofd, ook al zo piekfijn. Maar dat maakt je niet beter dan wie dan ook, eerder een marionet zonder ruggengraat.’ Langzaam neemt Keshav een slok uit zijn glas, zonder zijn donkere blik ook maar een seconde van Frederik af te wenden.

‘Als je ook maar een greintje fatsoen in je lijf zou hebben, zou je zoiets nooit zeggen,’ antwoordt Frederik snerend. Hij probeert verveeld te kijken, maar ik zie een van zijn oogleden nerveus trekken.

‘En jij denkt dat je de aangewezen persoon bent om over fatsoen te oordelen? In tegenstelling tot jou weet ik dat je familie niet als huisvuil behandelt. Dat jij niet achter je broer staat, zegt voor mij meer dan genoeg, vuil stuk…’

‘Keshav, hou verdomme je bek!’ Alistair springt op met gebalde vuisten. Zijn gezicht is knalrood.

‘Het zijn me de vrienden wel, Alistair. Pap en mam kunnen echt trots op je zijn,’ zegt Frederik terwijl hij zijn mobiel uit zijn broekzak haalt. Hij staat op. ‘Als jullie me zouden willen excuseren. Mijn verloofde belt.’

We horen hem nog opnemen en zijn vriendin met een slijmerig koosnaampje begroeten, dan verdwijnt hij uit de salon.

‘Waar denk jij dat je mee bezig bent?’ sist Alistair, die nog altijd stokstijf en met gebalde vuisten voor Kesh staat.

‘Hij gedraagt zich als een klootzak,’ antwoordt Kesh.

‘Dus? Bemoei ik me ergens mee als jouw familie iets doms zegt? Nee!’

‘Omdat mijn familie mij nooit zo zou behandelen zoals jouw familie bij jou doet. Wees toch gewoon blij dat ik achter je sta.’ Alistair snuift.

‘Jij staat alleen achter me als het jou uitkomt. Laat het dan maar zitten, heilig boontje dat je bent.’

Kesh krimpt ineen, alsof Alistair hem een klap heeft verkocht. Zijn blik schiet naar Wren, Cyril en mij, dan weer naar Alistair. Fronsend bekijk ik mijn vrienden, maar al voordat ik enig idee heb wat er aan de hand is, draait Alistair zich om en verdwijnt door dezelfde deur als Frederik.

‘Waar ging dat…’ begint Wren, maar op dat moment staat ook Keshav op en loopt Alistair achterna. De deur knalt hard achter hem dicht.

‘… in vredesnaam over?’

Wren, Cyril en ik kijken elkaar stomverbaasd aan.

Dan zucht Cyril en laat zijn hoofd tegen de rugleuning van zijn fauteuil zakken.

‘Zo had ik me vanavond niet voorgesteld.’ Hij tikt iets op zijn mobiel en zet de muziek in de salon harder.

‘Hopelijk laten ze elkaar heel,’ zeg ik na een tijdje.

Cyril schudt grijnzend zijn hoofd.

‘Dat denk ik niet. Ik zet mijn geld op Alistair.’

Ik luister eigenlijk niet en kijk nog altijd naar de deur waar ze zojuist allebei door zijn verdwenen. Zo’n heftige ruzie hebben Alistair en Kesh nog nooit gehad.

Toen Alistair uit de kast kwam en zijn ouders hem vervolgens verstootten, heeft hij bij ons allemaal veel tijd doorgebracht, omdat het thuis niet uit te houden was. Het heeft ons allemaal dichter bij elkaar gebracht, vooral Alistair en Kesh. Kesh’ ouders zijn open en warm en hebben Alistair opgenomen als een soort tweede zoon.

‘Er is meer aan de hand met die twee,’ zegt Wren.

‘Ja, dat is mij ook al opgevallen.’

Wrens wenkbrauwen schieten de lucht in en even ziet het ernaar uit dat hij iets wil zeggen, maar hij bedenkt zich en neemt in plaats daarvan een grote slok van zijn whisky-cola.

Ik zucht. ‘Wren,’ zeg ik voorzichtig.

Hij kijkt me weer aan.

‘Ik ben de afgelopen tijd geen goede vriend geweest,’ zeg ik. ‘En het spijt me oprecht dat ik me alleen maar met mijn eigen shit bezig heb gehouden en er niet voor je ben geweest.’

‘Je had een goede reden om met jezelf bezig te zijn,’ antwoordt Wren zacht. Hij ademt hoorbaar uit. ‘Je moeder is gestorven. Ik had niet zo moeten reageren, sorry.’

‘En ik had moeten zien dat er iets aan de hand was.’

Wren haalt zijn schouders op.

‘Nu zou bijvoorbeeld een goed moment zijn om erover te vertellen,’ zeg ik. ‘Dat is eigenlijk de belangrijkste reden dat ik hier ben.’

Wren ziet eruit alsof hij niet weet wat hij moet doen. Hij kijkt me aan over de rand van zijn glas. Dan sluit hij even zijn ogen, alsof hij al zijn moed bij elkaar moet schrapen.

‘We… wij gaan verhuizen.’

Ik leun een beetje naar hem toe. Heb ik dat nou goed verstaan? ‘Wat?’

‘Mijn ouders zijn hun vermogen kwijt. Vorige week hebben we een koper voor ons huis gevonden. In maart verhuizen we naar een twee-onder-een-kapwoning.’

Ik staar Wren aan. Zijn woorden weergalmen in mijn hoofd, maar ik kan er niets van maken.

‘Waarom heb je dat niet verteld?’ vraagt Cyril. Hij staat op uit zijn fauteuil, loopt naar ons toe en ploft naast Wren op de bank. ‘Dan hadden we je kunnen helpen.’

Dat haalt me uit mijn trance. ‘Cy heeft gelijk,’ zeg ik. ‘Er was vast een manier geweest om het huis te houden.’

Cyril knikt. ‘Mijn ouders hadden het meteen gekocht en jullie erin laten wonen.’

Wren houdt verdedigend zijn handen omhoog. ‘Jullie weten toch hoe trots mijn ouders zijn? Ze zouden nooit hun hand ophouden. Trouwens, hoe raar zou het zijn als jouw ouders onze huisbazen zijn?’ zegt Wren tegen Cyril. Die haalt alleen maar zijn schouders op.

‘Hoe heeft het zover kunnen komen?’ vraag ik.

Wren zucht en wrijft over zijn kin. ‘Pap heeft een foutje gemaakt in de aandelenhandel. Hij heeft zeg maar alles op één paard gezet, en dat was het verkeerde.’

‘Kut,’ zeg ik. Ik weet niet hoe groot het vermogen van de Fitzgeralds was, maar ik weet in wat voor huis ze wonen en welke vakantiehuisjes ze allemaal hebben. Ik weet in welke bedrijven ze hebben geïnvesteerd. Ik kan me bijna niet voorstellen dat ze dat allemaal echt kwijt zijn, en dat in zo’n korte tijd.

‘Kunnen we iets voor je doen?’ vraag ik na een tijdje.

Wren haalt zijn schouders op.

‘Momenteel is alles nogal vaag. En pap… tja, met hem gaat het eigenlijk niet zo goed.’

‘Laat het ons in elk geval weten als we iets voor je kunnen doen,’ zeg ik en Cyril bromt instemmend.

‘Ik heb nu zo veel aan mijn hoofd dat ik achterloop met school. En nu moet ik me ook nog zorgen maken om studiebeurzen voor Oxford. Ik… ik heb geen idee hoe ik zoiets moet aanpakken.’

Wren laat zijn gezicht in zijn handen zakken en Cyril en ik wisselen een blik. Ik weet zeker dat we hetzelfde denken. Als puntje bij paaltje komt, leggen we allemaal iets bij zodat we Wren een lening kunnen geven voor Oxford. We zouden hem het geld ook allemaal schenken, maar we kennen hem goed genoeg om te weten dat hij dat nooit zou aannemen.

‘Komt goed. We helpen je,’ zeg ik en ik stoot met mijn schouder tegen die van Wren.

Langzaam laat hij zijn handen zakken. ‘James, dat met Ruby…’

‘Is verleden tijd,’ onderbreek ik hem.

Op dit moment gaat het niet om mij of Ruby, maar om het feit dat Wren al een hele tijd met deze zorgen rondloopt en zijn beste vriend er niets van wist. Zo zou het niet moeten gaan, zeker niet tussen ons.

Onze ruzie is geheel betekenisloos. Het enige wat nu telt, is dat ik Wren wil helpen. Ook al heb ik geen idee hoe.

24

Ruby

Mijn hart klopt in mijn keel als ik de deur opendoe. Percy staat voor mijn neus en knikt lichtjes met een glimlach op zijn lippen.

‘Juffrouw Bell, wat leuk u weer te zien.’

‘Insgelijks, Percy,’ antwoord ik en ik volg hem naar de auto met mijn zilveren tasje stevig tegen me aan gedrukt. James heeft de hele week niets over de date willen vertellen, waardoor ik een beetje in het duister tastte over wat ik moest aantrekken. Maar met Embers hulp heb ik een outfit samengesteld die geschikt is voor elke gelegenheid: een eenvoudige zwarte jurk, schoenen met een klein hakje en het zilveren tasje. Ik heb de helft van mijn haar opgestoken en mijn pony vastgeplakt met heel veel haarlak, voor het geval we lang buiten zijn en het waait.

‘Meneer Beaufort wacht op locatie op u,’ zegt Percy als hij het portier voor me openhoudt en me de Rolls-Royce in helpt.

Lachend kijk ik naar hem op om hem te bedanken, maar ik schrik van zijn aanblik. Percy heeft donkere kringen onder zijn ogen en zijn teint is grijs en vaal. Bovendien ziet hij eruit alsof hij in gedachten heel ergens anders is.

‘Hoe gaat het eigenlijk met u, Percy?’ vraag ik.

‘Goed, juffrouw. Aardig dat u het vraagt.’ Het antwoordt klinkt ingestudeerd. Met een vriendelijk lachje doet Percy het portier dicht en loopt om de auto heen. De scheidingswand is open en ik kijk fronsend toe hoe hij achter het stuur gaat zitten. Lijkt het alleen zo of heeft hij meer grijze haren sinds de dood van Cordelia Beaufort?

‘Hoelang werkt u eigenlijk al voor de Beauforts?’ vraag ik en ik ga op de rand van de bank zitten.

‘Al meer dan vijfentwintig jaar, juffrouw.’

Ik knik meelevend. ‘Dat is lang.’

‘Ik reed al voor mevrouw Beaufort toen ze nog maar begin twintig was.’

‘Hoe was ze toen?’

Percy lijkt even naar de juiste woorden te zoeken. ‘Onverschrokken en moedig. Al tijdens haar opleiding heeft ze het bedrijf op zijn kop gezet, wat haar ouders maar niets vonden. Maar het was het waard.’ In de achteruitkijkspiegel zie ik dat zijn ogen kleiner worden, alsof hij lacht. ‘Ze had altijd een goed oog voor trends. Zelfs toen ze hoogzwanger was, ging ze nog werken om alles in goede banen te leiden. Het logo van Beaufort stond nergens op waar ze niet persoonlijk toestemming voor had gegeven. Ze…’ Percy houdt even in. ‘Ze was een geweldige vrouw,’ zegt hij uiteindelijk hees.

Ik voel een golf van medelijden. Zo te zien betekende mevrouw Beaufort veel voor Percy. Erg veel, als ik de blik in zijn ogen juist interpreteer.

‘Gaat het echt wel, Percy?’ fluister ik.

De chauffeur schraapt zijn keel. ‘Dat komt wel weer, juffrouw. Ik heb gewoon even tijd nodig.’

‘Natuurlijk. Als ik iets voor u kan doen…’ Ik heb geen idee hoe ik Percy zou moeten helpen, maar op dit moment voelt het goed om het aan te bieden.

‘U kunt inderdaad iets voor mij doen.’ Onze blikken kruisen elkaar in de achteruitkijkspiegel. ‘Wilt u alstublieft goed op James letten?’

Mijn adem stokt en ik slik moeizaam.

‘Natuurlijk,’ zeg ik na een tijdje. ‘Dat beloof ik.’

Twintig minuten later zijn we er. Terwijl Percy de auto parkeert, kijk ik uit het getinte raam naar de façade van het restaurant. We zijn sowieso richting Pemwick gereden, maar de omgeving komt me niet bekend voor.

Percy opent het portier en helpt me uitstappen. De zon gaat net onder en baadt het grijze gebouw in een oranjerood licht. De sierletters van The Golden Cuisine zijn al verlicht en als Percy naar de ingang wijst, begint mijn hart sneller te kloppen.

‘Meneer Beaufort wacht binnen op u. Veel plezier, juffrouw Bell.’

Ik bedank Percy en loop nerveus naar de ingang. Als ik door de deur stap, staat James aan de andere kant op me te wachten. Als vanzelf verschijnt er een grote glimlach op mijn gezicht. Ik ben zo opgelucht dat ik me inmiddels weer zo kan voelen bij hem.

Hij draagt een zwart overhemd en een blauw, grof geruit pak van Beaufort. Het zit hem als gegoten. Op de borstzak aan de rechterkant zie ik het kleine monogram met zijn initialen.

James lacht aarzelend terug en bekijkt me van top tot teen, net als ik hem. Ik moet even slikken als zijn ogen over mijn hele lichaam glijden.

‘Je ziet er goed uit,’ zegt hij hees.

Ik krijg kippenvel. ‘Dank je. Jij ook.’

Hij biedt me zijn arm aan en leidt me dan het restaurant in. Het is er druk en ik zie maar één vrij tafeltje. Automatisch ga ik ervan uit dat dat voor ons bedoeld is, maar James leidt ons door een zijdeur naar een trap.

Als we boven aankomen, stokt mijn adem. We staan in een wintertuin omringd door glas. Midden in de ruimte staat een boom. Er hangen kleurrijke lantaarns aan de takken. Aan het plafond en de ramen hangen lichtsnoeren die een warme gloed afgeven en de wintertuin een magisch tintje geven. Er is maar één van de ronde tafeltjes gedekt.

James leidt me naar onze tafel. Hij gedraagt zich als een echte heer, trekt mijn stoel naar achteren en schuift hem dan zachtjes tegen mijn knieholten zodat ik kan plaatsnemen.

Terwijl hij tegenover me gaat zitten, werp ik een blik uit het raam. Het uitzicht is adembenemend. De uitgestrekte velden rondom Pemwick zijn nu nog zichtbaar, maar ik weet zeker dat het groene heuvellandschap binnen een half uur in de duisternis zal verdwijnen.

Uit het niets verschijnt er een ober die een karaf water op onze tafel zet en ons menukaarten overhandigt. Ik blader erdoorheen en kijk steeds even op om naar James te kijken. Ben ik zo gespannen omdat dit mijn eerste date met een jongen is, of omdat James degene is die tegenover me zit en over de rand van zijn glas naar me lacht?

Ik lach terug.

‘Wat is het mooi hier.’

‘Vind ik ook. Mam heeft mij en Lydia hier wel eens mee naartoe genomen. Ik heb veel mooie herinneringen aan deze wintertuin,’ antwoordt hij.

Bij zijn woorden voel ik zo veel genegenheid voor James dat ik het er warm van krijg. Dat hij deze plek met mij wil delen, ontroert me, vooral omdat ik weet hoe ingewikkeld de relatie met zijn familie is.

‘Bedankt dat je me hier mee naartoe hebt genomen.’

Ik reik over de tafel, pak zijn hand en streel zacht over de rug van zijn hand. James’ blik wordt donker.

‘Ik wilde je laten zien dat ik niet altijd een blok aan je been zal zijn.’

‘James…’ begin ik, maar op dat moment komt de ober terug naar onze tafel om onze bestellingen op te nemen. Ik bestel gnocchi met geitenkaas en James de kippenbout. Dan zijn we weer alleen en ik probeer krampachtig een manier te zoeken om het gesprek van zojuist weer op te pakken. Soms zou ik net zo’n koetjes-en-kalfjes-wonder als Ember willen zijn. Zij kan in de meest gespannen situaties nog een ijsbreker bedenken.

‘Ik heb trouwens een account aangemaakt op Goodreads,’ zegt James dan.

Ik kijk op. ‘Echt?’

Hij knikt. ‘Ik wil aan die lijst beginnen. Die… die ene die we samen in Oxford hebben opgesteld.’ Hij schraapt zijn keel en ik zie de herinnering aan die nacht oplichten achter zijn ogen. ‘Die boeken lijken me een goede eerste stap.’

‘Wat geweldig!’ roep ik enthousiast. ‘Wat staat er allemaal op je leeslijst?’

James’ mondhoeken trekken een beetje. Dan pakt hij zijn mobiel en opent de app. Hij tikt er een paar keer op en kijkt dan weer op.

‘Oké. Death Note heb ik dus gelezen,’ zegt hij.

‘Dat heb ik gezien,’ antwoord ik. ‘Wat vond je ervan?’

‘Ik vond het geweldig. Ik heb me alleen aan één ding geërgerd,’ zegt hij serieus.

‘Ik denk dat ik al weet waaraan,’ antwoord ik.

‘Het was gewoon… ik snapte er niets van. Ik was bijna met de serie gestopt.’ James haalt zijn schouders op. ‘Maar je had wel gelijk.’

Ik kijk hem vragend aan.

‘Dat je een aanzienlijk deel van je algemene ontwikkeling mist als je Death Note niet hebt gelezen.’

