

 [image: cover]

MAXTON HALL COLLEGE

SAVE ME

Geld, glamour, luxe en macht – de vier kwaliteiten 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.

Ze brengt vrijwel al haar tijd door in de eeuwenoude bibliotheek, tussen de stoffige, in leer gebonden boeken. Op veilige afstand van iedereen en bovenal van de schatrijke James Beaufort, de onofficiële leider van het college. Maar dan ontdekt Ruby iets wat niemand anders weet – een geheim dat desastreus zou kunnen zijn voor de reputatie van de familie Beaufort. Voor ze het weet, bevindt ze zich precies daar waar ze nooit wilde zijn: diep in het verraderlijke web van Maxton Hall. Komt ze hier weer ongeschonden uit?

Over de boeken van Mona Kasten:

‘Lachen, huilen en verliefd worden. Mona Kasten heeft een boek geschreven dat je niet kunt wegleggen!’ Anna Todd

‘Een romantisch verhaal dat aantoont dat je altijd opnieuw kunt beginnen in je leven. Met doorzettingsvermogen en risico’s nemen kun je nieuw geluk vinden.’ NBD Biblion

‘Mona Kasten heeft met Trust Again mijn hart gestolen, ik kan niet wachten om meer van haar te lezen! Als je op zoek bent naar een nieuwe guilty pleasure kun je stoppen met zoeken. De Again-serie is verslavend, steamy en zit ook nog boordevol humor!’ Jennifer Leest

boekerij.nl

Mona Kasten bij Boekerij:

Begin again

Trust again

Feel again

Hope again

Dream again

Maxton Hall College

Mona Kasten

MAXTON HALL COLLEGE

Geld, glamour, luxe, macht.

Welkom op Maxton Hall College.

Vertaald uit het Duits door Joyce Sengers-Bekkers

ISBN 978-90-225-9748-4

ISBN 978-94-023-1903-3 (e-book)

NUR 302

Oorspronkelijke titel: Save Me

Omslagontwerp en -beeld: buerosued.de

Zetwerk: Mat-Zet bv, Huizen

© 2018 Bastei Lübbe AG, Keulen

© 2022 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 Lucie

 I was the city that I never wanted to see,
I was the storm that I never wanted to be.

Gersey, ‘Endlessness’

1

Ruby

Mijn leven is onderverdeeld in kleuren:

Groen – Belangrijk!

Turquoise – School

Roze – Activiteitencommissie van Maxton Hall

Paars – Familie

Oranje – Voeding en sport

Paars (Embers outfits fotograferen), groen (nieuwe fineliners kopen) en turquoise (mevrouw Wakefield naar de leerstof voor het wiskundeproefwerk vragen) heb ik voor vandaag al afgestreept. Niets in deze wereld voelt beter dan een punt op mijn todolijst afstrepen. Soms schrijf ik zelfs dingen op die ik allang heb gedaan, zodat ik ze meteen weer kan doorstrepen. Maar dan gebruik ik een onopvallend lichtgrijs, zodat ik iets minder valsspeel.

Als je mijn bullet journal openslaat, dat ik gebruik als agenda, zie je meteen dat mijn dagen normaliter voornamelijk bestaan uit groen, turquoise en roze. Maar sinds ongeveer een week, sinds het begin van het schooljaar, is er een nieuwe kleur bij gekomen:

Goud – Oxford

De allereerste taak die ik met die nieuwe fineliner heb genoteerd, luidt:

Aanbevelingsbrief ophalen bij meneer Sutton

Ik strijk met mijn vinger over de glanzende metallic letters.

Nog een jaar. Eén laatste jaar op Maxton Hall College. Het voelt bijna onwerkelijk dat het nu eindelijk zover is. Misschien zit ik over driehonderdvijfenzestig dagen al in een hoorcollege over politiek en krijg ik les van de intelligentste mensen ter wereld.

Ik heb vlinders in mijn buik van opwinding als ik bedenk dat het niet lang meer duurt voor ik weet of mijn grootste wens in vervulling gaat. Of het me echt is gelukt en ik kan gaan studeren. In Oxford.

In mijn familie heeft nog niemand gestudeerd. Ik besef maar al te goed dat ik geluk heb dat mijn ouders niet alleen vermoeid geglimlacht hebben toen ik voor het eerst verkondigde dat ik filosofie, politicologie en economie wilde studeren in Oxford. Dat is niet vanzelfsprekend. Ik was toen zeven.

Maar ook nu nog, tien jaar later, is er niets aan dat plan veranderd, behalve dat mijn doel binnen handbereik ligt. Het voelt nog steeds als een droom dat ik überhaupt zo ver ben gekomen. Ik betrap mezelf er vaak op dat ik bang ben dat ik plotseling wakker schrik en tot de ontdekking kom dat ik nog steeds op mijn oude school zit en niet op Maxton Hall, een van de gerenommeerdste privéscholen in Engeland.

Ik kijk op de klok boven de massief houten deur van het klaslokaal. Nog drie minuten. De opdrachten die we moeten maken, heb ik gisteravond al gedaan, dus heb ik niets beters te doen dan wachten tot het lesuur eindelijk voorbij is. Ik wip ongeduldig met mijn been en incasseer meteen een elleboog in mijn zij.

‘Au!’ sis ik en ik wil terugporren, maar Lin is sneller en ontwijkt mijn elleboog. Haar reflexen zijn ongelooflijk goed. Ik vermoed dat ze dat te danken heeft aan de vechtsportlessen die ze al sinds de basisschool volgt. Dan moet je ook zo snel zijn als een cobra.

‘Hou op met dat gewiebel,’ zegt ze zonder op te kijken van haar volgeschreven opgavenblad. ‘Ik word nerveus van je.’

Daar kijk ik van op. Lin is nooit nerveus. In elk geval niet in die mate dat ze het zou toegeven of laten zien. Maar nu zie ik inderdaad een bepaalde onrust in haar ogen.

‘Sorry. Ik kan er niets aan doen.’ Ik strijk weer met mijn vingers over de letters. In de afgelopen twee jaar heb ik er alles aan gedaan om bij te blijven. Om beter te worden. Om iedereen te bewijzen dat ik terecht op Maxton Hall zit. En nu de selectieprocedures voor de universiteiten beginnen, bezwijk ik bijna onder de spanning. Daar kan ik niets tegen doen, al zou ik het willen. Dat Lin hetzelfde blijkt te voelen, stelt me enigszins gerust.

‘Zijn de posters eigenlijk al geleverd?’ vraagt Lin. Ze gluurt stiekem opzij om me aan te kunnen kijken en er valt een pluk zwart haar in haar gezicht. Ze veegt hem geërgerd naar achteren.

Ik schud mijn hoofd. ‘Nog niet. Ze komen vast vanmiddag.’

‘Oké. Morgen na biologie gaan we ze ophangen, toch?’

Ik wijs naar de bijbehorende roze letters in mijn agenda en Lin knikt tevreden. Ik kijk weer op de klok. Ik wil weer met mijn benen wippen, maar hou me in. In plaats daarvan begin ik zo onopvallend mogelijk mijn pennen in te pakken. Ze moeten allemaal met de dop in de juiste richting wijzen, daarom heb ik er wat langer voor nodig.

De gouden pen doe ik niet in het etui, maar steek ik door het smalle elastieken lusje aan mijn agenda. Ik draai de dop, zodat de tekst naar boven wijst. Zo voelt het goed, en niet anders.

Als de bel eindelijk gaat, vliegt Lin sneller van haar stoel dan ik menselijkerwijs voor mogelijk had gehouden. Ik kijk haar met opgetrokken wenkbrauwen aan.