Ik kijk verrast. ‘Weet je dat nog?’

Hij houdt zijn hoofd schuin. ‘Natuurlijk. Ik weet alles nog, Ruby.’

Ik slik moeizaam. ‘Ik ook,’ zeg ik zacht.

In James’ felblauwe ogen zie ik iets wat ik al lang niet meer heb gezien en ik voel diep vanbinnen een verlangen opkomen dat zo heftig is dat ik mijn keel moet schrapen en een slok water moet nemen.

‘Mag ik je leeslijst eens zien?’ vraag ik.

James knippert een paar keer met zijn ogen, alsof hij ook weer tot zijn positieven moet komen. Dan schuift hij zijn telefoon over de tafel. Ik bekijk zijn ‘Read’-lijst en verbaas me over hoeveel boeken er al in staan. Een paar manga’s, maar ook een hoop kinder- en jeugdklassiekers, zoals Harry Potter, Percy Jackson en enkele boeken van John Greene en Stephen Chbosky.

‘Wanneer heb je dit allemaal gelezen?’ vraag ik verbaasd.

Hij haalt onzeker een schouder op.

‘Meestal ’s nachts als ik niet kan slapen. Of in de pauze op school. Ik zocht iets waarmee ik mezelf kon afleiden en boeken werken heel goed. En nu heb ik me aangewend om te lezen voordat ik ga slapen.’

‘Dat is een mooie gewoonte.’ Ik scrol verder door zijn account. ‘Mag ik een paar boeken op je “Want to Read”-lijst zetten?’

‘Doe wat je niet laten kunt. Ik volg inmiddels ook een paar boekenbloggers en neus wel eens door hun aanbevelingen.’

Ik schud lachend mijn hoofd. James en zijn blogs. Hij zou echt eens met Ember moeten praten, bedenk ik me terwijl ik boek na boek op zijn lijst zet.

‘Zeg, hou je nog een keer op?’ zegt James op een gegeven moment lachend.

‘Jij zei dat ik mocht doen wat ik niet laten kan.’

James lacht. Als het eten wordt gebracht, stel ik verbaasd vast dat we hier al ruim een uur samen zitten te kletsen, zonder dat er ook maar één ongemakkelijke stilte is gevallen of we naar een gespreksonderwerp hebben moeten zoeken. Integendeel, het gaat gemakkelijker dan het lange tijd is geweest. Misschien wel gemakkelijker dan ooit.

We hebben een prachtige avond in de wintertuin en die gaat veel te snel voorbij. James zegt dat hij een goede indruk wil achterlaten bij mijn ouders door me voor middernacht weer thuis te brengen, wat ik tandenknarsend accepteer. Als het aan mij lag, waren we nog een eeuwigheid onder deze lampions blijven zitten kletsen.

Voordat ik mijn jas aantrek, loop ik nog een keer naar het raam aan de zijkant van de wintertuin. Het is inmiddels stikdonker, maar het uitzicht blijft prachtig. Er is geen wolkje aan de lucht en ik zie talloze sterren.

Ik heb nog nooit zo’n magische avond gehad en die wil ik heel graag vastleggen. Dus pak ik mijn telefoon en maak een foto. Als ik het resultaat bekijk, kun je er helaas niet echt iets op herkennen.

James komt achter me staan, zo dichtbij dat de haartjes op mijn armen overeind gaan staan. Maar het is niet genoeg. Ik leun achterover tegen hem aan. Aarzelend slaat James een arm om me heen. Hij drukt me tegen zich aan terwijl ik mijn hoofd tegen hem aan laat zakken. Het moment is zo mooi, zo intiem, dat ik mijn ogen even sluit. Ik luister naar zijn adem en naar de muziek die zacht op de achtergrond klinkt. Plotseling heb ik een idee.

‘Mag ik een foto van ons maken?’ vraag ik zacht.

Ik voel dat hij knikt omdat zijn haar tegen mijn wang kietelt. Ik til mijn telefoon op en schakel de frontcamera in.

‘Lachen,’ zeg ik tegen James.

Samen lachen we naar de camera, hij met zijn armen om me heen en met de lantaarns in de prachtige boom op de achtergrond.

Als ik thuis ben, ga ik de foto die ik van Instagram heb gestolen meteen door deze foto vervangen. Maar die gedachte vervliegt weer als James zijn gezicht in mijn hals begraaft. Hij haalt diep adem en drukt zijn lippen tegen de boog tussen mijn schouder en hals. Ik hap naar adem en er loopt een tinteling door mijn hele lichaam. Ik leg mijn hand op die van hem en hou hem vast, terwijl ik word overmand door het heftige verlangen om nog dichter bij hem te zijn. Ik leun verder achterover, druk me bijna tegen hem aan, tot ik hem scherp hoor inademen.

James staat ineens stokstijf stil. Mijn eigen ademhaling gaat veel te snel. Als ik even in zijn hand knijp, hebben we geen woorden meer nodig. James draait me razendsnel om en onze monden vinden elkaar automatisch.

Hij slaat beide armen om me heen en houdt me vast. Mijn handen liggen op zijn borst en ik laat ze verder zakken tot ik zijn buik aanraak en James zucht. Zo te horen verlangt hij net zo wanhopig naar mij als ik naar hem. Op dit moment heb ik niet het gevoel dat er nog een grens tussen ons in ligt. We zijn gewoon… wij. Precies zoals eerst, maar toch veranderd. Alles voelt belangrijker. James’ lippen op de mijne zijn nog net zo opwindend als bij onze eerste kus, maar tegelijkertijd ken ik hem inmiddels. Ik ken de beweging die hij met zijn tong maakt, het gevoel van zijn tanden op mijn onderlip. Als zijn hand naar mijn billen glijdt en hij me nog dichter tegen zich aan trekt, voel ik zijn erectie tegen mijn heup.

Mijn knieën beginnen te knikken. Ik druk me zo stevig tegen hem aan dat hij bijna achteruitstruikelt, kus hem nog intensiever en laat me leiden door mijn gevoelens en het hete verlangen in mijn buik.

Maar dan maakt hij zich plotseling van me los. Ik ben een beetje duizelig. James legt zijn voorhoofd tegen dat van mij. Zijn hand verdwijnt weer van mijn billen en hij legt hem op mijn achterhoofd, waar hij zacht mijn haar streelt.

‘We moeten ophouden.’

Ik heb even nodig om te beseffen wat hij zegt.

‘Waarom?’ fluister ik.

Hij schudt alleen zijn hoofd.

‘Meneer Beaufort?’ klinkt de stem van de ober ineens.

James laat me niet los, maar bromt even als antwoord.

‘Ik wilde alleen even zeggen dat uw wagen voor staat,’ zegt de ober ongemakkelijk.

James maakt zich van me los en onze handen vinden elkaar vanzelf. Alsof het de normaalste zaak van de wereld is, lopen we hand in hand en met rode wangen het restaurant uit. We mompelen de ober gedag, die ons niet aan durft te kijken.

Buiten is het koud. Percy staat al voor de deur en houdt het portier van de limousine voor ons open. Ik bedank hem en stap in. James volgt me op de voet. Ik ga op dezelfde plek zitten als op de heenweg en James ploft naast me neer.

Zijn ogen zijn donker en zijn lippen zijn net zo rood en gezwollen als die van mij voelen. Ik voel het zachte geklop in mijn onderlip nog steeds… en niet alleen daar. Ik lijk wel elektrisch geladen. Mijn hele lichaam staat onder stroom. Ik kan nauwelijks stilzitten omdat ik zo graag door wil gaan waar we zojuist zijn gestopt.

De straatverlichting van Pemwick schiet aan ons voorbij als Percy de weg op draait. De scheidingswand is omhoog en ik kijk naar boven om te zien of het rode lampje van de intercom knippert.

Nope.

Ik draai mijn gezicht naar James, die zo te zien mijn blik volgde. Zijn mond is een heel klein beetje geopend en zijn borst gaat heftig op en neer door zijn ademhaling. Hij is net zo opgewonden door onze kus als ik, dat is wel duidelijk.

‘James,’ fluister ik.

Hij houdt zijn adem in.

Als vanzelf beweeg ik naar hem toe. Zijn aantrekkingskracht is zo sterk dat het onmogelijk lijkt om twintig minuten naast hem te zitten zonder hem aan te raken.

Als ik dichterbij ga zitten, kijkt hij me verrast aan.

‘Kus me, James,’ fluister ik.

Hij schudt zijn hoofd, maar neemt tegelijkertijd mijn gezicht in zijn handen en drukt zijn lippen stevig op de mijne. We zuchten tegelijkertijd en het geluid vermengt zich met de trilling die door mijn lichaam gaat. De wereld om ons heen verdwijnt. Alleen James en ik blijven nog over. Geen verleden, geen toekomst. Alleen wij en de voorbijrazende verlichting in de nacht.

‘Ik heb je gemist,’ fluister ik.

Hij stoot een bijna wanhopig geluid uit en kust me nog inniger.

Ik ben niet voorbereid op wat hij met me doet. Ik had niet gedacht dat het zo zou kunnen voelen. Hoe vaak James en ik ook samen zijn, onze band wordt telkens intenser. Het verlangen naar hem groeit met elke kus, een onverzadigbaar verlangen naar hem dat volgens mij nooit meer zal verdwijnen.

Ik vlecht mijn vingers door zijn haar en trek hem dicht tegen me aan. Dit gaat veel te snel, maar ik kan niet anders. James’ harde lichaam ligt dicht tegen dat van mij en dat heb ik ook nodig. Ik heb hem nodig zoals ik nog nooit iemand nodig heb gehad.

Net als ik dat wil zeggen, maakt James zich een beetje van me los. Hij kijkt me uit halfgesloten ogen aan en streelt mijn wang, voordat hij zijn lippen naar mijn hals brengt.

‘Ik heb jou ook gemist,’ prevelt hij tegen mijn keel. Hij zuigt even aan mijn huid en mijn adem stokt. ‘Elke keer als ik je zag op school, wilde ik dit doen.’

Ik zucht en sluit mijn ogen. ‘Doe het de volgende keer maar gewoon. Je hebt mijn zegen,’ zeg ik ademloos.

Hij stoot een schor lachje uit. ‘Goed om te weten.’

Langzaam kust James zich een weg naar beneden, maar ik wil zijn mond weer op die van mij voelen, dus trek ik hem omhoog en hou hem stevig vast. Zijn tong speelt met de mijne en ik verken zijn lichaam met mijn handen. Al die kleding zit duidelijk in de weg, hoe goed hij er ook uitziet in dat pak. Ik open het bovenste knoopje van zijn overhemd.

‘Ruby,’ onderbreekt hij me zacht.

Maar ik ga door. Bij het derde knoopje pakt James mijn polsen vast. Ik kijk op in zijn fonkelende ogen. James ademt zwaar. Ik zie dat hij slikt.

‘Normaal gesproken mag je me altijd uitkleden. Echt. Waar dan ook. Maar…’ Hij houdt even in en kijkt in de auto om zich heen. Dan kijkt hij mij weer aan. ‘Ik wil eigenlijk dat de volgende keer dat we samen zijn iets speciaals is. En als we nu niet ophouden, dan… dan weet ik niet…’

Ik voel dat ik begin te blozen. Hij heeft gelijk.

‘Sorry, daar had ik niet aan gedacht.’

Mijn wangen zijn nog steeds warm als ik langzaam zijn overhemd weer dichtknoop. Maar als het laatste knoopje weer dicht is, kan ik hem niet aankijken.

‘Ruby,’ zegt James hees.

Ik doe alsof ik zijn kraag rechttrek, terwijl alles perfect zit.

‘Hmm?’

‘Ruby,’ herhaalt hij zacht. ‘Kijk me eens aan.’

Ik haal diep adem en kijk weer op. Het eerste wat me opvalt, is dat James’ gezicht net zo rood is als het mijne voelt. Het tweede zijn zijn ogen. En de onwijs tedere blik die erin ligt.

‘Ik ben er ook nog niet klaar voor… Ik bedoel, we wilden rustig aan doen.’

‘Omdat we de tijd hebben,’ zeg ik.

‘Alle tijd van de wereld,’ bevestigt James.

Ik knik en adem haperend uit. Dan leun ik met een zucht achterover en sluit mijn ogen. Even blijven we muisstil.

Op een gegeven moment pakt James mijn hand.

‘Bedankt dat je ja hebt gezegd. Op de date, bedoel ik.’

Ik knijp even in zijn hand. ‘Het was een fijne date.’

‘Mee eens.’

Er verandert iets in zijn toon, waardoor ik opkijk. Zijn ogen fonkelen en zijn lach is zo ondeugend dat ik het er warm van krijg.

Twee weken geleden had ik nooit gedacht dat hij me ooit nog zo zou aankijken, laat staan dat we ooit nog iets dergelijks zouden doen. Ik wil zo veel tegen hem zeggen, maar dat kan ik niet. Er is nog niet genoeg tijd voorbijgegaan om alle wonden te laten helen. James’ gevoelens lijken oprecht, maar de angst dat hij me toch weer van zich af kan stoten, is nog te groot.

Ik probeer me voor te stellen hoe hij over een paar jaar zal zijn. Volwassener, rijper. Zekerder van zijn beslissingen, zonder de onberekenbaarheid die ik in het afgelopen half jaar bij hem heb gezien. Wat zou het over mij zeggen als ik hem dan pas weer toelaat in mijn leven? Zijn we dan nog wel geschikt voor elkaar?

Maar… wie hou ik nu voor de gek? Voor mij zal er nooit meer iemand anders bestaan dan James. Ik zou van niemand kunnen houden zoals ik van hem hou. Zo innig, allesverslindend en passioneel.

‘Waar denk je aan?’ fluistert hij plotseling en hij streelt met zijn vingers over de rug van mijn hand.

Aan dat ik verliefd op je ben.

Aan dat jij de enige voor mij bent.

Aan dat me dat de stuipen op het lijf jaagt.

‘Dat we voortaan meer met elkaar moeten praten. Over onze problemen. Zodat er niet nog eens… iets ergs gebeurt,’ antwoord ik aarzelend.

James kijkt me indringend aan. Ik zie een vastbeslotenheid in zijn blik die ik nog nooit eerder heb gezien.

‘Dat komt goed, Ruby.’

Ik slik moeizaam. ‘Weet je dat zeker?’

Hij knikt één keer. ‘Honderd procent.’

Ik word overspoeld door een gevoel van opluchting. Mijn twijfel neemt aanzienlijk af nu ik hem dit zo vol overtuiging hoor zeggen.

We zitten een tijdje in stilte naast elkaar naar onze verstrengelde vingers te kijken. Dan leunt James achterover en lacht naar me.

‘Beste date ooit,’ mompelt hij en hij brengt onze handen naar zijn lippen om een kus op mijn vingers te drukken.

Ik knik. ‘Mee eens.’

Dan beginnen zijn ogen te twinkelen.

‘Kom je morgenavond bij ons langs?’ vraagt hij. ‘Bij Lydia en mij. Ze vindt het vast fijn je weer te zien.’

Ik aarzel. ‘Je vader…’

‘Die is het hele weekend in Londen. We zouden sushi kunnen bestellen.’

James is zo gelukkig en zenuwachtig tegelijk dat het op mij overspringt. Ik ben nog maar één keer bij hem thuis geweest en aan dat bezoekje heb ik geen goede herinneringen. Die wil ik graag door nieuwe, mooiere herinneringen vervangen.

‘Is goed. Morgenavond. Ik breng Ben & Jerry’s mee.’

‘Perfect. Percy komt je halen.’ Dan fronst James. ‘Daarover gesproken…’ Hij buigt voorover en drukt op het knopje van de intercom. ‘Hadden we niet al lang in Gormsey moeten zijn, Percy?’

Even horen we alleen geruis, en dan…

‘Ik dacht dat u nog wel wat… privacy kon gebruiken, meneer.’

Ik kijk James met grote ogen aan. Hij beantwoordt mijn blik net zo verbaasd. Dan begin ik hard te lachen.

James schiet ook in de lach en begraaft zijn gezicht in mijn hals.

25

Ruby

Ik zie Lydia’s berichten op het moment dat Percy de oprijlaan van het landgoed op draait.

De plannen zijn gewijzigd!

Pap is net thuisgekomen.

Zeg maar tegen Percy dat hij om moet draaien.

Ruby?

Het eerste bericht is van ruim een kwartier geleden, het tweede van drie minuten geleden, en James heeft me ook drie keer geprobeerd te bellen. Ik voel de paniek in me opkomen als ik naar mijn telefoon staar en overweeg wat ik moet doen. Maar al voordat ik mijn gedachten op een rijtje heb, parkeert Percy de Rolls-Royce voor de deur van de Beauforts.

Terwijl ik toekijk hoe hij uitstapt, om de wagen heen loopt en het portier voor me opent, word ik steeds onrustiger. Ik slik zwaar als ik het kleine tasje oppak waar ik drie bakken Ben & Jerry’s in heb meegenomen, pak de hand die Percy me aanreikt en laat me door hem uit de auto helpen. Ik haal een keer diep adem in de koele avondlucht en kijk voorzichtig om me heen.

Bovenaan de trap zie ik James en Lydia in de enorme deuropening staan. James heeft zijn armen voor zijn borst over elkaar geslagen, maar Lydia zwaait kort naar me. Ik draai me naar Percy om.

‘Ik weet niet hoelang ik kan blijven. Bent u nog even hier?’

De chauffeur lacht een minuscuul lachje naar me.

‘Ik ben altijd hier, juffrouw Bell. Meneer Beaufort hoeft het maar te zeggen en ik breng u naar huis.’ Hij tilt zijn chauffeurspet even voor me op en stapt dan weer in de auto, waarschijnlijk om hem in de grote garage aan de zijkant van het huis te parkeren.

Snel loop ik de trap naar de voordeur op.

‘Hoi,’ fluister ik als ik binnen gehoorafstand ben. ‘Ik heb jullie berichtjes net pas gezien. Is jullie vader hier?’ James en Lydia knikken. Hoewel ze er allebei allesbehalve blij uitzien, omhelst James me even.

‘Hé,’ prevelt hij tegen mijn hals en ik krijg meteen kippenvel over mijn hele lichaam.

Als we elkaar hebben losgelaten, zucht Lydia.

‘Pap is speciaal naar huis gekomen omdat hij met ons wil eten.’

‘Dan kan ik misschien beter weer gaan, of niet?’ vraag ik aarzelend. Ik wil hun niet het gevoel geven dat ik me uit de voeten maak zodra het moeilijk wordt. James heeft immers ook een hele avond met mijn familie doorgebracht. Maar ze zien er zo ongemakkelijk uit bij het idee dat ze tijd met hun vader moeten doorbrengen dat ik het niet nog ingewikkelder wil maken met mijn aanwezigheid. James lacht een schuin lachje.

‘Ik zou je deze marteling graag besparen.’

Op dat moment verschijnt Mortimer Beaufort in de hal. Als hij mij ziet, worden zijn ogen even groot.

Ik verstijf.

‘Vraag jullie gast binnen en doe verdomme die deur dicht. Het is hier geen kerk,’ klinkt zijn donderende stem. Lydia en James sperren geschrokken hun ogen open en draaien zich om.

Even staren we elkaar aan. Lydia reageert als eerste en trekt me aan mijn arm het huis in. Ze sluit de deur achter me en dan sta ik plotseling nog maar enkele meters van Mortimer Beaufort verwijderd, die me van top tot teen in zich opneemt.

Dat doe ik ook bij hem. Hij draagt een donkerblauw maatpak en zijn zandkleurige haar is netjes naar een kant gekamd en daar met gel vastgeplakt. Het is iets lichter geworden sinds de laatste keer dat we elkaar hebben gezien, maar de blik in zijn ogen is even koud en emotieloos als altijd. Ik slik moeizaam. Mijn keel voelt zo droog als schuurpapier.

Dan vraag ik me af waarom ik me zo laat intimideren. Wat maakt mij het uit wat hij over mij denkt? Ik voel voor hem ook niets anders dan woede, verachting en walging, vooral geen respect. Dus recht ik mijn rug en kijk hem trots aan.

‘Goedenavond, meneer Beaufort,’ zeg ik.

‘Pap, je kent Ruby nog wel, denk ik?’ voegt James eraan toe.

Meneer Beaufort knikt kort naar me. Dan wendt hij zich tot James.

‘Het eten is klaar. Jullie… vriendin mag mee-eten.’

Hij gunt Lydia noch mij nog een blik waardig voordat hij zich omdraait en aan het einde van de hal verdwijnt.

Ik hoor Lydia heftig uitademen.

‘O, Ruby,’ zegt ze. ‘Wat erg. We wilden het echt gezellig maken vanavond en nu moet je het met pap zien uit te houden. In plaats van sushi eten we waarschijnlijk coq au vin.’ Ze trekt een vies gezicht.

James kijkt me indringend aan.

‘Je kunt nog weg.’

‘Je vader heeft me al gezien.’

‘Maakt niet uit.’

‘Heb je liever dat ik wegga?’

James aarzelt geen moment. ‘Nee, natuurlijk niet. Hoe eerder pap went aan het idee dat jij nu bij ons hoort, hoe beter.’

Er verspreidt zich een warm gevoel door mijn lichaam bij zijn woorden. Ik knijp even in James’ arm.

‘Ik ga niet weg. Ik vind coq au vin trouwens wel lekker.’ Ik hou mijn tas de lucht in. ‘En ik heb ijs meegenomen.’

‘Dat zal ik snel naar de keuken brengen,’ zegt Lydia. ‘Gaan jullie maar vast.’

James’ hand ligt op mijn onderrug als we de eetkamer in lopen. Het is een enorme ruimte met hoge plafonds en brede ramen met uitzicht op het achterste deel van het terrein van de Beauforts. Het donkere groen op de muren komt terug in de stoelbekleding en boven de lange eettafel van glanzend, donker hout hangt een imposante kroonluchter die niet had misstaan in een van de danszalen van Maxton Hall. De tafel is professioneel gedekt, met meerdere besteksets, mooi porselein en wijnglazen met gouden accenten.

Maar de inrichting en opsmuk zijn niet wat deze eetkamer – als je het zo al kunt noemen – onderscheidt van die bij ons thuis. Dat is op de eerste plaats de sfeer. Gespannen en koel in vergelijking met de warme en gemoedelijke sfeer waarin ik ben opgegroeid.

Net als destijds in het Beaufort-atelier in Londen vult Mortimer Beaufort ook hier de hele ruimte met zijn aanwezigheid. Zijn afwijzende houding en ijskoude blik zorgen ervoor dat niemand zich hier prettig zou voelen. Ongelooflijk.

Ik kan me niet voorstellen met zo iemand te moeten leven.

We gaan allemaal zitten, meneer Beaufort aan het hoofd van de tafel, met James aan zijn linkerkant, met mij ernaast, en Lydia aan zijn rechterkant. Twee personeelsleden komen de eetkamer binnen en zetten een diep bord met soep voor ons neer, die heerlijk ruikt. Ik volg James’ en Lydia’s voorbeeld en leg het stoffen servet op mijn schoot.

‘Op een mooie avond,’ zegt meneer Beaufort met zijn glas in de lucht.

James en Lydia mompelen iets instemmends en ook ik hef mijn glas.

Het is nu al de meest ongemakkelijke avond die ik ooit heb gehad.

Gedurende de eerste tien minuten eten we zwijgend van onze soep. Het is zo stil dat ik het gevoel heb dat iedereen kan horen hoe ik slik of mijn glas op tafel neerzet. Krampachtig probeer ik een gespreksonderwerp te bedenken, maar er schiet me niets te binnen.

Ik waag een blik naar James, die me een zuinig lachje geeft.

Uiteindelijk neemt Lydia het woord.

‘Is het liefdadigheidsgala eigenlijk goed gegaan, Ruby? Ik hoor alleen maar positieve verhalen.’

Ik ben blij dat ze een onderwerp heeft gekozen waar ik over mee kan praten.

‘Ja. We hebben meer dan tweehonderdduizend pond ingezameld, dat is veel meer dan we hadden ingecalculeerd.’

‘Wauw!’ zegt Lydia. ‘Was Lexington tevreden?’

Ik knik. ‘Ja, gelukkig is hij meestal wel tevreden met ons.’

‘Op een paar uitzonderingen na,’ mompelt James.

Als ik me naar hem omdraai, zie ik dat hij stiekempjes lacht achter zijn glas.

Ik weet waar hij aan denkt. Aan de dag dat we naast elkaar in Lexingtons kantoor zaten en James de straf opgelegd kreeg dat hij bij de activiteitencommissie moest. Ik weet het nog als de dag van gisteren.

Ik lach terug. ‘Oké, op een paar uitzonderingen na. Maar dat heeft niets met mij en mijn team te maken.’

‘Ruby,’ onderbreekt meneer Beaufort ons gesprek en ik voel mijn lach meteen verdwijnen. ‘Zo te horen ben je erg actief op school.’

‘Ja. Ik zit inmiddels twee jaar in de activiteitencommissie.’

Hij knikt kortaf. De beweging is nauwelijks zichtbaar. ‘Aha.’

‘Ruby léídt de activiteitencommissie,’ zegt James zonder op te kijken van zijn soep. Zijn vader negeert hem.

‘En ben je van plan om te gaan studeren?’

‘Ik ga in de herfst naar Oxford.’

Meneer Beaufort kijkt geïnteresseerd op en ik heb het gevoel dat hij me voor het eerst vanavond daadwerkelijk ziet.

Ik hou mijn adem in. Het voelt verkeerd om met deze man over Oxford te praten. Dat onderwerp is voor mij heilig en dat mag iemand die geen idee heeft wat het voor me betekent om aan deze universiteit te mogen studeren niet kapotmaken.

‘Werkelijk? Welke opleiding?’

‘PPE,’ antwoord ik.

‘Een goede opleiding. En aan welk college?’

‘St. Hilda’s, meneer.’

Hij knikt. ‘Hetzelfde college als James. Handig, hoor.’

Ik negeer zijn opmerking.

‘Het is een heel mooi college. De interviews…’ Mijn stem sterft weg als ik me bedenk dat mevrouw Beaufort is gestorven toen onze interviews plaatsvonden. Ik kijk naar Lydia, die met haar lepel in de lucht is stilgevallen en nu in gedachten verzonken naar haar soep staart. ‘Ik vond het er erg leuk en ik kan niet wachten tot we kunnen beginnen,’ zeg ik snel. Ik kan me niet voorstellen hoe pijnlijk het voor Lydia en James moet zijn om terug te denken aan die tijd. Ik riskeer een blik naar James, maar hij laat niets merken en eet zijn soep.

Alleen al het voorgerecht duurt meer dan een uur. Tijdens het hoofdgerecht proberen Lydia en ik het beste van de situatie te maken en kletsen we over van alles en nog wat. Van films en muziek tot boeken en blogs. Als Lydia vertelt dat ze vroeger op ballet heeft gezeten, verschijnt er zelfs een minuscuul lachje op meneer Beauforts gezicht. Maar het verdwijnt net zo snel als het verscheen en meteen twijfel ik of ik het me heb verbeeld.

‘In de Notenkraker had ik de kleinste bijrol die je je kunt bedenken, maar ik was apetrots,’ zegt Lydia. Ze snijdt net haar kip door, waar de gegrilde groenten mooi over gedrapeerd zijn. De kok heeft heel veel moeite gedaan bij het opmaken van de borden en het is zo mooi dat ik zijn kleine kunstwerk bijna niet durf te verwoesten.

‘Ik wil foto’s zien.’

‘Nee hoor,’ mompelt James naast me. ‘Ze was een van de ratjes. Het zijn echt griezelige foto’s.’

‘En waarom vertel je daar niet bij dat jij ook balletles hebt gehad?’ zegt Lydia plagend. Als James haar een vernietigende blik toewerpt, stopt ze een vork vol kip in haar mond en haalt haar schouders op.

‘Echt waar?’ vraag ik verrast.

Ik zie een spier vertrekken in James’ kaak. ‘Lydia deed altijd alsof het supermoeilijk was. Ze liep elke dag te klagen. Ik vond dat ze zich niet zo aan moest stellen. Iedereen kan toch een beetje door de lucht springen?’

‘Dus heeft hij drie proeflessen gedaan,’ lacht Lydia. ‘Je had hem moeten zien. Hij was zó slecht.’

‘Hoelang heb je dat volgehouden?’ vraag ik met een grijns.

‘Net zo lang tot Lydia had beloofd dat ze thuis niet meer zo over de lessen zou klagen.’

‘Wat was je toch een aardig broertje,’ zeg ik.

‘Ach, ik doe mijn best.’

‘Gelukkig heeft hij alleen die drie uur meegedaan, anders was ik waarschijnlijk meteen gestopt. Dat had ik geen twee jaar meer volgehouden,’ zegt Lydia.

‘Waarom ben je gestopt?’ vraag ik.

‘Gebrek aan discipline,’ antwoordt meneer Beaufort, alsof de vraag aan hem gericht was en niet aan Lydia. ‘Mijn dochter doet over het algemeen alleen dingen die ze makkelijk vindt. Zodra ze voor een echte uitdaging staat, geeft ze op.’

Er volgt een ongemakkelijke stilte die als een donderwolk om ons heen hangt.

Lydia’s lippen zijn een bleke streep geworden. Naast mij knijpt James zo hard in zijn bestek dat zijn knokkels wit zijn geworden. De enige die in alle rust dooreet, is meneer Beaufort. Hij lijkt niet eens te merken dat hij de sfeer compleet heeft verziekt met zijn rotopmerking.

Hoe kun je nou zo gevoelloos zijn, zo blind voor hoe je kinderen zich voelen?

De Lydia die ik heb leren kennen, gaat elke uitdaging aan. Volgens mij kent meneer Beaufort zijn dochter helemaal niet.

‘Toch wil ik de foto’s wel eens zien,’ zeg ik uiteindelijk vrolijk om de stilte te doorbreken. ‘Je zag er vast superschattig uit als ratje.’ Ik heb nog nooit de sfeer hoeven redden, niet zoals nu, en ik heb geen idee of het werkt. Misschien maak ik het alleen maar erger. Ik weet alleen dat ik de spanning wat wil verlichten voor James en Lydia.

‘Ik zal ze je na het eten laten zien,’ antwoordt Lydia met een geforceerd lachje. Ze kijkt op en even denk ik dat ze naar haar vader kijkt, maar dan zie ik dat ze omhoogkijkt naar het familieportret dat boven de oude haard hangt. Het olieverfschilderij toont de hele familie Beaufort, ook mevrouw Beaufort met haar rode haar. James en Lydia waren zo te zien ongeveer zes toen het werd geschilderd, hooguit zeven.

‘Goed,’ zegt meneer Beaufort plotseling. Hij dept zijn mondhoeken met zijn servet en staat op. ‘Ik heb nog een vergadering. Fijne avond.’ Hij knikt ons toe en verlaat dan de eetkamer.

Sprakeloos kijk ik van James naar Lydia en weer terug, maar ze lijken geen van beide verbaasd.

‘Hij loopt gewoon weg,’ fluister ik en ik werp een blik over mijn schouder om naar de deur te kijken waardoor meneer Beaufort zojuist is verdwenen.

‘Dat is normaal, maak je maar niet druk,’ legt Lydia uit en ze leunt achterover in haar stoel. Met een lachje streelt ze haar buik. Dat ze dat bij ons gewoon kan doen, maakt me onwijs blij. En dat warme gevoel is meer dan welkom na de ijzige blikken van meneer Beaufort.

‘Hij zoekt altijd een uitweg als het ongemakkelijk wordt,’ zegt James en hij neemt een grote slok water. ‘Ook al heeft hij ons gedwongen met hem te eten. Volgens mij heb ik hem nooit langer dan twee uur aan een stuk gezien.’ Hij snuift. ‘Niet dat ik het erg vind.’

‘Ik betwijfel of hij überhaupt een vergadering heeft. Mam zou dat nooit goed hebben gevonden,’ mompelt Lydia.

James houdt zijn adem in. Even later laat hij die hoorbaar ontsnappen.

‘Als je wil, ben je bij dezen vrij om te gaan,’ zegt hij terwijl hij me van opzij aankijkt.

Ik frons. ‘Hoe bedoel je?’

‘We kunnen deze deprimerende avond laten voor wat het is en het volgende week nog eens proberen.’

Lydia knikt.

‘Ja. We zouden het je echt niet kwalijk nemen als je liever naar huis wilt.’

Verontwaardigd kijk ik van de een naar de ander.

‘Ik laat dit heerlijke eten toch zeker niet staan?’ Ik wijs met mijn vork naar mijn half opgegeten kip, dan naar Lydia. ‘En ik ga niet voor je me die balletfoto’s hebt laten zien.’

Lydia lacht en James schudt lachend zijn hoofd.

Ik concentreer me weer op mijn eten en probeer niet te laten merken hoe ontdaan ik ben door mijn ontmoeting met Mortimer Beaufort.

De rest van de avond is de sfeer veel gemoedelijker, maar ik ben alsnog blij als we na het dessert naar Lydia’s kamer gaan en de deur achter ons dicht kunnen trekken. We zitten op haar grote, comfortabele bank fotoboeken door te bladeren.

‘Jullie waren zo schattig,’ verzucht ik en ik wijs naar een foto waarop James en Lydia elkaar omhelzen, met hun bolle wangen dicht tegen elkaar aan gedrukt.

‘Toen waren we drie. Moet je zien hoeveel krullen ik toen had,’ zegt Lydia en ze wijst naar de kleine krulletjes op haar hoofd.

‘Is dat nu niet meer zo?’ vraag ik.

Ze schudt haar hoofd en haalt haar vingers door haar paardenstaart.

‘Nee. Maar dat geeft niet. Het zou ook wel heel veel werk zijn om die elke ochtend te fatsoeneren.’

‘Maar ze waren zo schattig. James had helemaal geen krullen.’

Ik kijk naar James, die in een van de twee fauteuils tegenover de bank zit en door een reistijdschrift bladert.

‘Zijn haar is nooit veranderd,’ zegt Lydia.

Ik buig voorover om beter naar de foto te kijken.

‘Vroeger keek hij al net zo serieus,’ zeg ik.

Lydia snuift en slaat de bladzijde om. Op de volgende staat James te pruilen met een leeg ijshoorntje in zijn hand.

‘Het ijs was uit zijn hoorntje gevallen,’ zegt Lydia met een grijns.

‘Arme babyjames,’ mompel ik en ook ik moet lachen. Als ik naar James kijk, heeft hij zijn wenkbrauwen opgetrokken.

‘Doe maar niet alsof je het zielig voor me vond, Lydia. Ik hoor je nog schateren,’ zegt hij droog.