‘Kijk niet zo,’ zegt ze terwijl ze haar tas over haar schouder slingert. ‘Jij bent begonnen!’

Ik zeg niets, maar pak glimlachend de rest van mijn spullen in.

Lin en ik zijn de eersten die het lokaal uit lopen. We hebben er flink de pas in terwijl we de westvleugel van Maxton Hall College doorkruisen en bij de volgende kruising links afslaan.

In de eerste week verdwaalde ik continu in dit enorme gebouw en ben ik meermaals te laat gekomen voor de les. Ik vond het vreselijk ongemakkelijk, ook al verzekerden de leraren me ervan dat het de meeste leerlingen zo vergaat. De school lijkt met zijn vijf verdiepingen, een zuid-, west- en oostvleugel en drie bijgebouwen waarin vakken als muziek en informatica worden gegeven, op een oud kasteel. Er zijn ontelbare gangetjes en doorgangen waardoor je gemakkelijk kunt verdwalen en niet elke trap leidt naar elke verdieping, waardoor je het soms helemaal niet meer weet.

Hoewel ik in het begin niet eens wist wat links en rechts was, ken ik het gebouw inmiddels op mijn duimpje. Ik ben er vrij zeker van dat ik de weg naar meneer Suttons kantoor zelfs met een blinddoek om zou kunnen vinden.

‘Ik had ook een aanbevelingsbrief aan meneer Sutton moeten vragen,’ mompelt Lin terwijl we door de gang lopen. Aan onze rechterkant sieren Venetiaanse maskers de hoge muren, een kunstproject van de vorige eindexamenklas. Ik ben er al meermaals voor blijven staan om de speelse details te bewonderen.

‘Hoezo?’ vraag ik en ik maak mentaal een aantekening voor mezelf dat ik de conciërge moet vragen om de maskers veilig te stellen voor het Back to School-feest komend weekend.

‘Omdat hij ons mag sinds we het afscheidsfeest van vorig jaar samen hebben georganiseerd. Hij weet hoe betrokken we zijn en hoe hard we werken. Bovendien is hij jong, ambitieus en is hij zelf net afgestudeerd in Oxford. Ik kan mezelf wel voor mijn kop slaan dat ik daar niet aan heb gedacht.’

Ik raak Lins arm even aan. ‘Mevrouw Marr heeft ook in Oxford gestudeerd. Bovendien kan ik me voorstellen dat het een goede indruk maakt als je wordt aanbevolen door iemand met wat meer beroepservaring dan meneer Sutton.’

Ze kijkt me sceptisch aan. ‘Heb je spijt dat je hem hebt gevraagd?’

Ik haal mijn schouders op. Meneer Sutton heeft tegen het einde van vorig schooljaar toevallig opgevangen hoe graag ik naar Oxford wil en me aangeboden om als vraagbaak te dienen voor alles wat ik wil weten. Hoewel hij een ander vak heeft gestudeerd dan ik van plan ben, kon hij me wel allerlei informatie en ins en outs geven die ik hongerig in me op heb genomen en later in mijn agenda heb genoteerd.

‘Nee,’ zeg ik uiteindelijk. ‘Ik weet zeker dat hij weet wat belangrijk is bij een aanbeveling.’

Aan het einde van de gang moet Lin linksaf. We spreken af later te bellen en zeggen elkaar snel gedag. Ik kijk op mijn horloge – het is vijf voor half twee – en verhoog mijn tempo. Mijn afspraak met meneer Sutton is om half twee en ik wil onder geen beding te laat komen. Ik snel langs de hoge ruiten uit de renaissancetijd, waardoor het gouden septemberlicht naar binnen valt, en wurm me door een groepje leerlingen in hetzelfde koningsblauwe schooluniform als ik draag.

Niemand merkt dat ik er ben. Zo gaat dat op Maxton Hall. Iedereen draagt hetzelfde uniform – een blauw-groen geruite rok voor de meisjes, beige broek voor de jongens en een donkerblauw op maat gemaakt jasje voor iedereen – en toch kun je er niet omheen dat ik hier eigenlijk niet thuishoor. Terwijl mijn klasgenoten rondlopen met designertassen is de stof van mijn kakigroene rugzak op veel plekken al zo dun dat ik elke dag bang ben dat hij zal scheuren. Ik probeer me er niets van aan te trekken. Net zomin als van het feit dat sommigen hier rondlopen alsof de school van hen is, omdat ze uit een welgestelde familie komen. Voor hen ben ik onzichtbaar en ik doe er alles aan om dat zo te houden. Niet opvallen. Tot nu toe is dat goed gelukt.

Ik wring me met mijn blik op de vloer langs de laatste paar leerlingen en sla dan rechts af. De derde deur aan de linkerkant leidt naar meneer Suttons kantoor. Tussen zijn kantoor en het kantoor ervoor staat een zware houten bank en ik kijk van het bankje naar mijn horloge en weer terug. Nog twee minuten.

Ik hou het geen seconde langer uit. Vastbesloten strijk ik mijn rok glad, trek mijn jasje recht en controleer of mijn das nog goed zit. Dan loop ik naar de deur en klop aan.

Geen reactie.

Zuchtend ga ik toch op de houten bank zitten en kijk aan beide kanten de gang in. Misschien haalt hij nog snel iets te eten. Of thee. Of koffie. Ik had vandaag beter geen koffie kunnen drinken, bedenk ik me. Ik was al gespannen genoeg, maar mam had te veel gezet en ik wilde hem niet weggieten. Nu trillen mijn handen lichtjes als ik opnieuw op mijn horloge kijk.

Het is half twee. Op de minuut precies.

Ik kijk weer de gang in. Niemand te zien.

Misschien heb ik niet hard genoeg geklopt. Of, en die gedachte bezorgt me hartkloppingen, heb ik me vergist. Misschien is onze afspraak niet vandaag, maar morgen. Nerveus sjor ik aan de ritssluiting van mijn rugzak en pak mijn agenda eruit. Maar als ik erin kijk, klopt het. De juiste datum, het juiste tijdstip.

Hoofdschuddend rits ik mijn rugzak weer dicht. Normaal gesproken ben ik niet zo’n warhoofd, maar bij de gedachte dat er iets mis zou kunnen gaan bij de aanmeldingsprocedure waardoor ik niet naar Oxford kan, draai ik bijna door.

Ik verman me. Vastbesloten sta ik op. Ik loop naar de deur en klop opnieuw.

Dit keer hoor ik een geluid, alsof er iets op de grond valt. Voorzichtig open ik de deur en gluur ik de ruimte in.

Mijn hart blijft stilstaan.

Ik heb het goed gehoord.

Meneer Sutton is binnen.

Maar… hij is niet alleen.

Er zit een vrouw op zijn bureau, die hij gepassioneerd zoent. Hij staat tussen haar benen met beide handen om haar dijen. Op dat moment pakt hij haar steviger vast en trekt haar naar voren, naar de rand van het bureau. Ze kreunt zachtjes in zijn mond als hun lippen elkaar raken en grijpt met haar handen in zijn donkere haar. Ik kan niet ontdekken waar de een ophoudt en de ander begint.

Ik wil mijn blik van die twee losmaken. Maar het lukt me niet. Niet als hij zijn handen nog verder onder haar rok schuift. Niet als ik zijn zware adem hoor en zij zacht ‘O, Graham’ zucht.

Als ik eindelijk weer bij mijn positieven kom, weet ik niet meer hoe mijn benen werken. Ik struikel over de drempel en de deur vliegt zo hard open dat hij tegen de muur knalt. Meneer Sutton en de vrouw springen uit elkaar. Hij kijkt vliegensvlug op en ziet mij in de deuropening staan. Ik open mijn mond om me te verontschuldigen, maar krijg niet meer uit mijn keel dan een droog gekras.