‘Niet waar!’

‘Nee? Heb je me niet uitgelachen?’ vraagt hij spottend.

‘Jawel, maar even later zei ik dat je de helft van mijn ijsje mocht hebben.’

‘Jij had bananensmaak. Wie houdt er nou van bananenijs?’

‘Ik niet,’ val ik hem bij.

Meteen wijst James naar mij. ‘Zie je?’

‘Bij jullie zit er gewoon een steekje los,’ zegt Lydia hoofdschuddend en ze slaat nog een bladzijde om. Op de volgende foto zijn ze al zes of zeven jaar oud en nu duiken ook Alistair, Wren, Cyril en Keshav steeds vaker op.

‘Echt bizar dat jullie elkaar al zo lang kennen,’ zeg ik vol bewondering.

‘Ja, hè? Soms voelt het alsof het allemaal broers zijn.’

Ik knik en kijk naar een foto van Alistair, met bolle wangen en wilde blonde krullen. Dan naar de foto van een kleine James die mini-Wren in de houdgreep houdt.

‘Heb je eigenlijk al met Wren gepraat?’ vraag ik zacht aan James.

‘Ja, we hebben het een en ander uitgesproken.’ Hij aarzelt even. ‘Er speelt nogal wat bij hem.’

‘Iets ergs?’ vraagt Lydia meteen. James haalt zijn schouders op.

‘Ik heb beloofd dat ik er niets over zou zeggen.’

Lydia fronst bezorgd. Zo te zien is ze even in tweestrijd of ze door moet vragen, maar uiteindelijk knikt ze.

‘Oké. Maar komt het wel weer goed?’

James knikt. ‘Hij komt er wel doorheen. Hij staat er niet alleen voor.’

Lydia en ik wisselen een sceptische blik. Tegelijkertijd ben ik blij dat Wren en James blijkbaar de strijdbijl hebben begraven. Toen James en ik elkaar op de avond van mijn verjaardag belden, heeft hij verteld hoe belangrijk het voor hem is dit laatste schooljaar met zijn vrienden door te brengen. Hij wilde zorgeloos het jaar door, zonder na te denken over wat daarna zou komen. Toen zijn moeder overleed, werd die zorgeloosheid hem ontnomen, maar daarom is het des te belangrijker dat hij de vrienden op wie hij kan rekenen koestert. En andersom.

Even later neem ik afscheid van Lydia en brengt James me naar huis. Beter gezegd, Percy brengt me naar huis, maar James stapt mee in de Rolls-Royce. We zijn stil als we het landgoed verlaten in de richting van Gormsey.

Ook al wil ik het niet, het voelt alsof de ontmoeting met Mortimer Beaufort een schaduw over ons heen heeft gelegd. Ik heb de man nu drie keer in mijn leven gezien en alle drie de keren heeft hij geprobeerd een wig tussen James en mij te drijven. Ik hoop dat James dat niet nog eens laat gebeuren. Dat wat er nu tussen ons is, sterker is dan de invloed van zijn vader.

‘Waar denk je aan?’ vraagt James plotseling. Zijn stem is diep en warm.

Ik kijk op in zijn turquoiseblauwe ogen en voel de vlinders in mijn buik wild fladderen. Ik haal diep adem.

‘Dat ik graag meer van dit soort weekendjes met je wil.’

James kijkt me even aan, maar wendt dan zijn blik weer af, alsof hij niet weet wat hij daarop moet zeggen.

‘Tegelijkertijd vraag ik me af…’ Ik stop even.

James blijft me aankijken en wacht tot ik doorga.

‘Wat vraag je je af?’ vraagt hij na een tijdje.

‘Hoe het verder moet. Voor jou,’ fluister ik. ‘Met je vader, bedoel ik. Dat hij je voorschrijft hoe jij je leven moet leiden en dat je je door hem in een hoekje laat drijven, terwijl je dat niet wil.’

James wendt zijn blik af naar de vloer, alsof daar iets heel interessants ligt. Hij haalt diep adem. En dan nog een keer. Uiteindelijk schudt hij langzaam zijn hoofd.

‘Het gaat niet alleen om hem,’ zegt hij na een tijdje hees. ‘Beaufort is alles, Ruby. Het is niet het levenswerk van mijn vader dat ik ga overnemen.’ Ik slik moeizaam als hij opkijkt en me aankijkt. ‘Ik… ik wil mijn moeder niet teleurstellen.’

Ik hap naar adem.

Daar had ik nog niet over nagedacht. Natuurlijk is er wat veranderd sinds de dood van zijn moeder. Ik heb de hele tijd gedacht dat alles goed zou komen zolang James zijn eigen dromen volgt en niet die van zijn vader. Maar nu realiseer ik me dat het daar helemaal niet meer om draait. James is niet meer aan Beaufort gebonden via zijn vader. Het is juist de nagedachtenis aan zijn moeder die hem bij het bedrijf houdt.

‘Dat doe je niet,’ fluister ik.

‘En wat als ik dat wel doe? Als het me niet lukt?’ Ik zie een emotie in zijn ogen die ik nog nooit bij hem heb gezien: angst. Plotseling lijkt die angst de hele limousine te vullen.

‘Ik ben er voor je,’ zeg ik. Het zijn maar vijf woordjes, maar ik leg er alles in wat ik kan geven.

James kijkt me lang aan. Volgens mij begrijpt hij wat er achter deze woorden verscholen ligt. Langzaam maar zeker verdwijnt de paniek uit zijn ogen en wordt zijn blik warm. Zo heeft hij me al de hele avond aangekeken.

Dan pakt James mijn hand. Hij verstrengelt onze vingers en knijpt er even in.

‘En ik voor jou. Wat er ook gebeurt.’

Ik leun achterover en leg mijn hoofd op zijn schouder.

Als ik weer ademhaal, lijkt dat gemakkelijker te gaan dan eerst.

Het komt wel goed met ons.

James

Om iets na half twee schrik ik wakker van een harde knal. Ik spring zo snel op dat de e-reader van mijn bed glijdt en op de grond valt, maar dat kan me niets schelen. Ik ren als een bezetene door de gang naar Lydia’s kamer, maar als ik haar deur opentrek, zit ze in bed in haar ogen te wrijven.

‘Alles oké?’ vraag ik.

Ze knikt. ‘Wat was dat?’

‘Pap, waarschijnlijk,’ antwoord ik en ik voel mijn hartslag versnellen.

Ik wil niet naar beneden.

Ik wil niet weten wat hij nu weer kapot heeft gemaakt.

Ik wil me verdomme geen zorgen om hem hoeven maken.

Elke cel in mijn lichaam schreeuwt dat ik weer terug naar mijn kamer moet gaan, toch loop ik naar beneden. Wederom hoor ik een harde ‘kleng’. Wat pap ook aan het doen is, het gebeurt in de eetkamer.

Zo zachtjes mogelijk sluip ik door de gang. Hoe dichterbij ik kom, hoe duidelijker ik hem kan horen. Hij mompelt iets en klinkt boos, alsof hij tegen iemand praat. Mary misschien, of Percy?

Vlak voor de eetkamer loop ik in een boogje om de deuropening en druk me aan de linkerkant tegen de muur.

‘Vuil loeder dat je bent,’ lalt mijn vader. ‘Dat had je nooit mogen doen.’

Fronsend zet ik een stap dichterbij. Tegen wie praat hij toch?

‘Dit vergeef ik je nooit. Nu ben ik alleen met die twee en doe alles fout en dat is verdomme nog aan toe jóúw schuld!’ Die laatste twee woorden schreeuwt hij.

Ik leun voorover en zie nog net hoe hij een karaf vol whisky tegen het familieportret boven de eettafel smijt. Ik kuch als de karaf met een luide knal uiteenspat. Het geluid weergalmt in mijn oren. De bruine vloeistof druipt over mams portret naar beneden, naar Lydia en mij. De kleuren lijken zich te vermengen. Mams gezicht loopt uit als dat van een wassen beeld dat steeds meer in een monster verandert. Een groteske grimas die op mijn vader neerkijkt en hem uitlacht.

De woede die ik voor mijn vader voel en altijd op de achtergrond ligt te sluimeren, vlamt in alle hevigheid op en er stroomt een hitte door mijn aderen die alleen hij kan veroorzaken. Ik bal mijn vuisten en wil de kamer in lopen en hem ter verantwoording roepen als hij een ander geluid maakt.

Ik zie dat zijn schouders schokken. Hij hapt meerdere keren naar adem en dan zakt hij door zijn benen. Hij valt tussen de scherven op zijn knieën en slaat zijn handen voor zijn gezicht. Dan hoor ik het geluid opnieuw.

Mijn vader zit te snikken.

Ik kan me niet bewegen, sta aan de grond genageld terwijl ik toekijk hoe hij huilt. Ik denk aan alle momenten dat hij mij aan het huilen heeft gemaakt. Aan zijn klappen en geschreeuw, zijn beledigingen en de koude blik waarmee hij me altijd aankijkt. Ik denk aan de dag van de begrafenis, toen hij ons instructies gaf over hoe we ons moesten gedragen. Aan zijn zwijgen na mams dood.

En ik voel niet de bevrediging die ik had verwacht en eigenlijk wil voelen. Integendeel. Mijn vader lijdt. Wat voor man zou ik zijn als ik me nu omdraai en terug naar mijn kamer loop?

Het is niet gemakkelijk om de eerste stap te zetten, maar ik doe het toch. Ik loop de eetkamer in, waarbij ik goed oppas dat ik niet in de scherven ga staan, en kom vlak achter hem tot stilstand. Instinctief leg ik een hand op paps schouder en knijp er even in. Het gesnik verstomt meteen en mijn vader houdt zijn adem in.

Net als ik mijn hand weer wil wegtrekken, pakt hij die vast. Hij klampt zich krampachtig aan me vast en ik laat het gebeuren. Ik word overspoeld door een vreemd gevoel. Iets dat ik al een eeuwigheid niet meer voor mijn vader heb gevoeld.

Ik kijk op naar ons portret. Pap heeft beide handen op Lydia’s schouders en ik sta voor mam, die me met beide armen omhelst. De verf is behoorlijk uitgelopen, maar ik weet nog precies hoe het destijds was. Hoe het voelde om deel uit te maken van een familie.

Het gevoel dat nu de kop opsteekt, is weliswaar slechts een schaduw van destijds, toch houd ik het vast.

26

Lydia

Voor het eerst in mijn leven moet ik online een jurk bestellen. In plaats van door Bond Street in Londen te slenteren en elke winkel binnen te stappen om er eens rond te neuzen, zit ik op Ruby’s bed door de ene na de andere webshop te bladeren. Het is wel leuk, vooral omdat ik het niet alleen hoef te doen, maar ik verheug me er toch nu al op weer naar mijn lievelingswinkels te kunnen en de jurken aan te kunnen raken en van dichtbij te kunnen bekijken.

In de komende maanden is dat geen optie meer. De meeste winkeliers kennen me en de kans dat ze één blik op mijn buik werpen en het optelsommetje maken, is veel te groot. Dan is het slechts een kwestie van tijd totdat pap erover hoort.

Ik krijg al rillingen bij het idee.

Nee. Voorlopig blijft het bij online winkelen.

‘Wat vind je hiervan?’ vraagt Ruby en ze draait de laptop naar me toe.

Ik trek een vies gezicht. ‘Ziet eruit alsof iemand is uitgeschoten met zijn schaar,’ zeg ik en ik loop met mijn wijsvinger de zoom van de jurk na, die achter een stuk langer is dan voor. ‘Mijn moeder vond dergelijke modellen altijd vreselijk. En de kleur ook. En het inspiratieloze kant bij de hals.’

‘Oké, oké, duidelijk,’ zegt Ruby lachend en ze sluit de pagina. ‘Laten we hier eens kijken. Daar zijn we nog maar tot pagina twaalf van zevenentwintig gekomen.’

Ze begint te scrollen en samen bekijken we de jurken in allerlei verschillende kleuren en modellen.

‘Misschien moet ik het lentebal maar overslaan,’ stel ik na een tijdje voor.

Ruby schudt meteen haar hoofd. ‘Dit is je laatste lentebal, Lydia. Je moet wel komen.’

‘Zo langzamerhand lijkt het me onmogelijk om een jurk te vinden waarin ik mijn buik kan verstoppen. Wat als bij iemand het kwartje valt?’ vraag ik en ik wijs naar de kleine bobbel onder mijn oversized trui.

‘We vinden er wel een, maak je maar niet druk.’ Ruby klinkt veel zelfverzekerder dan ik me voel.

Hoewel dr. Hearst heeft gezegd dat mijn buik vergeleken met die van andere vrouwen die zwanger zijn van een tweeling juist langzaam groeit, voel ik me nu al enorm. In de afgelopen weken heb ik me aangewend om mijn tas ervoor te houden als ik op school ben. En draag ik een blouse van twee maten groter. Die heeft James na een vergadering bij Beaufort stiekem meegegrist uit het atelier. Voor het eerst ben ik blij dat mam onze schooluniformen heeft ontworpen en ze in ons atelier worden gemaakt.

Ik zou willen dat ik dat ook kon doen met de jurk voor het lentebal. Ik heb nu al spijt dat ik me door Ruby en James heb laten overhalen om mee te gaan. Terwijl de jurk niet eens mijn grootste probleem is. Op de eerste plaats wil ik Graham buiten de lessen om zo veel mogelijk mijden.

Maar dat kan ik niet tegen Ruby zeggen. En al helemaal niet tegen James. Ik kan het niet aan als hij me nog eens vol medelijden aankijkt. Niet na afgelopen woensdag, toen er een zenuw klem was komen zitten in mijn rug en ik hulpeloos als een kever op mijn rug in mijn bed lag. De pijn was zo heftig dat ik me niet kon bewegen en moest wachten tot James me om hulp hoorde roepen. Toen moest hij me ook nog eens helpen met aankleden.

Het was zó vernederend en ik zou die ochtend het liefst meteen uit mijn herinnering wissen. Voor altijd. Als ik nu ook nog tegen hem moet zeggen dat ik het niet aankan Graham onder ogen te komen op een feestje, denkt hij gegarandeerd dat ik labiel ben geworden. En dat wil ik niet.

‘Wat vind je hiervan?’ vraagt Ruby.

Ook deze jurk vind ik niks. Hij oogt te jong, niet elegant genoeg en herinnert me aan een uniform.

‘Ik wil eigenlijk graag een jurk waarin ik niet te erg opval.’

‘Ik had nooit verwacht dat het zo moeilijk zou zijn een jurk voor “een midzomernacht” te vinden. Ik heb nu al spijt van het thema.’

‘Het is juist een heel leuk thema. En een jurk van Elie Saab zou daar perfect bij passen,’ verzucht ik.

Ruby tikt de naam in de zoekbalk van de browser en maakt dan het ene bewonderende geluid na het andere. ‘Dat zou perfect zijn. Die bloemenapplicaties zijn prachtig en… jemig, die jurken kosten een vermogen!’

‘O, tja. Dat is geen probleem. Maar zo’n jurk moet je altijd in de winkel passen en dat gaat nu gewoon niet.’

Afgezien van het feit dat het overdreven is in iets dergelijks naar een schoolfeest te gaan. De droom van Elie Saab bewaar ik voor mijn bruiloft. Of voor een andere bruiloft, want hoogstwaarschijnlijk gaan al mijn vrienden eerder trouwen dan ik. Mijn liefdesleven bestaat nog altijd uit het teruglezen van berichten van Graham om vervolgens in tranen uit te barsten, maar wel zo dat niemand het ziet.

Een solodrama.

‘We zouden Ember om hulp kunnen vragen,’ stelt Ruby aarzelend voor. ‘Ze vindt altijd geweldige dingen op internet.’ Ze werpt me een voorzichtige blik toe. ‘We hoeven niet meer te zeggen dan nodig.’

‘Denk je niet dat ze het dan zelf wel uitvogelt?’ vraag ik voorzichtig.

‘Dat zou kunnen. Ember heeft een radar voor geheimen,’ zegt Ruby fronsend. ‘Maar al komt ze erachter, dan zou ze het tegen niemand zeggen. Ik hoop dat je dat weet.’

Ik haal diep adem. In de afgelopen weken en maanden heeft Ruby bewezen dat ze een geweldige vriendin is. Misschien zelfs de beste die ik ooit heb gehad. Ik kan me niet voorstellen dat ze me een hak zou zetten. En als ze haar zus vertrouwt, kan ik dat ook.

‘Als je denkt dat Ember mijn jurkprobleem kan oplossen, haal ik haar er graag bij.’

Ruby lacht stralend. Dan staat ze op. ‘Wanneer komen Percy en James je halen? Hebben we nog tijd?’

‘De training duurt nog een half uur,’ zeg ik na een korte blik op de klok. ‘Voor kwart over zeven zijn ze er zeker niet.’

‘Perfect.’ Ruby opent de deur en gebaart dat ik mee moet komen. Ik volg haar de gang op. Embers kamer grenst aan die van Ruby en haar deur staat op een kier. Ruby klopt twee keer.

‘Ember, heb je even? We hebben een klein kledingnoodgeval.’

‘Tuurlijk, kom binnen,’ roept ze.

Samen lopen we Embers kamer in. Die is precies even groot als die van Ruby en staat aardig vol. Een bed, een bureau, een kleine, smalle tafel met een naaimachine erop en een paspop ernaast met een jurk eraan. Mijn ogen worden groot.

‘Is dat jouw jurk?’ vraag ik vol ontzag aan Ruby.

Ik wil hem meteen van dichtbij bekijken, maar mijn opvoeding houdt me tegen.

‘Hoi, Ember,’ zeg ik en ik zwaai naar haar.

Ruby’s zusje zit op de grond voor haar bed, met een paar rollen stof en proeflapjes. Ze heeft een grote, slordige knot op haar hoofd waar een paar donkere plukken haar uit pieken. Ze heeft een pen tussen haar lippen geklemd.

‘Hoi,’ mompelt ze en ze legt de proeflapjes weg en haalt de pen uit haar mond. ‘Vertel eens over dat noodgeval.’

‘Lydia heeft een jurk nodig voor het lentebal. Ze zou er het liefst een van Elie Saab nemen, maar dat gaat dit keer niet. Heb jij nog een idee waar ze iets zou kunnen vinden dat bij het thema past? We hebben al in de webshops gekeken die jij me hebt laten zien.’

‘Elie Saab zou perfect zijn. Die jurken zijn prachtig.’ Ember zucht. ‘Ik heb er ontelbaar veel op mijn Pinterest-bord opgeslagen.’

‘Ja, hè,’ zeg ik en ik zet een paar stappen richting de paspop. Ik werp Ember over mijn schouder een vragende blik toe. ‘Mag ik?’

Ze knikt. ‘Ja, hoor.’

Ik bekijk de jurk uitgebreid. Hij heeft een zachtroze kleur met een rok van tule en een lijfje met bloemenapplicaties. Als ik nog eens goed kijk, zie ik dat hij uit twee delen bestaat die Ember met een zijden lint aan elkaar wil naaien. Het zit nu nog aan elkaar vast gespeld.

‘Heb je hem zelf genaaid?’

Ember knikt.

‘Hij is prachtig,’ zeg ik oprecht.

Ember krijgt een kleur. ‘We hadden echt geluk, want ik had de tule voor de lol besteld. De kwaliteit is niet geweldig, maar dat ziet een leek vast niet als de jurk eenmaal klaar is.’

Plotseling hoor ik mams stem in mijn hoofd.

Talent. Puur talent.

Ik moet de laatste tijd steeds vaker aan haar denken. In de vreemdste situaties en op de raarste plekken zie ik haar gezicht of hoor ik haar stem en hoewel het nog altijd vreselijk pijn doet als ik aan haar denk, is het tegelijkertijd heel fijn en rustgevend. Alsof een deel van mam voor altijd bij me blijft.

‘Je hebt zo veel talent, Ember. Ik zou willen dat ik zo kon naaien.’

‘Leer je dat niet in jouw familie?’ vraagt ze voorzichtig.

Ik haal mijn schouders op.

Ik weet nog dat ik mijn ouders op dertienjarige leeftijd heb gesmeekt een coupeuse in dienst te nemen die me de kneepjes van het vak kon leren. Ik wilde de ontwerpen die ik had getekend in werkelijkheid omzetten, maar had geen idee hoe dat moest. Pap wilde mijn schetsen en designs eerst zien om te weten of het de moeite waard was om de lessen te financieren. Maar zodra hij zag dat het om ontwerpen voor jonge vrouwen ging, wees hij me meteen met een afkeurend snuiven af.

Daarna heb ik mezelf min of meer geleerd te naaien. Maar ook de rokken en blouses die ik had gemaakt, konden mijn ouders er niet van overtuigen dat een damescollectie een goede stap zou zijn voor Beaufort. En op een gegeven moment was het te deprimerend om uren aan een naaimachine te zitten en mijn bloed, zweet en tranen in kleding te steken die nooit iemand zou dragen.

‘Ooit kon ik het wel. Maar… nu niet meer,’ antwoord ik na een tijdje.

‘Waarom niet?’

Dat Ember die vraag gewoon stelt, voelt op de een of andere manier goed. De meeste mensen zijn terughoudend in een gesprek met mij, alsof ze niet weten wat ze me mogen vragen en wat niet. Dat zorgt ervoor dat ze alleen over onbenullige dingen praten. Ember is een van de weinige uitzonderingen op de regel. Ze geeft me het gevoel dat ze oprecht geïnteresseerd is in wat ik te zeggen heb.

‘Ik wilde altijd een eigen collectie uitbrengen binnen Beaufort, maar mijn ouders hebben daar van begin af aan een streep doorheen gezet. Ze wilden absoluut geen damesassortiment. Dus heb ik het op een gegeven moment opgegeven.’

Ember kijkt me bedenkelijk aan. ‘Ontwerp je nu helemaal niet meer?’

‘Jawel, maar…’ Ik haal mijn schouders op. ‘Alleen nog voor mezelf, niet voor Beaufort.’

‘Wat jammer,’ zegt Ruby zachtjes en Ember knikt instemmend. ‘Ik zou nu iets kunnen zeggen als “geef nooit op!”, maar ik kan me voorstellen dat het deprimerend is om telkens weer afgewezen te worden. Dan zou ik er ook geen zin meer in hebben.’

‘Ja.’ Ik voel dat de donkere wolken weer in me opkomen die telkens weer voor duistere gedachten zorgen, waar ik pas uren later weer uit kom. Ik probeer mezelf zo snel mogelijk af te leiden en me op iets anders te concentreren. ‘Maar goed. Ander onderwerp! Waar denk je dat ik een jurk zou kunnen vinden voor het lentebal? Ruby zei dat je als blogger allerlei insidertips weet,’ zeg ik opgewekt. Ik hoor zelf hoe geforceerd mijn stem klinkt.

Ember kijkt even naar de pop voordat ze antwoord geeft.

‘Ik heb nog genoeg stof. Als je wil, kan ik voor jou ook een jurk maken.’

Ik ben heel even sprakeloos.

Dan realiseer ik me dat ik dat niet van haar kan vragen. Ik schud langzaam mijn hoofd.

‘Dat is veel te veel werk. Het feest is al zaterdag over een week.’

Ember maakt een wegwuivend gebaar.

‘Onzin. Ik zou het niet aanbieden als ik niet genoeg tijd had. En je hebt vast een onderrok uit een oude jurk die we kunnen gebruiken, of niet soms?’ vraagt Ember. ‘We maken er iets moois van, beloofd.’

‘Accepteer het aanbod, Lydia,’ zegt Ruby en ze legt een arm om mijn schouders.

Ik ben zo overweldigd door hoe open, hartelijk en behulpzaam ze allebei zijn dat ik een brok in mijn keel krijg en mijn ogen beginnen te tranen. Ik knipper een paar keer en adem diep in en weer uit. Misschien zijn het de hormonen, maar ik heb de grootste moeite om me in te houden.

‘Dank je,’ zeg ik uiteindelijk.

‘Daar is het nog te vroeg voor. Ik wil er wel iets voor terug, al is het een kleine prijs…’ zegt Ember en ze kijkt met een bijna duivelse lach van mij naar Ruby en weer terug.

Verward kijk ik Ruby aan, die allesbehalve blij kijkt.

‘Ember…’ zegt ze ernstig.

‘Kom op, Ruby.’ Ze kijkt mij aan en voegt daaraan toe: ‘Ik wil graag mee naar het feest.’

‘Wat een leuk idee! Niet?’ vraag ik aan Ruby, maar die kijkt haar zus met een grimmig gezicht aan.

‘Lydia vindt het goed.’

‘Je hebt nog steeds niet gezegd wie die mysterieuze jongen is die je de vorige keer hebt leren kennen,’ zegt Ruby.

‘Hij heeft er niets mee te maken. Ik wil een leuke meidenavond met jullie,’ antwoordt Ember. Ruby trekt een wenkbrauw op.

‘Ik heb gezien wat voor decoraties jullie hebben besteld. Ik wil zó graag naar het feeënbal. Zo’n kans krijg je geen tweede keer,’ zegt Ember.

Ruby haalt diep adem en blaast de lucht pas na een paar seconden weer uit.

‘We hebben de vorige keer bepaalde regels besproken waar jij je niet aan hebt gehouden. Dat baart me zorgen.’

‘Ik heb niet gedronken of naakt op de tafels gedanst. Je hoeft je dus helemaal geen zorgen te maken.’

Ruby zucht. Ze zegt een hele tijd niets. Ze ziet eruit alsof ze in haar hoofd een lijstje met voors en tegens maakt.

‘Dan gelden dezelfde regels als de vorige keer. En dit keer hou je je eraan, afgesproken?’

Embers lach wordt breder.

‘Afgesproken?’ vraagt Ruby nog eens.

‘Ik ga dolgraag mee naar het lentebal, Ruby. Bedankt voor de uitnodiging,’ zegt Ember triomfantelijk. Als Ruby niet reageert, zucht ze. ‘Afgesproken, ik zal me aan je regels houden.’

‘Oké,’ zegt Ruby en ze knikt. ‘Dan hebben we met zijn drieën een date.’

Ember juicht en stoot een elleboog in mijn zij. ‘Dat wordt geweldig.’

Ik hoop maar dat ze gelijk heeft.

27

Lydia

De jurk die Ember heeft gemaakt, is niets minder dan een droom. Het lijfje is van een champagnekleurige stof en heeft korte mouwen. Onder de borst heeft ze, net als bij Ruby, een rok van tule aan het lijfje genaaid met daarop kleine stoffen bloemen. De rok valt soepel en is zo gemaakt dat mijn buik zo goed mogelijk wordt verborgen. Ik weet vrijwel zeker dat Ember het weet, maar vreemd genoeg maak ik me daar geen zorgen om.

‘We moeten zo gaan,’ zegt Ruby met een blik op de klok op mijn bureau. Die is van donker hout en gouden ornamenten sieren de glanzende wijzerplaat. Een cadeau van mijn vader voor mijn tiende verjaardag. Geen idee waarom ik die hier heb staan. Ik vind de klok niet eens mooi, maar ik kan er geen afscheid van nemen.

‘Lydia?’ hoor ik Ember vlak naast me zeggen, wat me terughaalt uit mijn gedachten.

‘Ja?’

‘Is alles goed?’ vraagt ze voorzichtig. Ember heeft precies dezelfde ogen als Ruby: groen en indringend. Soms heb ik het gevoel dat ze allebei dwars door me heen kijken.

‘Ja, prima,’ zeg ik met een stralende glimlach. ‘Volgens mij staan Percy en James al twintig minuten beneden te wachten. Laten we maar gaan.’

Ember knikt, maar met een bezorgde blik.

‘Nogmaals bedankt voor de schoonheidsbehandeling, Lydia,’ zegt Ruby. ‘Die kon ik wel gebruiken na al die voorbereidingsstress.’ Ze loopt op me af en omhelst me kort.

‘Jullie hebben er samen voor gezorgd dat ik fatsoenlijk gekleed naar het bal kan. Het was het minste wat ik kon doen,’ antwoord ik.

Ik heb een paar stylisten ingehuurd die onze make-up en ons haar hebben gedaan. Nu kunnen we zo de rode loper op. Een rode loper vol feeën. Of op bezoek bij Shakespeare zelf.

Samen lopen we richting de foyer, waar James en Percy op ons staan te wachten. Ze staan met elkaar te praten en ik hoor Percy lachen. Het geluid raakt me. Het is de eerste keer in lange tijd dat ik hen onbevangen zie babbelen.

James draait zich om en hij kijkt automatisch meteen naar Ruby. Zijn ogen beginnen te stralen, zoals altijd als hij haar ziet of met haar praat.

‘Jullie zien er prachtig uit,’ zegt hij terwijl Percy mijn jas voorhoudt, zodat ik hem kan aantrekken.

‘Dat zeg je elke keer,’ zeg ik tegen James.

Hij haalt zijn schouders op, met zijn blik nog altijd op Ruby. Ze draait een rondje en lacht naar hem. ‘Ik voel me net een prinses.’

‘Zo zie je er ook uit,’ antwoordt James en hij pakt haar gezicht in zijn handen voor hij zich vooroverbuigt voor een zachte kus.

‘Ik weet niet of ik dit mooi of toch klef moet vinden,’ mompelt Ember.

‘Mooi,’ antwoord ik meteen. ‘Dit is zoveel beter dan wanneer ze allebei ongelukkig zijn.’

Ruby

Toen we gistermiddag toekeken hoe de vijftien nepbomen de Boyd Hall in werden gesleept, dacht ik dat we een enorme fout hadden gemaakt. In het daglicht zag het er vreemd en overdreven uit, om niet te zeggen sfeerloos. Maar als ik nu om me heen kijk, haal ik opgelucht adem.

Het zachte schijnsel van de lantaarns en kaarsen, de blauwe en paarse bloemblaadjes die we hebben rondgestrooid en de zachte klassieke muziek van het orkest zorgen voor een sprookjesachtige sfeer en de gasten voelen zich zichtbaar goed in hun feeënachtige jurken en lichte pakken.

‘Ruby, het ziet er echt geweldig uit,’ verzucht Lydia.

‘Ja, prachtig,’ zegt Ember instemmend.

Ze wijst naar de houten schommel die aan een van de bomen hangt. Onze fotograaf staat ervoor en wacht tot het stel dat net komt aanlopen een pose heeft aangenomen om een foto te maken. Het meisje gaat op de schommel zitten en pakt de touwen vast, waar bloemenranken omheen gedraaid zitten. Haar vriend gaat achter haar staan en legt zijn handen over die van haar. Het ziet er superromantisch uit.

‘We moeten straks samen op de foto,’ zegt Lydia.

‘Ik zei toch dat je moest komen,’ antwoord ik. Dan zoek ik automatisch naar Lin. Ik moet vragen of ze de catering heeft gesproken en het buffet al heeft gecontroleerd. Maar voordat ik haar heb gevonden, legt James zacht zijn hand op mijn rug.

Vragend kijk ik hem aan.

‘Ik weet wat je nu wil doen, maar je hebt pas over…’ Hij kijkt op zijn horloge. ‘… een uur dienst.’

‘Heb je het rooster uit je hoofd geleerd?’ vraag ik geamuseerd.

Hij knikt. ‘Nu ben je nog van mij en niet van de hapjes, Ruby Bell.’

Hij trekt me meteen weg bij Lydia en Ember. Ik werp hun nog een blik toe over mijn schouder en moet dan vooruit kijken om te voorkomen dat ik op mijn jurk ga staan. Ik denk eerst dat James me naar de bar sleept, maar dan maakt hij een bocht en neemt me mee naar de schommel. Er is net een ander stelletje gaan zitten en we blijven op een afstandje achter de fotograaf staan.

Grijnzend kijk ik James aan.

‘Meen je dit? Vroeger had je helemaal geen zin in deze feesten,’ zeg ik. ‘En nu wil je zelfs samen op de foto als aandenken?’

‘Je weet best waarom ik er geen zin in had,’ zegt James in mijn oor. Ik krijg kippenvel.

‘Eigenlijk vond je het superleuk,’ zeg ik. ‘Geef maar toe. Je deed gewoon alsof. Stiekem vond je de dj op het back-to-school-feest zo goed dat je jaloers was dat je hem zelf nog nooit had ingehuurd.’

James snuift zacht. ‘Ja, hoor.’

Plotseling buigt hij zich naar me toe en streelt met zijn lippen mijn wang, dan over mijn kaak. Ik ril als hij me vlak onder mijn oor kust.

‘Je ziet er echt prachtig uit,’ prevelt hij en ik voel zijn warme adem op mijn huid. Ik krijg kippenvel over mijn hele lichaam en wil hem net een compliment terug maken als de stem van de fotograaf me op laat schrikken.

‘Volgende!’ roept hij verveeld. Als hij ziet dat ik aan de beurt ben, trekt hij verrast een wenkbrauw op. ‘Ach, ben jij het, Ruby.’

Ik ken meneer Foster sinds ik de activiteiten voor Maxton Hall organiseer. Hij maakt en bewerkt de officiële evenementenfoto’s voor onze blog, de website van de school en de maandelijkse nieuwsbrief van Lexington. Hij is een professional en dat hij bereid is vanavond met een polaroidcamera foto’s te maken bij de schommel, maakt hem nog sympathieker.

‘Goedenavond, meneer Foster,’ zeg ik.

‘Volgens mij heb ik jou nog nooit op de foto mogen zetten,’ zegt hij en hij wijst naar de schommel. ‘Neem plaats.’

‘Dank je,’ mompel ik en ik ga zitten terwijl James achter me komt staan en een hand om het touw van de schommel legt en de andere op mijn rug. Zelfs door de stof van mijn jurk heen voel ik de warmte die hij uitstraalt. Er gaat een rilling door mijn hele lichaam en ik vraag me af of dit spannende gevoel dat hij me geeft ooit zal verdwijnen. Ik hoop van niet.

‘Lachen!’ zegt meneer Foster, maar dat had hij niet hoeven zeggen. Ik kan niet anders dan lachen.

Als de foto is gemaakt, krijgen we de polaroid. James wappert er een paar keer mee voordat we ernaar kijken.

‘Wat vreselijk kitscherig.’

Zo staan vanavond waarschijnlijk alle stelletjes op de foto: zij op de bloemenschommel en hij erachter.

Ik weet nu al dat ik elke keer dat ik de foto zie, zal moeten lachen.

‘Ik vind hem mooi,’ zegt James.

Lachend stopt hij de foto in zijn binnenzak. Dan tilt hij zijn hand op en streelt met zijn knokkels over mijn wang. Zo te zien doet hij het niet eens bewust. Als hij zijn hand weer wegtrekt, zou ik hem het liefst tegenhouden en mijn wang in zijn handpalm leggen.