‘Ruby,’ zegt meneer Sutton ademloos. Zijn haar zit door de war, de bovenste knoopjes van zijn overhemd zijn open en zijn gezicht is vuurrood. Hij ziet eruit als een vreemde, niet meer als mijn leraar.

Ik voel dat ik vreselijk begin te blozen. ‘Ik… het spijt me. Ik dacht dat we een…’

Op dat moment draait de jonge vrouw zich om en blijft de rest van de zin in mijn keel steken. Mijn mond valt open en ik voel een ijskoude rilling over mijn rug lopen. Ik staar het meisje aan. Haar felblauwe ogen zijn minstens net zo ver opengesperd als die van mij. Ze wendt snel haar blik af, staart even naar haar peperdure pumps en kijkt dan met een hulpeloze blik naar meneer Sutton – Graham, zoals ze net nog verzuchtte.

Ik ken haar. Ik ken vooral de roodblonde, perfect golvende paardenstaart die bij geschiedenis altijd voor mijn gezicht bungelt.

In de klas van meneer Sutton.

Het meisje dat hier net met mijn leraar zat te zoenen, is Lydia Beaufort.

Ik word duizelig. En ik ben er vrij zeker van dat ik op het punt sta om over te geven.

Ik staar mijn leraar en klasgenoot aan en probeer de afgelopen paar minuten uit mijn hoofd te laten verdwijnen, maar dat is onmogelijk. Ik weet het en meneer Sutton en Lydia weten het ook. Dat zie ik aan hun gechoqueerde gezichten. Ik zet een stap achteruit terwijl meneer Sutton met uitgestrekte hand een stap in mijn richting zet. Ik struikel opnieuw over de drempel en weet me nog net staande te houden.

‘Ruby…’ begint hij, maar het gesuis in mijn oren wordt steeds harder.

Ik draai me om en zet het op een lopen. Achter me hoor ik meneer Sutton opnieuw mijn naam zeggen, harder dit keer.

Maar ik loop door. En door.

2

James

Iemand mishandelt mijn schedel met een drilboor.

Dat is het eerste waar ik me bewust van ben als ik langzaam wakker word. Het tweede is het warme, naakte lichaam dat half boven op dat van mij ligt.

Ik kijk naast me, maar ik zie alleen maar lokken honingblond haar. Ik kan me niet herinneren dat ik iemand heb meegenomen van Wrens feest. Als ik eerlijk ben, kan ik me überhaupt niet herinneren dat ik ben weggegaan. Ik sluit mijn ogen weer en probeer me gisteravond te herinneren, maar ik kom niet verder dan onsamenhangende flarden. Ik stond dronken op een tafel. Wrens harde lach toen ik viel en voor zijn voeten op de grond donderde. Alistairs waarschuwende blik toen ik sensueel met zijn oudere zus danste en me dicht tegen haar rug aan drukte.

Kut.

Voorzichtig til ik een hand op en veeg het haar uit het gezicht van het meisje.

Kut. Kut. Kut.

Alistair vermoordt me.

Met een ruk kom ik overeind. Er schiet een stekende pijn door mijn hoofd en het wordt me even zwart voor de ogen. Naast mij mompelt Elaine iets onverstaanbaars en draait zich op haar andere zij. Op dat moment realiseer ik me dat die drilboor mijn mobiel is die op het nachtkastje ligt te trillen. Ik negeer de telefoon en speur de vloer af op zoek naar mijn kleren. Er ligt een schoen vlak bij het bed, de andere ligt voor de deur, onder mijn zwarte broek en de daarbij behorende riem. Mijn overhemd ligt over de bruine leren fauteuil gedrapeerd. Als ik het aantrek en wil dichtknopen, merk ik dat er een paar knoopjes ontbreken. Ik kreun en hoop innig dat Alistair er niet meer is. Hij hoeft het kapotte overhemd niet te zien, net zomin als de rode krassen die Elaine met haar roze nagels op mijn borst heeft achtergelaten.

Mijn mobiel begint opnieuw te trillen. Ik kijk op het scherm en zie de naam van mijn vader staan. Fantastisch. Het is iets voor twee- en op een doordeweekse dag, mijn hoofd voelt alsof het elk moment uit elkaar kan klappen en ik weet vrijwel zeker dat ik seks heb gehad met Elaine Ellington. De stem van mijn vader in mijn oor is wel het laatste wat ik kan gebruiken. Ik druk hem weg.

Wat ik wel kan gebruiken, is een douche. En schone kleren. Ik sluip Wrens logeerkamer uit en sluit de deur zo zachtjes mogelijk. Onderweg naar beneden kom ik restanten van afgelopen nacht tegen – een bh en wat andere kledingstukken hangen over de trapleuning, overal in de foyer liggen bekertjes, glazen en borden met etensresten. De geur van alcohol en rook hangt in de lucht. Er is geen twijfel over mogelijk dat hier een paar uur geleden nog volop werd gefeest.

In de salon zie ik Cyril en Keshav. Cyril ligt op de dure witte bank van Wrens ouders te pitten en Kesh zit in een fauteuil bij de open haard. Het meisje op zijn schoot woelt door zijn lange, zwarte haar en zoent hem intiem. Ze zien eruit alsof het feest weer op het punt staat te beginnen. Als Kesh’ gezicht heel even loskomt van dat van haar en hij mij ziet staan, legt hij zijn hoofd in zijn nek en begint hard te lachen. Ik steek mijn middelvinger op en loop door.

De weelderige glazen deuren die naar de tuin van de Fitzgeralds leiden, staan wagenwijd open. Ik loop naar buiten en knijp mijn ogen samen. Het zonlicht is niet bijzonder fel, maar bezorgt me toch een steek in mijn slapen. Voorzichtig kijk ik om me heen. Hierbuiten ziet het er niet beter uit dan binnen. Integendeel.

Alistair en Wren liggen op de ligstoelen bij het zwembad. Ze hebben hun armen onder hun hoofd gevouwen en dragen zonnebrillen. Ik aarzel even, maar dan slenter ik naar ze toe.

‘Beaufort,’ zegt Wren vrolijk en hij zet zijn bril op zijn zwarte krullen. Hij grijnst breed, maar ik zie hoe vaal zijn donkere huid is. Hij moet net zo’n heftige kater hebben als ik. ‘Leuke nacht gehad?’

‘Weet ik niet meer,’ antwoord ik en ik waag een blik in Alistairs richting.

‘Fuck you, Beaufort,’ zegt hij zonder me aan te kijken. Zijn blonde haar glinstert in de middagzon. ‘Ik heb je gewaarschuwd dat je met je poten van mijn zus af moest blijven.’

Die reactie had ik al verwacht. Ik til nonchalant een wenkbrauw op. ‘Ik heb haar niet bepaald hoeven dwingen. Doe nou niet alsof ze zelf niet kan bepalen met wie ze naar bed wil.’

Alistairs gezicht betrekt en hij mompelt iets onverstaanbaars.

Ik hoop dat hij weer tot bedaren komt en me dit niet eeuwig kwalijk blijft nemen, want ik kan het toch niet meer terugdraaien. En eigenlijk heb ik ook geen zin om verantwoording af te leggen aan mijn vrienden. Dat moet ik thuis al vaak genoeg.

‘Als je haar hart breekt, doe ik je wat,’ zegt Alistair na een tijdje, terwijl hij me aankijkt door de spiegelende glazen van zijn pilotenbril. Ik kan zijn ogen niet zien, maar ik weet dat hij niet boos, maar eerder berustend kijkt.