‘Zullen we dansen?’ vraag ik uiteindelijk. Ik moet iets doen om het vuur dat zijn aanraking heeft aangewakkerd onder controle te krijgen.

James’ wenkbrauwen schieten de lucht in van verbazing.

‘Wil jíj dansen?’

Ik knik en pak zijn hand. Voordat ik me bedenk trek ik hem mee naar de dansvloer, tussen de andere stellen die langzaam bewegen op de muziek.

Ik leg een hand op James’ schouder en begin met hem te bewegen. Dit keer heb ik me voorbereid en filmpjes gekeken samen met Ember, maar ik merk al snel dat ik de passen die ik heb geleerd net zo goed kan vergeten. James en ik schuifelen maar een beetje heen en weer.

‘Aan het begin van het jaar had ik nooit gedacht hier met jou te staan,’ mompelt James bij mijn oor. ‘Ik ben zo dankbaar.’

Zijn woorden jagen een warme tinteling door mijn lichaam. ‘Ik ben ook blij met jou, James.’

We blijven langzaam bewegen op de muziek van het orkest. Op een gegeven moment laat ik mijn hand omhoogglijden zodat ik zacht zijn nek kan strelen. James trekt me zo dicht tegen zich aan dat er geen millimeter ruimte meer tussen ons bestaat. Ik voel zijn ademhaling tegen mijn lichaam. Die is net zo onregelmatig als die van mij. Als ik mijn andere hand uit de zijne laat glijden en hem om zijn hals sla, hoor ik James naar adem happen. Zijn handen glijden naar mijn middel en strelen mijn zij. Ik slik en sluit mijn ogen.

Dan voel ik James’ lippen aan mijn haarlijn.

‘James…’ fluister ik en ik open langzaam mijn ogen weer.

Hij kijkt me met halfgesloten ogen aan. Ik hou mijn adem in en neem elke centimeter van zijn gezicht in me op. Zijn mooie ogen, de lichte boog in zijn lippen.

‘Ruby…’ zegt hij hees.

Dan houd ik het geen seconde langer uit. Ik ga op mijn tenen staan en hij komt me tegemoet. Als onze lippen elkaar raken, schiet er een stroomstoot door mijn lichaam. Zo gaat het altijd met James. Ik kan het niet beschrijven maar een simpele kus van hem maakt dat mijn hele wereld op zijn kop staat en ik alles om me heen vergeet.

James’ tong streelt mijn onderlip en ik laat hem toe. Ik grijp met mijn vingers in zijn haar en voel zijn kreun op mijn lippen.

‘Gadver, doe dat thuis,’ hoor ik iemand snibbig zeggen.

James maakt zich van me los en ik knipper een paar keer met mijn ogen. Dan kijk ik over James’ schouder en zie Camille die met een jongen uit een andere klas danst. Ze rolt met haar ogen.

‘Wat zijn wij erg,’ mompel ik en ik begraaf mijn gezicht in James’ jasje.

Ik voel hoe hij verstijft.

‘Wat…’

Ik kijk op. James kijkt geconcentreerd naar een punt over mijn schouder en ik draai me om en volg zijn blik. Meneer Sutton is zojuist de dansvloer op gelopen met een vrouw.

‘Is dat niet onze tutor voor de Oxford-leergroep?’ vraag ik.

‘Philippa Winfield,’ antwoordt James. Hij kent ieders naam altijd meteen, ook al heeft hij iemand maar één keer ontmoet. Waarschijnlijk is dat een gewoonte die je jezelf aanwent als je als erfgenaam van een groot bedrijf wordt geboren.

‘Ze lijken erg vertrouwd met elkaar,’ zeg ik als meneer Sutton zijn arm om Pippa heen heeft geslagen. Ze lacht naar hem – ze heeft zulke hoge hakken aan dat ze bijna even groot zijn – en leunt dan voorover om iets in zijn oor te fluisteren, waardoor hij moet lachen. Het is een verlegen lachje, heel anders dan wanneer hij voor de klas staat.

‘Kut,’ zegt James op het moment dat meneer Sutton over Pippa’s schouder kijkt en daar iets ziet waardoor zijn lachje verdwijnt.

Het duurt niet lang voor ik heb ontdekt waardoor dat komt.

Lydia.

Ze staat aan de rand van de dansvloer en heeft alles gezien. Ze draait zich meteen om en loopt door een van de zijdeuren de zaal uit.

Ik wil meteen naar haar toe lopen, maar James houdt me tegen. Al voor ik kan vragen waarom, knikt hij in de richting waarin Lydia is verdwenen.

Meneer Sutton loopt achter haar aan.

‘Is dat wel zo’n goed idee?’ vraag ik aarzelend.

James’ gezichtsuitdrukking is ondoorgrondelijk. ‘Ze moeten toch een keer met elkaar praten. En ik denk dat ze ons liever even niet ziet.’

James kent Lydia beter dan wie dan ook, dus vertrouw ik hem op zijn woord.

‘Ik wil niet dat ze zich rot voelt,’ mompel ik.

James kijkt me aan met een warme blik in zijn ogen. ‘Ze staat haar mannetje wel. Dat weet ik zeker.’

De zelfverzekerdheid waarmee hij dat zegt en de manier waarop hij me ineens aankijkt, verraden dat hij op dit moment niet alleen aan Lydia denkt.

Hij lijkt voor het eerst sinds ik hem ken ook in zijn eigen geluk te geloven. En dat maakt me ongelooflijk blij.

28

Lydia

Ik heb spijt dat ik ben gekomen. Ik had naar mijn onderbuikgevoel moeten luisteren en me niet moeten laten overhalen. Ik wist dat het niet gemakkelijk zou zijn om Graham te zien. Maar hierop had ik niet gerekend.

Toen hij zojuist met Pippa stond te dansen, hij zijn arm als vanzelfsprekend om haar heen sloeg, zij naar hem lachte en hij teruglachte, de afstand tussen hun gezichten steeds kleiner werd… dat werd me te veel.

En ook nu, in de lege hal, zonder muziek en zonder mensen om me heen, wil mijn hartslag maar niet tot bedaren komen. Ik ben misselijk en mijn handen voelen klam. Er dansen sterretjes voor mijn ogen. Volgens mij is mijn bloeddruk te hoog. Ik leg meteen een hand op mijn buik, alsof ik daardoor kan voelen of alles goed is met mijn twee kleintjes.

‘Lydia?’

Ik laat mijn hand zakken en draai me om.

Graham staat op een paar meter afstand met een open jasje en een frons op zijn voorhoofd.

‘Wat?’ vraag ik assertief. Ik heb er schoon genoeg van voor iedereen te doen alsof alles in mijn leven perfect is. Níéts in mijn leven is perfect. En op dit moment al helemaal niet, nu hij voor me staat. Nu hij me achterna is gelopen, hoewel ik dacht dat hij me niet eens had gezien. Nu hij me aankijkt alsof hij weet wat ik voel, net als vroeger.

Ik kan niet wegkijken. Alles wat ik heb opgekropt komt in een golf omhoog, tot ik het niet langer kan tegenhouden.

‘Was het leuk?’

Zijn blik wordt donker en zijn frons nog dieper.

‘We waren alleen maar aan het dansen, Lydia.’

Ik snuif. ‘Dat was overduidelijk meer dan alleen maar “dansen”.’

We hebben nog nooit ruzie gehad en nu weet ik ook waarom. Hem zo af te snauwen, voelt vreselijk en helemaal niet bevrijdend.

‘Het was opgevallen als ik nee had gezegd toen ze me ten dans vroeg. Iedereen roddelt toch al over me.’

Ik lach schamper. ‘Dus je stond half te vozen met mijn tutor om te voorkomen dat andere mensen zich zouden afvragen hoe jouw relatiestatus eruitziet?’

Ik praat harder dan de bedoeling was en Graham werpt een nerveuze blik over zijn schouder.

‘Ik haat dat, Graham,’ zeg ik. Mijn stem is ijskoud, maar trilt tegelijkertijd. Zo heb ik mezelf nog nooit gehoord. ‘Ik haat het dat je niet eens drie woorden met me kunt wisselen zonder panisch om je heen te kijken.’ Ik bal mijn handen tot vuisten en dwing mijn tranen uit alle macht terug.

‘Denk je soms dat ik dat wel leuk vind?’ antwoordt hij plotseling intens.

Ik snuif, meer kan ik niet uitbrengen. Maar nu balt ook hij zijn vuisten.

‘Ik probeer te doen wat het beste is voor ons allebei!’

‘Het beste?’ Ongelooflijk dat hij die woorden in zijn mond durft te nemen. ‘Vind je het echt het beste om voor mijn neus met andere vrouwen te dansen?’

‘Denk je dat ik hiervan geniet? Afstand houden, doen alsof we elkaar niet kennen?’ vraagt hij vol ongeloof. Dan gaat hij met zijn handen door zijn haar en schudt zijn hoofd. ‘Het doet verdomme veel pijn, Lydia. En het wordt met de dag erger.’

‘Dat is míjn schuld niet!’ Ik schreeuw bijna tegen hem en bijt dan op mijn onderlip. Ik haal diep adem en denk aan wat mam me lang geleden heeft geleerd over zelfbeheersing. ‘Ik bel je niet,’ zeg ik zacht, ‘ik hou mijn mond in je lessen. Ik kijk je verdomme niet eens aan. Wat zou ik volgens jou nog meer moeten doen om te voorkomen dat jíj een rotgevoel krijgt?’

Graham schudt weer zijn hoofd. Dan zet hij een paar grote passen, tot hij voor me staat. Hij pakt mijn gezicht tussen zijn handen.

Even sta ik aan de grond genageld. Dan duw ik zijn armen weg. Hij mag me zo niet aanraken. Dan voelt het als vroeger en dat kan ik niet aan.

‘Zo kunnen we niet doorgaan, Lydia,’ zegt hij schor.

‘Ik zeg toch al dat ik me aan de afspraak hou.’

‘Ik ook, en toch gaan we er allebei aan onderdoor.’

Ik voel dat mijn woede langzamerhand wegebt en alleen de pijn nog overblijft. Pijn die me vanbinnen verscheurt en ervoor zorgt dat ik geen lucht meer krijg.

Had ik zijn armen maar niet weggeduwd. Maar tegelijkertijd zou ik ook willen dat ik nog harder had geduwd.

‘Het was maar een dans,’ fluistert Graham.

Ik knik alleen maar. Ik wil wegkijken, maar dat kan ik niet. Graham en ik zijn al zo lang niet meer zo dicht bij elkaar geweest. Ik heb het gevoel elke seconde op te moeten zuigen als een spons, voordat het moment weer voorbij is en ik alleen achterblijf.

‘Er is voor mij niets veranderd, Lydia.’

Mijn adem stokt. ‘Hoe… hoe bedoel je?’

Graham komt nog dichterbij, maar raakt me niet aan.

‘Jij bent de eerste aan wie ik denk als ik opsta. Ik denk de hele dag aan je. Als ik iets grappigs zie, wil ik jou er meteen over vertellen. Ik hoor je stem als ik ga slapen. Ik hou van je, Lydia. Ik hield al van je na ons eerste telefoongesprek. En ik zal altijd van je blijven houden, ook al weet ik dat we geen schijn van kans maken samen.’

Mijn hart bonkt alsof ik een marathon heb gelopen. Ik kan niet geloven dat hij dat echt heeft gezegd.

‘Ik zoek een baan op een andere school.’

Met die woorden wordt mijn trance doorbroken. Ik schud mijn hoofd.

‘Nee. Dat nooit. Je hebt zelf gezegd dat Maxton Hall het beste is wat je ooit is overkomen. Dat je nooit meer zo’n goede baan zult vinden.’

‘Kan me niet schelen. Ik wil er eindelijk weer voor je kunnen zijn. Ik wil ergens koffie met je kunnen gaan drinken en je hand vasthouden. En ik wil mijn beste vriendin terug. Als ik daarvoor een stapje terug moet zetten, dan doe ik dat met alle liefde en plezier.’

Ik schud weer mijn hoofd, helemaal in de war door deze wending. ‘Ik… dat gaat niet. Hoezo kom je daar nu ineens mee?’

‘Dat is geen spontane ingeving. Ik denk er sinds mijn allereerste werkdag hier al over na om te vertrekken. Elke ochtend vraag ik me af of Maxton Hall het waard is dat wij elkaar kwijt zijn.’

‘Maar we hebben…’ Mijn stem sterft weg, omdat ik mijn gedachten niet op een rijtje krijg en ik niet weet wat ik moet zeggen.

‘We hebben samen de beslissing genomen. Daarom heb ik ook niets gezegd. Ik was bang dat ik je onder druk zou zetten. Maar nu…’

De tranen komen zo snel dat ik ze niet tegen kan houden. Ik knijp mijn ogen samen en voel een stille snik door mijn hele lichaam trekken. Als Graham me dit keer aanraakt, verzet ik me er niet tegen, maar laat ik mijn hoofd vermoeid tegen zijn borst zakken en accepteer ik dat hij zacht mijn wang streelt.

‘Het spijt me zo dat ik er niet voor je kon zijn, Lydia,’ fluistert hij.

Het verlangen naar hem is bijna ondraaglijk. Net als het slechte geweten omdat ik hem nog steeds niet heb verteld dat ik zwanger ben. En het verdriet, niet alleen om onze relatie, maar ook om onze vriendschap. Ik grijp zijn overhemd vast en hou me aan hem vast.

‘Ik mis mijn moeder. En ik mis jou. Continu,’ snik ik.

‘Weet ik. Het spijt me.’ Hij streelt opnieuw mijn wang.

Zijn zachte aanraking herinnert me aan onze eerste ontmoeting. Destijds waren we niet meer dan vrienden die elkaar online hadden leren kennen, toch hield hij me op dezelfde manier vast toen een vrouw me in het koffietentje aansprak op de roddels die op dat moment over mij in de kranten stonden. Ik probeerde niet te laten merken hoe aangedaan ik was door haar woorden, maar Graham voelde het meteen aan en omhelsde me. Hij fluisterde in mijn oor dat alles goed zou komen. Net als nu.

Zijn rustgevende stem verlicht de pijn in mijn hart en als hij met zijn duim over mijn vochtige wang streelt en me verzekert dat we samen zullen zorgen dat alles goedkomt, laat ik me even meeslepen door de droom en de illusie dat hij gelijk zou kunnen hebben.

Maar dan verstijft Graham.

‘Lydia,’ zegt hij bezorgd.

Ik maak me een beetje van hem los en volg zijn blik. Aan het einde van de gang, slechts vijf meter van ons vandaan, staat Cyril.

Zijn gezicht is lijkbleek en hij kijkt vol ongeloof van Graham naar mij, en weer terug. Zo heb ik hem nog nooit gezien. Zijn mond gaat open.

Maar dan verandert zijn gezichtsuitdrukking. Zijn wenkbrauwen bewegen zich diep naar elkaar toe, zijn ogen worden smalle spleetjes en hij bijt zijn tanden zo hard op elkaar dat zijn kaakbot zichtbaar wordt.

Dan draait hij zich om en verdwijnt richting de Boyd Hall.

‘Kut,’ sis ik en ik maak me van Graham los.

‘Lydia…’

Ik schud mijn hoofd en veeg nog eens over mijn natte wangen.

‘Ik moet met hem gaan praten. Kunnen we straks misschien… even bellen?’

Hoewel Graham er opeens heel gespannen uitziet, verschijnt er toch een warme blik in zijn goudbruine ogen bij mijn woorden. Naar die blik verlang ik al maanden. Hij is vertrouwd, als een vage herinnering die langzaam weer kleur krijgt en realiteit wordt.

‘Ik bel je,’ zegt hij. ‘Na het feest.’

‘Oké,’ fluister ik.

Even kom ik in de verleiding hem nog eens te omhelzen, maar dan zie ik Cyrils ontzette gezichtsuitdrukking weer voor me en draai ik me in plaats daarvan om. Ik moet hem zoeken.

Ik loop zo snel als ik kan achter Cyril aan. Vlak voor de uitgang van de Boyd Hall haal ik hem in.

‘Cy…’ zeg ik ademloos en ik grijp zijn elleboog. Hij draait zich razendsnel om en rukt zijn arm los.

‘Blijf van me af.’

Ik hou mijn handen verdedigend voor me, geschrokken van zijn toon. Zo heeft Cyril nog nooit tegen me gepraat. Ook de manier waarop hij me aankijkt is nieuw: afkeurend en minachtend. Hij schudt zijn hoofd.

‘Ongelooflijk, Lydia. Ik begrijp niet dat je dit kunt doen.’

Fronsend kijk ik naar hem op.

‘Volgens mij hoef jij niet over mij te oordelen, Cy. Of moet ik je herinneren aan met wie jij allemaal al samen bent geweest?’

Cyril krimpt ineen.

‘Denk je dat ik boos ben omdat je het met je leraar doet?’

Nu ben ik degene die ineenkrimpt. Vlak achter Cyril staat een groepje mensen dat net de zaal uit komt.

‘Waarom dan?’ vraag ik zacht.

Hij stoot een wanhopig geluid uit en legt dan zijn hoofd in zijn nek, alsof ergens boven zijn hoofd geschreven staat wat hij wil zeggen. Dan kijkt hij me weer aan en slikt moeizaam.

‘Ik ben boos omdat je me al een eeuwigheid aan het lijntje houdt.’