‘Elaine kent James al sinds ze vijf is,’ mengt Wren zich in het gesprek. ‘Ze weet heel goed wat ze van hem kan verwachten.’

Wren heeft gelijk. Elaine en ik wisten gisteren allebei waar we aan begonnen. En ondanks het feit dat ik me gisteravond nauwelijks kan herinneren, kan ik haar ademloze stem nog haarscherp horen: ‘Dit gebeurt maar één keer, James. Eén keer.’

Alistair wil het niet horen, maar zijn zus hecht zich net zomin als ik.

‘Als je ouders hier lucht van krijgen, zouden ze meteen jullie verloving aankondigen,’ voegt Wren na een tijdje geamuseerd toe.

Mijn mond vertrekt. Mijn ouders proberen me al jaren aan Elaine Ellington te koppelen, of een andere dochter uit een welgestelde familie met een loei van een erfenis. Maar ik ben achttien en heb wel wat beters te doen dan me druk maken over wie of wat er op mijn pad komt na mijn eindexamen.

Alistair snuift ook. Hij lijkt ook niet zo enthousiast over het idee mij binnenkort als nieuw lid van zijn familie te verwelkomen. Ik doe alsof ik beledigd ben en leg mijn hand op mijn borst. ‘Het lijkt wel alsof je niet wil dat ik je zwager word.’

Hij schuift zijn zonnebril in zijn golvende haar en zijn ogen spuwen vuur. Langzaam komt hij van de ligstoel af, als een roofdier dat zijn prooi in het oog heeft. Hoewel hij een slank figuur heeft, weet ik hoe sterk en snel hij kan zijn. Dat heb ik bij de training vaak genoeg moeten ondervinden.

De blik in zijn ogen doet mij vermoeden wat hij van plan is.

‘Ik waarschuw je, Alistair,’ brom ik en ik zet een stap achteruit.

Voordat ik met mijn ogen kan knipperen, is het al gebeurd. Hij staat ineens recht voor me. ‘Ik heb jou ook gewaarschuwd,’ zegt hij. ‘Maar dat kon je helaas niets schelen.’

Hij stoot me hard tegen mijn borst. Ik struikel naar achteren en beland zo in het zwembad. De klap slaat alle lucht uit mijn longen en even weet ik niet meer wat boven of onder is. Het water ruist in mijn oren. Onder water is mijn hoofdpijn nog drukkender.

Maar ik kom niet meteen weer boven. Ik laat mijn lichaam slap worden en hou die houding vast, met mijn gezicht in het water. Ik staar naar de tegeltjes op de bodem van het zwembad, voor zover ik ze door het water kan zien, en tel in mijn hoofd de seconden af. Heel even sluit ik mijn ogen. De stilte is bijna vredig. Na een halve minuut heb ik bijna geen lucht meer en neemt de druk op mijn borst toe. Ik laat een laatste, dramatische luchtbel tussen mijn lippen door ontsnappen, wacht nog even, en dan…

Alistair springt het water in en grijpt me vast. Hij sleurt me naar het wateroppervlak en als ik mijn ogen open en zijn geschrokken gezichtsuitdrukking zie, begin ik te lachen terwijl ik naar lucht hap.

‘Beaufort!’ schreeuwt hij onthutst en hij stort zich op me. Zijn vuist landt in mijn zij. Godver, dat doet pijn. Hij probeert me in een nekklem te krijgen, maar omdat hij kleiner is dan ik, pakt dat anders uit dan hij had gehoopt. We worstelen even in het water en dan krijg ik hem te pakken. Ik til hem met gemak op en gooi hem zo ver mogelijk van me af. Ik hoor Wren lachen als Alistair met een harde plons onder het wateroppervlak verdwijnt. Als hij weer bovenkomt, kijkt hij me even zo woedend aan dat ik het uitproest. Alistair heeft een engelengezicht, net als alle Ellingtons. Zelfs als hij er gevaarlijk uit wil zien, is dat onmogelijk met zijn lichtbruine ogen, blonde haar en perfecte gezicht.

‘Je bent echt een klootzak van de bovenste plank,’ zegt hij en hij spat me nat.

Ik veeg met een hand over mijn gezicht. ‘Sorry, gozer.’

‘Al goed,’ zegt hij, maar hij blijft me natspatten. Ik spreid mijn armen en laat het over me heen komen. Na een tijdje stopt hij en als ik hem aankijk, schudt hij lachend zijn hoofd.

Op dat moment weet ik dat het wel goed zit tussen ons.

‘James?’ klinkt een vertrouwde stem.

Ik draai me vliegensvlug om. Mijn tweelingzus staat aan de rand van het zwembad en blokkeert het zonlicht. Ze was gisteren niet op het feest en heel even heb ik het donkerbruine vermoeden dat ze me de huid vol wil schelden omdat ik heb gespijbeld met mijn vrienden. Maar dan kijk ik nog eens goed en loopt er een koude rilling over mijn rug. Haar schouders hangen en haar armen liggen slap langs haar lichaam. Ze ontwijkt onze blikken en staart naar haar schoenen.

Ik zwem zo snel ik kan naar haar toe en klim uit het zwembad. Het maakt me niet uit dat ik kleddernat ben, ik grijp haar bovenarmen en dwing haar om mij aan te kijken. Mijn maag draait zich om. Lydia’s gezicht is rood en gezwollen. Ze heeft gehuild.

‘Wat is er aan de hand?’ vraag ik en ik pak haar armen nog wat steviger vast. Ze wil haar gezicht wegdraaien, maar dat laat ik niet toe. Ik pak haar kin vast, zodat ze me wel aan moet kijken.

In haar ogen zie ik tranen glinsteren en ik krijg een brok in mijn keel.

‘James,’ fluistert ze hees, ‘ik zit in de nesten.’

3

Ruby

‘Dit is perfect,’ zegt Ember terwijl ze zichzelf tussen de bremstruiken en de appelboom positioneert.

Overal in onze kleine tuin liggen appels die we nog moeten rapen. Maar ook al zeuren onze ouders al dagen, appels plukken staat pas op donderdag in het paars in mijn agenda.

Ik weet nu al dat pap en mam ruzie krijgen wie de grootste helft mag hebben als Ember en ik de manden met appels naar binnen brengen. Net als elk jaar wil mam namelijk taart en appelflappen bakken die ze als probeersels kan aanbieden in de bakkerij, terwijl pap honderden soorten jam met de avontuurlijkste smaakcombinaties wil maken. In tegenstelling tot mam heeft hij in het Mexicaanse restaurant waar hij werkt niemand die zijn jam kan proeven. Dat betekent dat Ember en ik waarschijnlijk weer proefkonijnen moeten zijn. Als hij een nieuw recept heeft voor tortilla’s kan dat echt leuk zijn, maar bij appeljam met kardemom en chili niet.

‘Wat vind jij?’

Ember staat in een ingestudeerde pose voor me. Ik ben telkens weer verrast hoe goed ze dat kan. Haar houding is nonchalant en ze schudt met haar hoofd zodat haar lange, lichtbruine haar nog iets wilder valt. Als ze lacht, stralen haar groene ogen prachtig en ik vraag me af hoe ze er net nadat ze is opgestaan al zo fris en fruitig uitziet. Mij is het nog niet eens gelukt om mijn haren te kammen en mijn pony staat vast kaarsrecht omhoog. En mijn ogen, die dezelfde kleur hebben als die van Ember, stralen niet. Ze zijn zo moe en droog dat ik telkens moet proberen het branderige gevoel weg te knipperen.

Het is iets na zeven uur ’s ochtends en ik heb de halve nacht wakker gelegen en gepiekerd over wat ik gisteren heb gezien. Toen Ember een uur geleden mijn kamer in kwam, had ik het gevoel dat ik pas net in slaap was gevallen.

‘Je ziet er mooi uit,’ antwoord ik en ik breng de kleine digitale camera in positie. Ember geeft me een teken en ik maak drie foto’s, dan neemt ze een andere pose aan, draait naar de zijkant en kijkt mij – of beter gezegd, de camera – over haar schouder aan. De jurk die ze vandaag draagt, heeft een zwarte Peter Pan-kraag en een opvallend, blauw patroon. Ze heeft hem van mam gebietst en een beetje aangepast zodat hij getailleerd is.

Ember is al zo lang als ik me kan herinneren te zwaar en heeft regelmatig moeite om getailleerde kleding te vinden die geschikt is voor haar lichaamsbouw. Die is helaas nauwelijks te vinden op de markt en ze moet voortdurend improviseren. Voor haar dertiende verjaardag heeft ze haar eerste naaimachine aan onze ouders gevraagd, waarmee ze sindsdien zelf kleren maakt die ze mooi vindt.

Ember weet ondertussen heel goed wat haar staat. Ze is heel handig en heeft een eigen streetstyle. De jurk die ze nu aanheeft, heeft ze bijvoorbeeld gecombineerd met een spijkerjack en witte sneakers met zilveren hakstukken die ze zelf heeft beschilderd.

Een paar dagen geleden heb ik in een modeblad een jas gezien waarvan de stof net een vuilniszak leek. Ik trok er een vies gezicht bij en heb de pagina meteen omgeslagen, maar nu ik erover nadenk, weet ik vrijwel zeker dat Ember er geweldig uit zou zien in die jas.

Dat heeft ze ongetwijfeld te danken aan het zelfvertrouwen dat ze uitstraalt, voor de camera, maar ook in het echte leven.

Dat was ooit wel anders. Ik weet nog dat ze zich vroeger doodongelukkig in haar kamer opsloot omdat ze op school werd gepest. Destijds was Ember nog klein en kwetsbaar, maar in de loop van de tijd heeft ze geleerd haar lichaam te accepteren en zich niets aan te trekken van wat anderen vinden.

Ember vindt het geen probleem om ‘dik’ te zijn. ‘Vergelijk het maar met Harry Potter,’ zegt ze altijd als iemand zich verbaast over haar woordkeuze. ‘De naam “Voldemort” is zo angstaanjagend omdat niemand hem durft uit te spreken. Zo is het ook met “dik”, terwijl het maar een beschrijving is, net als “slank” of “dun”. Het is helemaal geen negatief woord.’

Ember heeft een lange weg afgelegd, wat de reden was dat ze een blog is gestart. Ze wilde anderen in een vergelijkbare situatie helpen om zichzelf te accepteren. Ember deelt nu sinds een jaar met de wereld dat ze zichzelf mooi vindt zoals ze is en heeft vol passie een community rondom het thema plussize mode opgericht. Een community waarin zij inspireert en de weg vrijmaakt voor anderen.

Ook pap, mam en ik hebben er ontzettend veel van geleerd, niet in de laatste plaats omdat ze ons telkens voorziet van artikelen over dit onderwerp, en we zijn heel trots op wat ze heeft bereikt.

‘Ik denk dat de perfecte foto er al tussen zit,’ zeg ik nadat ik ook de derde pose heb vastgelegd. Ember loopt meteen naar me toe en grist de camera uit mijn handen. Terwijl ze door de foto’s klikt, trekt ze een kritisch gezicht. Bij een van de foto’s, waarop ze over haar schouder kijkt, verschijnt er een lach op haar gezicht.

‘Dat is hem.’ Ze kust me op mijn wang. ‘Dank je.’

Samen lopen we door de tuin terug naar het huis en proberen de gevallen appels te ontwijken. ‘Wanneer gaat je blogpost online?’ vraag ik.

‘Morgenmiddag, denk ik.’ Ze kijkt me van opzij aan. ‘Denk je dat je vanavond nog tijd hebt om hem te lezen?’

Eigenlijk niet. Ik moet vandaag na school de posters voor het feest ophangen en daarna aan mijn presentatie voor geschiedenis werken. Bovendien moet ik een manier bedenken om aan mijn aanbevelingsbrief te komen zonder ooit nog een woord met meneer Sutton te hoeven wisselen. Als ik alleen al denk aan gisteren, aan Lydia Beaufort op zijn bureau en aan hem tussen haar benen, word ik weer misselijk. De geluiden die ze maakten…

Ik probeer snel de gedachten uit mijn hoofd te zetten en schud mijn hoofd. Ember kijkt me bevreemd aan.

‘Graag,’ zeg ik snel en ik schiet voor haar langs de woonkamer in. Ik kan Ember nu niet aankijken. Als ze de donkere kringen onder mijn ogen ziet, weet ze meteen dat er iets mis is en ik kan haar vragen nu echt niet gebruiken.

Niet als ik meneer Suttons gesmoorde gekreun maar niet uit mijn oren krijg, hoe vaak ik het ook probeer.

‘Goedemorgen, lieverd.’

Ik krimp ineen van de stem van mijn moeder en probeer zo snel mogelijk mijn gezicht in de plooi te trekken en er normaal uit te zien. Of hoe je er ook uitziet als je je leraar niet met een leerling hebt zien rotzooien.

Mam loopt naar me toe en kust me op mijn wang. ‘Alles goed? Je ziet er moe uit.’

Blijkbaar moet ik nog oefenen op mijn normale gezicht.

‘Ja, ik heb gewoon wat cafeïne nodig,’ mompel ik en ik laat me door haar naar de ontbijttafel leiden. Ze schenkt koffie in een mok en aait me nog eens over mijn hoofd voordat ze hem op tafel zet. Ember laat pap ondertussen de foto’s zien die ik heb gemaakt. Hij legt zijn krant meteen aan de kant en buigt zich over het scherm. Hij glimlacht, waardoor de rimpeltjes rond zijn mondhoeken dieper worden. ‘Heel mooi.’

‘Herken je de jurk, schat?’ vraagt mam. Ze buigt zich naar hem toe en legt haar hand op zijn schouder.

Pap tilt de camera een beetje op en ik zie zijn nadenkende blik achter zijn leesbril. ‘Is dat… is dat de jurk die je droeg toen we tien jaar getrouwd waren?’ Hij kijkt mam over zijn schouder aan en ze knikt. Mam en Ember hebben ongeveer dezelfde lichaamsbouw, daarom had Ember een heel assortiment aan kleding tot haar beschikking toen ze haar naaicarrière startte. Genoeg om mee te experimenteren. In het begin was mam altijd verdrietig als Ember een fout had gemaakt en de kleding min of meer had verpest, maar dat gebeurt bijna nooit meer. Inmiddels is ze apetrots op alles wat Ember van haar oude jurken en blouses maakt.

‘Ik heb hem getailleerd en er een kraag aan gezet,’ zegt Ember. Ze gaat aan tafel zitten en schudt cornflakes in een van de kommen die mam heeft klaargezet.

Er verschijnt een glimlach op paps gezicht. ‘Hij is heel mooi geworden,’ zegt hij en hij pakt mams hand vast. Hij trekt haar aan haar hand naar beneden tot ze op dezelfde hoogte zijn en kust haar dan zacht.

Ember en ik kijken elkaar aan en ik weet dat ze hetzelfde denkt als ik: bah. Onze ouders zijn zo verliefd dat je er soms misselijk van wordt. Maar dat accepteren we. Als ik me bedenk wat er met Lins familie is gebeurd, waardeer ik het des te meer dat mijn gezin nog intact is. Vooral omdat we hard hebben gewerkt aan de sterke band die we hebben.