Mijn mond valt open. ‘Pardon?’

‘Jij bent de enige voor mij, Lydia. Ik ben al jaren verliefd op je.’

‘Maar,’ zeg ik schor. ‘Maar tussen ons… dat was toch niet serieus?’

Cyril ziet eruit alsof ik hem een klap heb verkocht. Hij opent zijn mond, maar er komt geen geluid uit.

‘Ik wist niet dat je je zo voelde,’ fluister ik. Voorzichtig strek ik nogmaals mijn hand naar hem uit en raak zijn arm aan. Hij is mijn vriend en ik ken hem al van kinds af aan. Als ik had geweten dat hij iets voor me voelde, was ik nooit iets met hem begonnen.

‘Wil je beweren dat je dat niet hebt gemerkt?’ vraagt hij vol ongeloof.

Ik schud zonder iets te zeggen mijn hoofd.

‘Je hebt dus niet gemerkt dat ik met niemand anders iets heb gehad terwijl wij iets met elkaar hadden? Je hebt niet gemerkt dat ik er na de dood van je moeder elke dag van ’s ochtends vroeg tot ’s avonds laat voor je was, om je te troosten?’

‘Dat doen vrienden, toch?’ fluister ik met tranen in mijn ogen.

‘Dat doe ik voor niemand,’ zegt hij bitter. ‘Alleen voor jou.’

Ik staar hem aan en kan me niet bewegen. Ik word misselijk en de tranen lopen over mijn wangen.

‘Sorry, ik wilde je geen pijn doen.’

Cyril tilt aarzelend een hand op en veegt een traan van mijn wang. Dan wordt zijn gezichtsuitdrukking hard. ‘Maar dat heb je wel gedaan.’

Met die woorden draait hij zich om en loopt weg richting de parkeerplaats.

29

James

De avond is absoluut niet verlopen zoals ik me had voorgesteld.

Het was mijn bedoeling zo veel mogelijk tijd met Ruby door te brengen. We hadden allebei maar een uurtje dienst en daarbuiten alle tijd om zelf van de avond te genieten. Ik wilde met haar dansen, feesten en haar zo vaak kussen als sociaal geaccepteerd is.

Maar toen kwam Lydia plotseling in tranen de Boyd Hall in. Eerst dachten we dat haar gesprek met Sutton een slechte wending had gekregen, of dat hij iets verkeerds had gezegd. Toen ze eindelijk vertelde wat er was gebeurd, ben ik meteen op zoek gegaan naar Cyril.

Alistair en Keshav hadden geen idee waar hij kon zijn en het duurde een eeuwigheid tot ik Wren had gevonden die me in elk geval kon vertellen dat Cyril een tijd geleden in alle staten naar huis was gegaan. Ik heb meteen een taxi genomen en Percy gevraagd om Lydia, Ember en Ruby naar huis te brengen.

Nu sta ik voor Cyrils deur en druk voor de zoveelste keer op de bel. Ik hoor de gong door het huis schallen. Ik weet zeker dat Cyril hier is. Zijn auto staat dwars op de inrit en toen we de oprijlaan op reden, zag ik licht branden op de bovenverdieping.

Ik bel nog een keer aan. En nog een keer. Net als ik mijn vinger weer uitstrek, wordt de deur opengetrokken.

Er waait me meteen een zware alcohollucht tegemoet. Er is nog geen uur voorbij sinds zijn ruzie met Lydia, maar Cyril staat al te zwaaien op zijn benen. Zijn donkere haar zit warrig en hij heeft de bovenste knopen van zijn overhemd losgemaakt.

‘En Lydia stuurt natuurlijk haar waakhond,’ lalt hij.

‘Mag ik binnenkomen?’ vraag ik.

Cyril trekt de deur met een ruk verder open, draait zich om en loopt de trap op zonder zich nog naar me om te draaien. Er brandt nergens in huis licht. Blijkbaar zijn zijn ouders weer eens niet thuis.

Ik volg hem naar boven, naar zijn kamer. Het raam staat open, maar de geur van rook en alcohol hangt in de lucht.

Cyril gaat op de vensterbank zitten. Ik zie het puntje van een sigaret gloeien in de asbak. Hij pakt hem op, neemt een trek en leunt achterover.

‘Zo,’ zegt hij zonder me aan te kijken. ‘Jij bent hier om me het zwijgen op te leggen?’

‘Nee, ik maakte me zorgen om je,’ antwoord ik terwijl ik naar hem toe loop.

Cyril draait zich naar me om en trekt zijn wenkbrauwen op.

‘En Lydia ook.’

Hij stoot een snuivend lachje uit en neemt nog een trek. Naast de asbak staat een fles whisky, die niet eens meer halfvol is. Ik vraag me af of hij meer dan een halve fles heeft gedronken in het afgelopen uur.

Ik had niet verwacht Cyril ooit zo te zien.

‘Wat kut, man.’

Cyril drukt de sigaret uit. Dan pakt hij de fles, zet hem aan zijn lippen en legt zijn hoofd in zijn nek.

‘Ik snap het gewoon niet,’ zegt hij tussen zijn opeengeklemde kaken door. Hij veegt met de rug van zijn hand over zijn mond en zet de fles met een klap weer op de vensterbank. ‘Ik snap het echt niet.’

Ik weet niet wat ik moet zeggen. Cyril hoopt al jaren op een relatie met Lydia. Dat hij nu heeft ontdekt dat hij voor niets op haar heeft gewacht, moet vreselijk voor hem zijn.

‘Ik zou alles voor haar hebben gedaan. Alles,’ zegt hij en hij schudt zijn hoofd. Blijkbaar wordt hij daar duizelig van, want hij zakt ineens opzij. Ik grijp zijn arm vast en trek hem van de vensterbank.

‘Weet ik,’ zeg ik.

Plotseling pakt Cyril me met twee handen vast.

‘Je hebt geen idee hoe het voelt om jarenlang ergens op te hopen om vervolgens alles voor je ogen in rook op te zien gaan, James.’

Zijn gezicht is vertrokken van pijn. Hij wankelt en kan niet meer rechtop blijven staan. Ik sleur hem aan beide armen naar zijn bed en geef hem zacht een zetje, zodat hij moet gaan zitten. Als ik zeker weet dat hij niet meteen weer omkiept, laat ik hem los en loop terug naar het raam, om het te sluiten. Dan trek ik de zware gordijnen dicht.

Ik draai me naar Cyril om. Hij heeft zich voorovergebogen en zijn gezicht in zijn handen gelegd. Het is een rotsituatie en ik heb medelijden met Cy, maar ik moet ook mijn zus beschermen. Zij is degene die alles kan verliezen als haar relatie met Sutton aan het licht komt.

Ik ga naast Cyril op bed zitten.

‘Je mag hier niemand over vertellen, Cy,’ zeg ik met klem.

Cyril schudt alleen maar zijn hoofd. Dan laat hij zijn handen zakken en kijkt me aan.

‘Denk je nou echt dat ik ooit iets zou doen wat Lydia zou schaden?’

Ik kijk hem even aan. ‘Nee.’

Hij knikt.

Dan staart hij weer een tijdje naar zijn handen. ‘Ik dacht altijd dat ik net zo belangrijk voor haar was als zij voor mij.’

‘Het ligt ook niet aan jou.’

Hij bromt alleen maar en laat zich met een kreun achterovervallen.

‘Ik ga een glas water voor je halen,’ zeg ik even later.

Cyril reageert niet, dus sta ik op en loop naar beneden, naar de keuken. Als ik terugkom, zit hij weer rechtop. Ik heb een emmer mee naar boven genomen voor het geval hij vannacht ziek wordt. Cyril kijkt er met een spottend lachje naar.

‘Hier,’ zeg ik en ik hou hem het glas water voor.

Hij pakt het aan en dwingt zichzelf een paar slokken te nemen. Vervolgens zet hij het op zijn nachtkastje.

‘Kan ik nog iets voor je doen?’ vraag ik.

‘Nee, man. Ik denk dat ik beter even alleen kan zijn.’

‘Oké. Dan ga ik.’ Ik wijs met mijn duim over mijn schouder.

Cyril knikt. Dan doet hij iets wat hij al minstens tien jaar niet meer heeft gedaan. Hij staat op en slaat beide armen om me heen. Even ben ik overrompeld, maar dan klop ik hem op zijn rug. Hij leunt zwaar op me en ik doe mijn best om te blijven staan.

‘Het komt goed,’ zeg ik zacht.

Cyril maakt zich van me los en ontwijkt mijn blik. Het is wel duidelijk dat hij me niet gelooft.

Ruby

Het is al half twee geweest als James eindelijk thuiskomt. Hij klopt zacht op Lydia’s kamerdeur en zet die op een kier. Als hij mij naast zijn slapende zus op bed ziet zitten, verschijnt er een lachje op zijn lippen waar ik vlinders van in mijn buik krijg. Voorzichtig sta ik op en probeer geen geluid te maken. James’ lach wordt breder als hij ziet dat ik de jurk heb verruild voor een van zijn shirts en een legging van Lydia.

Pas als ik de deur zachtjes achter me heb dichtgetrokken, durf ik iets te zeggen. Lydia was zo overstuur toen we thuiskwamen dat ik haar absoluut niet wakker wil maken.

‘Je bent hier,’ zegt hij zacht als begroeting.

Ik knik. ‘Ik wilde eigenlijk samen met Ember uitstappen, maar Lydia was zo overstuur. Ik wilde haar niet alleen laten, dus heb ik tegen mam gezegd dat ik bij haar logeer. Heb je Cyril gevonden?’

James lachje verdwijnt. ‘Hij was straalbezopen. Ik weet niet of hij zich morgen nog iets herinnert.’

Dat is niet bepaald een geruststelling.

‘Ik vertrouw Cy,’ zegt James. ‘Bij dit soort dingen kun je hem vertrouwen.’

Ik kijk hem sceptisch aan, maar knik uiteindelijk toch. ‘Oké.’

James kijkt de gang in en dan weer naar mij. Ik pak zijn hand en trek er zacht aan. Samen lopen we naar zijn kamer, waar ik op het enorme bed ga zitten.

‘Gaat het iets beter met Lydia?’ vraagt James terwijl hij zijn jasje uittrekt en zijn stropdas lostrekt. Dan laat hij zich naast me op bed vallen.

‘Ja,’ antwoord ik met een bedenkelijk gezicht. ‘Ik denk het wel. Meneer Sutton heeft gebeld en ze hebben een tijdje gepraat.’

James lijkt niet te weten wat hij daarvan moet vinden. Hij ademt hoorbaar uit en wrijft over zijn voorhoofd.

‘Wat is er?’

Hij bromt alleen maar. ‘Ik wil gewoon niet dat Lydia in de problemen komt. Ik weet niet hoe ik kan voorkomen dat dit kaartenhuis vol geheimen ineenstort.’

‘Het komt wel goed,’ zeg ik zacht en ik buig me naar hem toe om hem aan te raken. Ik voel de behoefte om hem te troosten als hij er zo uitziet en ik zou willen dat ik meer kon doen dan zijn wang strelen.

James kijkt me aan met een duistere blik. ‘Ik doe alles voor de mensen van wie ik hou.’

Ik laat mijn vingers van zijn wang naar zijn hals glijden. Pak zijn nek vast met mijn hand, streel met mijn duim langs zijn haarlijn.

‘Weet ik.’

‘Daar hoor jij ook bij, Ruby.’

Ik hou midden in de beweging stil en slik moeizaam. Ik voel ineens een brok in mijn keel die ik niet weg kan slikken.

‘Ik hou van je,’ zegt hij zacht.

Er klinkt zo veel gevoel en tegelijkertijd pijn door in zijn stem dat ik even het gevoel heb dat ik geen lucht krijg.

Dan reageert mijn lichaam als vanzelf op zijn liefdesverklaring. Ik ga op mijn knieën zitten zodat ik op ooghoogte ben met James en kus hem voorzichtig op zijn mond. Heel kort.

‘Ik hou ook van jou, James,’ fluister ik terwijl ik mijn voorhoofd tegen het zijne leg.

James ademt hoorbaar in. ‘Meen je dat?’

Ik knik en kus hem weer.

Het was mijn bedoeling om hem weer een korte kus te geven, maar dan legt James zijn hand op mijn achterhoofd en wordt het al snel meer. Ik verlies mijn evenwicht, waardoor ik zijlings op het zachte dons val. James onderbreekt de kus geen moment. Alles wat ik nog wil zeggen verdwijnt van mijn tong als James met de zijne mijn lippen streelt. Ik stoot zacht een zucht uit.

Als hij zich dit keer van me losmaakt, zijn we allebei buiten adem.

‘Bedankt dat je er voor ons bent,’ mompelt hij.

We liggen allebei op onze zij, onze gezichten tegen elkaar. Zacht streelt James over mijn middel omhoog en legt zijn hand op mijn ribben. Hij tekent met zijn vingers figuurtjes op mijn huid.

Ik weet nog goed hoe het voelde toen hij me voor het eerst aanraakte: alsof zijn aanraking dwars door de stof van mijn kleren heen in mijn huid brandde. Zo voelt het nu ook als zijn hand weer naar beneden glijdt en op mijn bovenbeen tot stilstand komt.

‘Bedankt dat ik er voor jullie mag zijn,’ fluister ik en ik streel een pluk roodblond haar uit zijn gezicht. Ik zou urenlang door zijn haar kunnen strelen. Het voelt zo fijn aan.

We liggen stil naast elkaar. Het enige geluid wat te horen is, is onze gelijkmatige ademhaling. We kunnen elkaar niet loslaten. Ik moet James voortdurend aanraken, alsof ik anders niet geloof dat dit echt gebeurt. Dat we elkaar weer gevonden hebben en dit nieuwe, groeiende vertrouwen tussen ons bestaat.

Ik doe hard mijn best, maar op een gegeven moment worden mijn oogleden zo zwaar dat ik ze nauwelijks nog open kan houden. James is bij me als ik in slaap val, zijn ene hand in die van mij en zijn andere in mijn haar.

30

Ruby

‘Wat vind je ervan?’ vraagt Lin op maandag en ze schuift haar agenda naar me toe.

Ik bekijk de afspraken die ze met paarse fineliner heeft genoteerd. Tussen de Chinese tekens staat in haar kleine, mooie handschrift: Verhuizen naar Oxford. Op de dag erna staat er: Verhuizing vieren met Ruby. Ik grijns naar Lin. En hoewel de verhuizing pas over een paar maanden zal plaatsvinden, pak ik mijn gouden fineliner uit mijn etui, blader in mijn agenda naar het maandoverzicht en schrijf precies hetzelfde op.

‘Tada,’ fluister ik op het moment dat de bel gaat voor de pauze. Lin en ik beginnen onze spullen te pakken, maar al voor ik mijn rugzak om mijn schouders kan hangen, klinkt de bel nog eens. Dit keer korter.

‘Wil Ruby Bell onmiddellijk naar het kantoor van rector Lexington komen, alstublieft,’ weerklinkt de stem van Lexingtons secretaresse door de luidsprekers. Elke leerling in het lokaal draait zich meteen om en staart me aan.

Fronsend kijk ik naar de klok boven de deur. Ons gesprek met Lexington staat eigenlijk pas voor na de lunchpauze gepland. Als hij me nu al wil spreken, is er vast iets gebeurd.

Ik krijg kippenvel als ik me afvraag wat er aan de hand kan zijn.

‘Wil je dat ik meega?’ vraagt Lin terwijl we het lokaal uit lopen.

‘Nee, ga maar vast iets te eten halen.’ Ik pak de banden van mijn rugzak stevig vast.

‘Oké. Weet je al wat je wil? Dan haal ik jouw eten ook meteen. Hoef je niet in de rij te gaan staan.’

‘Fijn. Doe maar hetzelfde als jij.’

Lin raakt mijn arm even aan voordat we allebei een andere richting in lopen. De weg naar Lexingtons kantoor is nog nooit zo lang geweest. Naarmate ik dichterbij kom, wordt het weeïge gevoel in mijn maag steeds erger. En als de secretaresse me dan ook nog met een strenge blik gebaart door te lopen, ben ik bang dat mijn hart elk moment uit mijn borst kan springen.

Ik haal diep adem voordat ik op de zware houten deur klop en naar binnen loop.

Ik wil de rector begroeten, maar de woorden blijven steken in mijn keel.

Mam zit voor Lexingtons bureau. Er schieten meteen de vreselijkste beelden van pap in het ziekenhuis door mijn hoofd.

‘Is alles goed met pap?’ vraag ik meteen en ik snel naar mijn moeder toe.

‘Met je vader gaat het prima, Ruby,’ antwoordt mam, maar ze wendt haar blik niet af van het massiefhouten bureau.

Geïrriteerd kijk ik eerst naar mijn moeder en dan naar de rector.

‘Ga zitten, juffrouw Bell,’ zegt Lexington en hij gebaart naar de stoel naast mam. Aarzelend neem ik plaats.

Lexington legt zijn gevouwen handen op het bureau en kijkt me over de rand van zijn bril aan.

‘Voor mij is niets belangrijker dan de reputatie van deze school. We staan al eeuwen voor intelligentie en uitmuntende prestaties. Als iemand iets doet wat deze school schaadt, moet ik daartegen optreden. Dat moet u inmiddels wel weten, juffrouw Bell.’

Ik slik moeizaam.