‘Laat je het even weten als je blog online staat?’ vraagt mam als ze naast pap aan tafel zit. ‘Ik wil hem meteen lezen.’

‘Oké,’ antwoordt Ember met volle mond.

We moeten ons haasten als we op tijd bij de schoolbus willen zijn, dus begrijp ik dat ze zo zit te schrokken.

‘Jij leest hem eerst nog door, toch?’ vraagt pap aan mij.

Ember heeft haar blog al meer dan een jaar en toch is pap nog sceptisch. Hij is niet zo dol op het internet, vooral niet als zijn dochter er foto’s en persoonlijke gedachten op prijsgeeft. Ember heeft flink haar best moeten doen om pap ervan te overtuigen dat een modeblog voor plussize mode een goed idee is. Maar ze is Bellbird met zo veel enthousiasme en lef begonnen dat pap eigenlijk geen andere keuze had dan in te stemmen. Zijn enige voorwaarde is dat ik als verstandige grote zus Embers blogs lees voordat ze online gaan, zodat er geen informatie over ons privéleven op het internet terechtkomt. Maar zijn zorgen zijn ongegrond. Ember werkt heel zorgvuldig en professioneel en ik bewonder haar voor wat ze in zo’n korte tijd al heeft bereikt met Bellbird.

‘Natuurlijk.’ Ik stop ook een lepel cornflakes in mijn mond en spoel die met een grote slok koffie weg. Nu is Ember degene die mij met een gezicht vol walging aankijkt, maar ik negeer haar. ‘Ik kom vandaag iets later thuis. Jullie hoeven je geen zorgen te maken.’

‘Is er iets gaande op school?’ vraagt mam.

Je moest eens weten.

Ik zou pap, mam en Ember heel graag vertellen wat er is gebeurd. Ik weet dat ik me dan veel beter zou voelen. Maar dat kan ik niet. Thuis en Maxton Hall zijn twee gescheiden werelden die niet bij elkaar passen. Ik heb mezelf beloofd die twee nooit met elkaar in contact te laten komen. Daarom weet op school niemand iets over mijn familie en weet mijn familie niets over wat er op Maxton Hall gebeurt. Die grens heb ik getrokken op mijn eerste schooldag en het is de beste beslissing die ik had kunnen nemen. Ik weet dat Ember zich vaak ergert aan mijn gesloten houding en telkens als mijn ouders hun teleurstelling niet snel genoeg kunnen verbergen wanneer ze me vragen hoe het op school was en ik alleen maar ‘prima’ zeg, voel ik me schuldig. Maar als ik thuis ben, kom ik tot rust. Hier zijn familie, loyaliteit, trouw en liefde belangrijk. Op Maxton Hall draait het maar om één ding: geld. En ik ben bang dat ik deze vredige omgeving verstoor als ik school mee naar huis neem.

Naast het feit dat het me niets aangaat wat meneer Sutton en Lydia Beaufort doen, zou ik hen sowieso nooit verraden. Dat niemand op Maxton Hall iets over mijn privéleven weet, is alleen mogelijk omdat ik me strikt aan de regel hou die ik voor mezelf heb opgesteld: niet opvallen! In de afgelopen twee jaar heb ik er alles aan gedaan onzichtbaar te blijven voor een groot deel van de leerlingen en onder de radar te blijven.

Als ik dit verhaal over meneer Sutton met iemand zou delen of ermee naar de directeur zou gaan, zou dat een schandaal veroorzaken. Dat kan ik niet riskeren, en nu ik zo dicht bij mijn doel ben al helemaal niet.

Lydia Beaufort en haar hele familie zijn precies het soort mensen waar ik bij uit de buurt wil blijven, vooral die vreselijke broer van haar. De Beauforts bezitten een van de oudste en grootste herenmodezaken in heel Engeland. Ze hebben niet alleen door het hele land, maar vooral ook in Maxton Hall een flinke vinger in de pap. Onze schooluniformen zijn zelfs door de Beauforts ontworpen.

Nee. De Beauforts kan ik maar beter mijden.

Ik doe gewoon alsof er niets is gebeurd.

Als ik uiteindelijk naar mijn moeder glimlach en ‘Valt wel mee’ mompel, weet ik dat het geforceerd klinkt. Daarom ben ik haar ook zo dankbaar dat ze niet doorvraagt en me in plaats daarvan zonder iets te zeggen nog een mok koffie inschenkt.

Op school is het vreselijk. Ik probeer me op de les te concentreren, maar ben voortdurend afgeleid. Tussen de lessen door ben ik doodsbang dat ik meneer Sutton of Lydia tegenkom op de gang en ik sprint bijna van het ene klaslokaal naar het andere. Lin kijkt me meer dan eens schuin aan, waarop ik mezelf dwing me te vermannen. Het laatste wat ik wil is dat ze vragen gaat stellen die ik niet kan beantwoorden. Vooral omdat ik vrijwel zeker weet dat ze me niet geloofde toen ik zei dat ik me gisteren in de afspraak had vergist en mijn aanbevelingsbrief daarom nog niet heb.

Na het laatste uur gaan we samen naar het secretariaat om de posters op te halen die gisteren zijn bezorgd. Ik was liever eerst naar de kantine gegaan. Tijdens biologie knorde mijn maag zo hard dat zelfs de leraar zich omdraaide. Maar Lin wilde onderweg naar de kantine alvast een paar posters ophangen om tijd te besparen.

We beginnen in de aula, waar we de eerste poster samen op een van de enorme zuilen hangen. Als ik zeker weet dat het plakband houdt, zet ik een paar stappen achteruit en vouw mijn armen voor mijn borst.

‘Wat vind jij?’ vraag ik Lin.

‘Perfect. Iedereen die door de hoofdingang binnenkomt, ziet de poster hangen.’ Ze draait zich naar me om en lacht. ‘Hij is echt mooi geworden, Ruby.’

Ik bekijk de zwarte krulletters die het Back to School-feest aankondigen. Doug heeft een prachtige illustratie gemaakt. Het lettertype in combinatie met subtiel glinsterend goud tegen een zilveren achtergrond ziet er elegant en aantrekkelijk uit en is tegelijkertijd modern genoeg voor een schoolfeest.

Maxton Hall staat bekend om zijn legendarische feesten. Op deze school wordt alles gevierd: het begin van het schooljaar, het einde van het schooljaar, de oprichting, Halloween, kerst, nieuwjaar, de verjaardag van de rector… Het budget dat de activiteitencommissie tot haar beschikking heeft, is duizelingwekkend hoog. Maar het imago dat we met onze succesvolle evenementen creëren is onbetaalbaar, aldus Lexington. Theoretisch gezien zijn de feesten op Maxton Hall bedoeld voor de leerlingen, maar in de praktijk ligt dat anders. Op de eerste plaats willen ze ouders, sponsoren, politici en andere mensen met geld lokken om onze school te financieren en met hun ondersteuning zorgen dat hun kinderen de beste kansen krijgen in het leven – en rechtstreeks in Cambridge of Oxford terechtkomen.

Toen ik op deze school begon, moest ik een buitenschoolse activiteit kiezen en de activiteitencommissie leek me de beste keuze. Ik ben dol op plannen en organiseren en in de commissie kan ik me op de achtergrond inzetten voor de school zonder dat de andere leerlingen me opmerken. Dat ik het zo leuk zou vinden, had ik niet verwacht. Net als het feit dat Lin en ik de commissie na twee jaar zouden leiden.

Lin draait zich met een enorme glimlach op haar gezicht naar me om. ‘Wat voelt het toch geweldig dat niemand ons dit jaar kan rondcommanderen, vind je niet?’

‘Ik denk niet dat ik nog een dag onder Elaine Ellington had kunnen doorstaan zonder haar een klap te verkopen,’ antwoord ik en Lin giechelt. ‘Lach me niet uit, ik meen het.’

‘Dat had ik wel willen zien.’

‘En ik had het wel willen doen.’

Elaine was een onuitstaanbare teamleider. Bazig, oneerlijk en lui. Maar de waarheid is dat ik haar natuurlijk nooit iets zou hebben aangedaan. Naast het feit dat ik tegen geweld ben, had ik daarmee ook mijn eigen regel overtreden om er alles aan te doen vooral niet op te vallen.

Nu is het toch al opgelost. Elaine heeft eindexamen gedaan en is van school af. En dat haar dictatorbewind bij de anderen net zo in het verkeerde keelgat was geschoten als bij ons, bleek wel toen Lin en ik als haar opvolgers werden gekozen. Ik kan het nog steeds niet geloven.

‘Zullen we deze twee nog ophangen en dan gaan eten?’ vraag ik, en Lin knikt.

Gelukkig is het spitsuur in de kantine voorbij als we er eindelijk aankomen. De meeste leerlingen zijn al onderweg naar hun volgende les of genieten van de laatste zonnestralen in het park rondom de school. Er zijn maar een paar tafeltjes bezet, dus lukt het ons om een mooie plek aan het raam te bemachtigen.

Toch hou ik mijn blik strak op mijn lasagne gericht wanneer ik mijn dienblad naar ons tafeltje draag. Pas als ik zit, de rest van de posters op de stoel naast me heb gelegd en mijn rugzak op de grond heb gezet, durf ik om me heen te kijken. Lydia Beaufort is nergens te bekennen.

Tegenover me legt Lin haar agenda open op tafel en bestudeert die nauwlettend terwijl ze een slokje van haar sinaasappelsap neemt. Ik zie Chinese tekens, driehoekjes, cirkels en andere symbolen op de pagina’s en bewonder wederom haar systeem. Het ziet er veel cooler uit dan de kleuren waar ik mee werk. Ik weet nog dat ik Lin ooit heb gevraagd om uit te leggen welk teken wat betekent en waarvoor ze het gebruikt. Een half uur later was ik het overzicht totaal kwijt en heb ik het opgegeven.

‘We zijn vergeten om een voorbeeldposter in het postvak van de rector te leggen,’ mompelt ze en ze stopt een pluk haar achter haar oor. ‘Dat moeten we zo nog even doen.’

‘Komt goed,’ zeg ik met volle mond. Volgens mij heb ik tomatensaus op mijn kin, maar dat kan me niet schelen. Ik heb honger als een paard, waarschijnlijk omdat ik behalve de cornflakes van vanochtend sinds gistermiddag nog geen hap door mijn keel heb gekregen.

‘Ik moet mijn moeder vandaag helpen met haar tentoonstelling,’ zegt Lin en ze wijst naar een van de Chinese tekens. Haar moeder heeft kortgeleden een kunstgalerie geopend in Londen. Die loopt goed, maar Lin moet haar vaak helpen, ook door de week.

‘Als je eerder weg moet, kan ik de rest ook wel alleen ophangen,’ bied ik aan, maar ze schudt haar hoofd.

‘Toen we de leiding hebben overgenomen, hebben we afgesproken om het werk eerlijk te verdelen. We doen het samen, of we doen het niet.’

Ik lach naar haar. ‘Goed dan.’

Ik heb aan het begin van het schooljaar al tegen Lin gezegd dat ik het niet erg vind om af en toe iets van haar werk over te nemen. Ik help anderen graag. Vooral mijn vrienden, daar heb er ik immers niet zoveel van. En ik weet dat ze het thuis niet gemakkelijk heeft en er vaak meer van haar gevraagd wordt dan ze aankan. Vooral als je bedenkt dat ze daarnaast ook nog al het werk voor school moet doen. Maar Lin is minstens zo streberig en vastbesloten als ik. Daarom kunnen we waarschijnlijk ook zo goed met elkaar overweg.

Eigenlijk is het een wonder dat we elkaar hebben gevonden. Toen ik op Maxton Hall begon, verkeerde zij nog in andere sociale kringen. Destijds zat ze in de pauze bij Elaine Ellington en haar vriendinnen aan tafel en was ik nooit op het idee gekomen om haar aan te spreken, ook al zaten we allebei in de activiteitencommissie en was het me meer dan eens opgevallen dat ze haar agenda net zo neurotisch bijhoudt als ik.

Maar toen raakte haar vader verwikkeld in een onvervalst schandaal, waardoor haar familie niet alleen hun vermogen verloor, maar ook de sociale contacten die ze hadden. Plotseling zat Lin alleen in de pauzes. Ik weet niet of haar vriendinnen ineens niets meer met haar te maken wilden hebben, of dat Lin zich te zeer schaamde voor het schandaal. Maar wat ik wel weet, is hoe het voelt om in één klap al je vrienden te verliezen. Dat is mij ook overkomen toen ik mijn oude middelbare school in Gormsey heb verruild voor Maxton Hall. Alles was me te veel en te moeilijk, de hoge eisen, de buitenschoolse activiteiten, het feit dat iedereen hier zo anders was dan ik, en het lukte me niet om tijd vrij te maken voor mijn vrienden uit Gormsey. Mijn vrienden daar hebben niet onder stoelen of banken gestoken wat ze daarvan vonden.

Inmiddels weet ik dat echte vrienden je niet continu voor de gek houden omdat je graag iets voor school doet. Ik heb de woorden ‘streber’ en ‘lievelingetje’ altijd weggelachen, ook al vond ik het helemaal niet grappig. En ik weet ook dat het geen vriendschap is als iemand geen begrip kan opbrengen voor het feit dat je in een bijzondere situatie zit. Ze hebben geen enkele keer gevraagd hoe het met me ging, of ze me ergens mee konden helpen.

Destijds had het me ongelooflijk veel pijn gedaan om die vriendschappen uit elkaar te zien vallen, vooral omdat niemand op Maxton Hall iets met me van doen wilde hebben of me überhaupt zag staan. Ik kom niet uit een rijke familie. In plaats van een designertas heb ik een zes jaar oude rugzak, in plaats van een spiksplinternieuwe MacBook heb ik een laptop die mijn ouders dat eerste schooljaar tweedehands voor me hadden gekocht. In het weekend ben ik niet op de populaire feestjes waar iedereen het die week over heeft. Voor de meeste andere leerlingen besta ik niet. Inmiddels ben ik daar blij om, maar die eerste paar weken op Maxton Hall voelde ik me eenzaam en afgezonderd van de rest van de wereld. Tot ik Lin leerde kennen. Het feit dat we iets vergelijkbaars met onze vrienden hebben meegemaakt, is niet het enige wat ons verbindt. We delen ook twee van mijn favoriete hobby’s: een georganiseerd leven en manga’s.

Ik weet niet of we elkaar hadden leren kennen als haar ouders niet verwikkeld waren in dat schandaal. Ook al heb ik soms het gevoel dat ze het mist om populair te zijn en met mensen als de Ellingtons om te gaan, ben ik blij dat we vriendinnen zijn.

‘Dan ga jij naar de rector en hang je onderweg de posters in de bibliotheek en het leercentrum op en doe ik de rest. Goed?’ stel ik voor.

Ik steek mijn hand op voor een high five. Even denk ik dat ze me wil tegenspreken, maar dan lacht ze dankbaar en slaat ze tegen mijn hand. ‘Je bent geweldig.’