‘Meneer Lexington, ik dacht eigenlijk dat het lentebal een succes was. Als er iets is misgegaan, dan spijt me dat, maar…’ Al voordat ik mijn zin kan afmaken, trekt de rector een bureaulade open en haalt er vier foto’s uit die hij over de tafel naar ons toe schuift.

‘Deze foto’s heb ik in het weekend van een bezorgd lid van de ouderraad gekregen,’ zegt hij onbewogen.

Ik hoor mam scherp naar adem happen en buig me over het bureau. De foto’s zijn donker en in eerste instantie zie ik niets, maar dan herken ik mezelf.

Het zijn foto’s van míj.

Ik pak een van de foto’s op en hou die dicht voor mijn gezicht.

Ik heb even nodig voordat ik de foto kan plaatsen, maar hij moet op het back-to-school-feest zijn gemaakt. Dat is de enige keer geweest dat ik die groene jurk heb gedragen.

Maar ik sta niet alleen op de foto. Vlak voor me staat een man.

Meneer Sutton.

Het lijkt alsof we zoenen.

Ik weet nog dat we met elkaar gepraat hebben, maar we zijn nooit zo dicht bij elkaar gekomen. Ik heb geen idee wie deze foto heeft gemaakt, maar het moge duidelijk zijn dat diegene mij, of meneer Sutton, te gronde wil richten.

‘Dat was heel onschuldig. Ik…’

‘Juffrouw Bell, ik denk dat u mij niet begrijpt,’ onderbreekt Lexington me. ‘Deze foto’s zijn mij toegestuurd door een lid van de ouderraad en een leerling heeft bevestigd u met meneer Sutton te hebben gezien.’

‘We praatten alleen maar!’ zeg ik ontzet.

‘Ruby, denk om je toon,’ zegt mam streng. Als ik van opzij naar haar kijk, loopt er een koude rilling over mijn rug.

Zo heeft mijn moeder me nog nooit aangekeken. Alsof ze ontzettend teleurgesteld in me is. Maar al voordat ik iets kan zeggen om mezelf te verdedigen, praat Lexington door en wendt mam haar blik af.

‘In de afgelopen twintig jaar dat ik hier werk heb ik iets dergelijks nog nooit meegemaakt, juffrouw Bell. Ik kan niet toelaten dat u door middel van een affaire onze school te gronde richt.’

‘Ik heb geen affaire!’ roep ik.

Ik kan niet geloven dat dit gebeurt. Wat een nachtmerrie.

‘Ik heb een vriend,’ zeg ik snel. ‘Ik… ik heb geen affaire met een leraar. Zoiets zou ik nooit doen, dat zweer ik.’

Ik zeg niet dat Lydia degene is die iets met meneer Sutton had. Dat kan ik niet. Niet na alles wat ze heeft moeten doorstaan en wat er nog op haar af gaat komen. Ik zou haar vertrouwen nooit schaden.

‘Volgens mij beseft u niet hoe ernstig deze situatie is, Ruby,’ zegt de rector en hij pakt een van de foto’s op. ‘Ik ben van mening dat u de school het beste kunt verlaten. U en meneer Sutton zijn per direct geschorst van Maxton Hall College.’

Stilte.

Het voelt alsof iemand de stekker eruit heeft getrokken. Ik hoor alleen nog maar gepiep in mijn oren. De tijd kruipt vooruit terwijl Lexingtons mond blijft bewegen, maar ik hoor hem niet meer.

‘Dit kunt u niet doen,’ zeg ik ademloos. ‘Ik ben toegelaten tot Oxford University.’

De rector antwoordt niet. Hij raapt de foto’s bij elkaar en stopt ze in een envelop. Een bruine met in de hoek een stempel, waarschijnlijk van de afzender. Ik knijp mijn ogen samen en zie een sierlijke, zwarte B.

Mijn hart staat even stil.

Dat kan niet.

Dat zouden ze me nooit aandoen.

Ze zouden me nooit zo bedriegen.

‘Welke leerling heeft dat over mij gezegd?’ vraag ik buiten adem.

In Lexingtons blik zie ik een soort medelijden.

‘Dat is vertrouwelijk, juffrouw Bell. Wilt u alstublieft mijn kantoor verlaten? U ontvangt nog een brief over uw schorsing. Een prettige dag verder.’

Hij bladert door een stapel papier op zijn bureau en richt zijn blik dan op zijn computer, een duidelijk signaal dat we moeten vertrekken.

Absoluut. Niet.

‘Beseft u wel hoeveel ik altijd voor deze school heb gedaan?’ schreeuw ik.

De rector kijkt me weer even aan.

‘Ik hoef de beveiliging er toch zeker niet bij te roepen, juffrouw Bell?’

‘Dat ik hier met een studiebeurs ben en geen rijke ouders heb die u geld kunnen toesteken als er een gerucht de ronde doet, is nog geen reden om me gewoon van school te sturen!’

‘Alstublieft, zeg!’ zegt Lexington verontwaardigd.

‘Vuil stuk…’

‘Ruby!’ zegt mijn moeder streng. Ze pakt mijn arm vast en trekt me van mijn stoel. Zonder nog een woord te zeggen, sleurt ze me naar de wachtkamer. Ik kook van woede en blijf naar Lexington staren tot mam de deur achter ons dichtslaat.

Dit is niet gebeurd. Dat kan niet.

Hoofdschuddend draai ik me naar mijn moeder om.

‘Dit geloof je toch niet? Hoe ziek moet je zijn om iemand er zo in te willen luizen!’ zeg ik.

Mam schudt alleen maar haar hoofd en kijkt me niet aan. In plaats daarvan kijkt ze geconcentreerd naar een punt over mijn schouder.

‘Ik wist dat er zoiets zou gebeuren als we je naar deze vreselijke school zouden laten gaan.’

Ik krimp ineen en mijn ogen worden groot van verbazing.

‘W-wat?’

Mam schudt nogmaals haar hoofd. ‘Hoe kon je dit nou doen, Ruby?’

‘Ik zeg toch dat ik niets heb gedaan!’ roep ik.

Als zelfs mijn eigen moeder me niet gelooft, weet ik niet wat ik moet doen. Ik voel de wanhoop in me opkomen, waardoor ik moeite krijg met ademhalen.

‘Mam, je moet me geloven. Ik zou nooit met een leraar zoenen.’

‘Ik dacht ook dat je nooit tegen ons zou liegen om bij je vriend te kunnen slapen, maar blijkbaar ben je in de afgelopen maanden nogal veranderd.’

Ik staar haar met open mond aan.

Mam haalt diep adem en zucht uiteindelijk zacht. ‘Ik heb je niets meer te zeggen, Ruby. Je hebt me vreselijk teleurgesteld.’

De tranen springen in mijn ogen. Ik zoek naar woorden, maar kan ze niet vinden. Mijn lichaam voelt verdoofd. Het enige wat door mijn hoofd gaat, is wie in vredesnaam die foto’s heeft gemaakt.

‘Mam…’

‘Ga maar met de bus naar huis,’ zegt ze en ze slikt moeizaam. ‘Ik moet met je vader gaan praten.’

‘Mam, het is niet waar.’

Zonder te reageren trekt ze kordaat het hengsel van haar handtas recht, draait zich om en loopt de gang in.

Ik blijf alleen achter.

Lexingtons woorden blijven door mijn hoofd galmen.

U bent per direct geschorst van Maxton Hall College.

Geschorst. Vlak voor het einde van het tweede semester. Voordat ik de kans krijg om af te studeren. Terwijl thuis de toelating voor Oxford op mijn prikbord hangt.

Als ik geen examen mag doen, kan ik Oxford wel op mijn buik schrijven.

Alles waar ik de afgelopen elf jaar voor heb gewerkt.

Het besef van wat er zojuist is gebeurd, treft me als een donderslag. Ik zwaai op mijn benen en moet me vasthouden aan de balie van de secretaresse omdat alles om me heen lijkt te draaien. Met moeite verlaat ik het kantoor zonder ineen te storten.

Op de gang lopen talloze leerlingen die allemaal zin hebben in de pauze me voorbij. Automatisch willen mijn voeten me naar de kantine brengen. Maar ik mag niet meer naar de kantine.

Ik mag niet meer naar de vergaderingen van de activiteitencommissie.

U bent per direct geschorst van Maxton Hall College.

Eigenlijk mag ik hier niet eens meer op de gang staan.

‘Ruby?’ klinkt een vertrouwde stem naast me.

Ik zie bijna niets door mijn tranen, toch kijk ik op. Voor me staat James. Als hij mijn gezicht ziet, pakt hij zacht mijn bovenarmen vast.

‘Ik hoorde dat je werd opgeroepen. Wat is er gebeurd?’ vraagt hij dringend.

Ik kan alleen maar mijn hoofd schudden. Ik kan het niet uitspreken, dan wordt deze nachtmerrie werkelijkheid. Het enige dat ik kan doen is me in James’ armen laten vallen en hem stevig vasthouden. Ik begraaf mijn gezicht in zijn jasje en laat mijn tranen even de vrije loop. Heel even, tot ik de grond onder mijn voeten weer voel.

‘Lexington… heeft me van school gestuurd,’ zeg ik na een tijdje. Ik maak me van James los en kijk hem aan. Met een hand veegt hij mijn tranen weg. Hij lijkt in de war. ‘Blijkbaar heeft iemand foto’s gemaakt van mij en meneer Sutton, waarop het lijkt alsof we zoenen.’

James’ hand verstijft op mijn wang. ‘Wat zeg je?’

Ik kan alleen maar mijn hoofd schudden.

James maakt zich van me los en kijkt me met grote ogen aan.

‘Wat zei je?’

‘Iemand heeft foto’s naar Lexington gestuurd waarop het lijkt alsof ik degene ben met een affaire met Sutton,’ fluister ik dringend. Ik veeg met trillende vingers over mijn ogen. Een paar mensen staren me aan en ik herken een paar ijsblauwe ogen.

‘Dat kan niet,’ zegt James.

‘Hoezo niet?’ hoor ik opeens Cyrils stem. ‘Je hebt de foto’s toch zelf gemaakt, Beaufort?’

Geschrokken kijk ik van James naar Cyril, en weer terug.

‘Wat?’ fluister ik.

James reageert niet. Hij staart Cyril aan. Die staat met zijn hoofd gekanteld en zijn handen in zijn zakken.

‘Vertel het haar maar,’ zegt hij tegen James.

‘Wat lul je nou, Cyril?’ vraag ik en ik klauw mijn vingers diep in James’ arm.

Cyril trekt uitdagend een wenkbrauw op.

‘Ruby, vraag hem eens wie die foto’s heeft gemaakt.’

Ik kijk weer naar James, die stokstijf stilstaat.

‘James?’ fluister ik.

Als ik zijn naam zeg, lijkt hij weer bij zijn positieven te komen. Hij draait zich naar me om en slikt moeizaam. Ik kijk hem aan. Ik voel paniek in me opkomen.

Dat kan niet waar zijn.

‘Wie heeft die foto’s gemaakt?’

Ook James’ ademhaling versnelt. Hij tilt langzaam een hand op, alsof hij me wil kalmeren, maar me niet vertrouwt.

‘Het is niet…’

‘Wíé, James?’

James opent nogmaals zijn mond, maar sluit hem dan ook weer. Hij knijpt zijn ogen dicht en ik zie dat hij slikt. Een keer. Twee keer.

Als hij zijn ogen weer opent, voelt het alsof iemand me hard tegen mijn borst heeft gestompt.

‘Hij heeft gelijk, Ruby.’

De grond onder mijn voeten spat in duizend stukjes uiteen.

‘Ik heb de foto’s gemaakt.’

En ik val.

Epiloog

Ember

Ik voel me net een crimineel.

Ik kijk naar de klok, dan naar de bar en het personeel erachter, naar mijn cappuccino en vervolgens naar de ingang. Dan begin ik weer van voor af aan. En nog een keer.

Elke minuut lijkt langzamer te gaan dan die ervoor.

Inmiddels heb ik al een heel uur gespijbeld. Ik heb me nog nooit zo stiekem gevoeld, zelfs niet toen mam me betrapte omdat ik in Smith’s Bakery een scone had gebietst, ook al mocht het van haar niet.

Het slechte geweten dat ik nu heb, is daar niet mee te vergelijken. Dit keer doe ik namelijk iets wat écht verboden is.

Ik kan nauwelijks stilzitten door de spanning. Ik schuif op mijn stoel heen en weer en vraag me af of cappuccino wel de juiste keuze was. Eigenlijk drink ik niet graag koffie, maar ik heb vannacht zo slecht geslapen dat ik dacht dat de cafeïne me goed zou doen. Waarschijnlijk had ik dat beter niet kunnen doen.

Nog tien minuten.

Hoe moet ik het nog tien minuten uithouden? Even overweeg ik mijn spullen te pakken en te vertrekken. Dan kom ik over dertien minuten wel terug en doe alsof ik net binnen kom lopen. Maar misschien is dat wat overdreven.

Ik word gek van de spanning.

Normaal gesproken laat ik me niet zo snel uit het veld slaan. Maar normaal gesproken spijbel ik ook niet stiekem van school en spreek ik niet met een jongen af die ik eigenlijk nauwelijks ken.

Afwezig blader ik door de stapel brochures en folders voor stimuleringsprogramma’s en beurzen. Er zitten hier en daar nog postits in waarmee Ruby belangrijke passages heeft gemarkeerd. Er zit vast logica achter de kleurtjes.

Het belletje bij de deur klingelt. Ik kijk op en plotseling lijkt alles in slow motion te gaan.

Hij is er.

Zijn blik zweeft over de mensen in het koffietentje. Hij fronst even, maar ontdekt me dan aan het tafeltje tegen de muur. Ik til aarzelend mijn hand op ter begroeting. De frons verdwijnt meteen weer van zijn voorhoofd en er verschijnt een lach op zijn gezicht.

Langzaam slentert hij naar me toe.

Hij draagt een zwart leren jack met een brede kraag en een grijs T-shirt met borstzakje, een donkere jeans en zware boots. Een gave outfit, moeiteloos en toch stijlvol. Ik heb hem tot nu toe alleen maar in pak gezien en was benieuwd wat hij in zijn vrije tijd zou dragen.

Het halve lachje verdwijnt niet als hij tegenover me gaat zitten.

Mijn hart bonkt. Er ligt zo veel in zijn blik dat ik wil uitpluizen. Zo veel dat ik gá uitpluizen.

‘Goedemorgen, Ember,’ zegt Wren Fitzgerald.

Er verspreidt zich langzaam een glimlach over mijn gezicht.

Dankwoord

Allereerst wil ik mijn redactrice Stephanie Bubley bedanken voor haar onvermoeibare inzet aan deze roman en voor het feit dat ze voortdurend bleef proberen meer uit mijn verhalen te halen. Mijn agentes Gesa Weiß en Kristina Langenbuch Gerez horen ook in dit lijstje thuis, net als LYX Verlag, die deze serie mogelijk heeft gemaakt en alles in het werk stelt om het verhaal bij de lezers te brengen.

Ook wil ik mijn testlezer Laura Janßen bedanken voor haar opmerkingen bij Embers hoofdstukken. Ik heb er veel aan gehad tijdens het bewerken van mijn oorspronkelijke werk. Daarnaast bedank ik Kim NinaF Ocker voor haar luisterend oor en toewijding aan dit boek. Sarah Saxx en Bianca Iosivoni wil ik bedanken voor de uren waarin we samen hebben geschreven en elkaar hebben gemotiveerd.

Mijn man Christian heeft me alle ruimte gegeven zodat ik Ruby en James weer op het juiste pad kon brengen en met me gebrainstormd in de auto als ik niet verder kon. Bedankt daarvoor.

En tot slot wil ik alle lezers bedanken die meegegaan zijn naar Maxton Hall. Het is geweldig om te zien hoe jullie telkens weer meeleven met Ruby, James en de rest. Tot snel!

Table of Contents

Cover

Half Titel

Titelpagina

Colofon

Toewijding

Hoofdstuk 1

Lydia

Ember

Hoofdstuk 2

Ruby

Hoofdstuk 3

James

Hoofdstuk 4

Lydia

Hoofdstuk 5

Ruby

Hoofdstuk 6

Ruby

Hoofdstuk 7

Ruby

Hoofdstuk 8

James

Hoofdstuk 9

Ruby

James

Hoofdstuk 10

Lydia

James

Hoofdstuk 11

James

Lydia

Hoofdstuk 12

Ruby

Hoofdstuk 13

Lydia

James

Hoofdstuk 14

Ruby

James

Hoofdstuk 15

Ruby

Hoofdstuk 16

Ruby

Hoofdstuk 17

Ruby

James

Hoofdstuk 18

Ruby

Hoofdstuk 19

Ember

James

Hoofdstuk 20

Ember

Hoofdstuk 21

Ruby

James

Ruby

Hoofdstuk 22

James

Hoofdstuk 23

Ruby

James

Hoofdstuk 24

Ruby

Hoofdstuk 25

Ruby

James

Hoofdstuk 26

Lydia

Hoofdstuk 27

Lydia

Ruby

Hoofdstuk 28

Lydia

Hoofdstuk 29

James

Ruby

Hoofdstuk 30

Ruby

Epiloog

Ember

Dankwoord

OEBPS/Images/cover.jpeg
pact - E= N
) MONA KASTEN &

L: DE GEHEIMEN VAN

' [/AXTON

HALL
- CoLLEcE

3)!! ﬁﬂﬁ

OEBPS/Images/00003.jpg