Iemand trekt de stoel naast me naar achteren en gaat zitten. Lin wordt van het ene op het andere moment lijkbleek. Ik frons als ze met opengesperde ogen eerst mij aanstaart en daarna de persoon die naast me is gaan zitten, en weer terug.

Langzaam draai ik me om. En ik kijk in twee felblauwe ogen.

Deze ogen ken ik, net als elke andere leerling hier op school, maar ik heb ze nog nooit van zo dichtbij gezien. Ze horen bij een markant gezicht met donkerbruine wenkbrauwen, hoge jukbeenderen en een arrogante, scheve, maar prachtige mond.

James Beaufort is naast me komen zitten.

En hij kijkt me aan.

Van dichtbij lijkt hij nog gevaarlijker dan van veraf. Hij is een van de mensen op Maxton Hall die zich gedragen alsof de school van hen is. En zo ziet hij er ook uit. Zijn houding is kaarsrecht en zelfverzekerd, zijn stropdas zit perfect. Ons schooluniform is eigenlijk maar gewoontjes, maar het lijkt wel gemaakt voor zijn lichaam. Waarschijnlijk omdat zijn moeder het heeft ontworpen. Het enige aan hem dat niet klopt, zijn de wilde, roodblonde haren, die in tegenstelling tot die van zijn zus niet perfect gestyled zijn.

‘Hé,’ zegt hij.

Heb ik hem al eens horen praten? Ik heb hem horen schreeuwen op het lacrosseveld en bezopen horen lallen op de feesten van Maxton Hall, maar niet op deze manier. Zijn ‘Hé’ klinkt vertrouwd, net als de twinkeling in zijn ogen. Hij doet alsof het heel normaal is dat hij in de pauze naast me komt zitten en een praatje met me maakt. Terwijl we nog nooit een woord met elkaar hebben gewisseld. En dat moet eigenlijk ook zo blijven.

Ik kijk voorzichtig om me heen en slik moeizaam. Gelukkig kijkt niet iedereen, maar er zijn wat hoofden in onze richting gedraaid. Het voelt alsof de onzichtbaarheidsmantel die ik al twee jaar draag me niet meer helemaal verbergt.

Dit is niet best. Dit is niet best. Dit is niet best.

‘Hé, Lin, zou ik je vriendin even mogen ontvoeren?’ vraagt hij zonder zijn blik los te maken van die van mij. Die is zo intens dat er een rilling over mijn rug loopt. Het duurt even tot ik begrijp wat hij zei. Dan draai ik me vliegensvlug naar Lin om en probeer ik haar met mijn ogen duidelijk te maken dat dat absoluut niet mag. Maar ze kijkt mij niet aan, alleen James.

‘Tuurlijk,’ krast ze. ‘Ga je gang.’

Ik pak mijn rugzak van de vloer en dan ligt James Beauforts hand al op mijn onderrug. Hij manoeuvreert me de kantine uit. Ik versnel bewust mijn pas een beetje om zijn hand af te schudden, maar zelfs dan voel ik zijn aanraking nog. Alsof zijn hand door de stof van mijn jasje in mijn huid is gebrand. Hij leidt me langs de grote trap in de foyer en komt pas ergens achter die trap tot stilstand, waar de andere leerlingen ons niet meer kunnen zien. Niet vanuit de kantine en niet vanuit de deuropening.

Ik heb een vermoeden wat hij van me wil. Hij heeft me de afgelopen twee jaar geen enkele keer ook maar aangekeken, dus moet het te maken hebben met zijn zus en meneer Sutton.

Pas als ik zeker weet dat niemand me meer kan horen, draai ik me naar hem om. ‘Ik geloof dat ik weet wat je van me wil.’

Er verschijnt een klein lachje rond zijn lippen.

‘O, ja?’

‘Luister, Beaufort…’

‘Ik ben bang dat ik je hier moet onderbreken, Robijn.’ Hij zet een stap in mijn richting. Ik deins niet terug, maar kijk hem met opgetrokken wenkbrauwen aan. ‘Je gaat wat je gisteren hebt gezien heel snel vergeten, begrepen? Als ik erachter kom dat je er ook maar iets over zegt, laat ik je van school trappen.’

Hij drukt me iets in de hand. Als ik me realiseer wat hij me zojuist heeft gegeven, verstijf ik.

In mijn hand ligt een zware bundel briefjes van vijftig pond. Ik slik zwaar.

Zo veel geld heb ik nog nooit in handen gehad.

Ik kijk op. James’ arrogante grijns spreekt boekdelen. Hij weet precies hoe goed ik dit geld kan gebruiken. En ik weet meteen dat dit niet de eerste keer is dat hij iemand omkoopt.

Zijn blik en zijn houding zijn zo zelfvoldaan dat ik plotseling razend ben.

‘Dat meen je toch niet?’ vraag ik met opeengeklemde kaken en ik hou de stapel briefgeld omhoog. Ik ben zo woedend dat mijn handen ervan trillen.

Hij lijkt even na te denken. Dan steekt hij een hand in de binnenzak van zijn jasje en haalt er nog een stapel biljetten uit. ‘Ik heb nu niet meer dan tienduizend.’

Verbijsterd staar ik naar het geld, dan weer naar hem.

‘Als je je mond houdt tot het einde van het semester, kunnen we het totaal nog eens verdubbelen. Als je het tot het einde van het jaar stilhoudt, verviervoudigen we het bedrag.’

Zijn woorden galmen na in mijn hoofd, telkens opnieuw. Mijn bloed kookt in mijn aderen. De manier waarop hij voor me staat, me tienduizend pond voorhoudt en me zo het zwijgen op wil leggen. Alsof het niets is. Alsof je dat nou eenmaal doet als je met een zilveren lepel in de mond geboren bent. Opeens voel ik heel sterk dat ik James Beaufort niet alleen niet kan uitstaan: ik verafschuw hem. Hem en alles waarvoor hij staat.

Hoe hij leeft, zonder rekening te houden met anderen, zonder angst voor consequenties. Als je achternaam Beaufort is, ben je onaantastbaar. Wat je ook doet, pappies geld lost het wel op. Terwijl ik me al twee jaar lang uit de naad werk voor een ieniemieniekansje om aangenomen te worden op Oxford, is de middelbare school voor hem kinderspel.

Het is niet eerlijk. En hoe langer ik hem aanstaar, hoe kwader ik word.

Mijn vingers verkrampen om de stapel geld in mijn hand. Ik klem mijn kaken op elkaar en scheur het papieren bandje dat de biljetten bij elkaar houdt doormidden.

James fronst. ‘Wat…’

Met een ruk gooi ik het geld de lucht in.

James’ blik is zo hard als staal. Er vertrekt een spier in zijn kaak, maar dat is dan ook zijn enige reactie.

Terwijl de biljetten langzaam naar beneden dwarrelen, draai ik me om en loop weg.

4

Ruby

Er zwiept een roodblonde paardenstaart voor mijn gezicht langs en ik richt er al mijn woede op.

Dit is Lydia’s schuld! Als zij niet met onze leraar had zitten vozen, had ik hen niet kunnen betrappen en had zij mij niet bij haar broer kunnen verklikken. Dan zou ik me nu op de les kunnen concentreren en had ik me niet zo hoeven opvreten over dat hij me Robijn noemde. Of om het feit dat ik vijfduizend pond door de gang heb gesmeten.

Ik verberg mijn gezicht in mijn handen. Ik kan niet geloven dat ik dat echt heb gedaan. Dat ik het geld niet heb aangenomen, was natuurlijk juist. Toch schieten me sinds gisteren allerlei dingen te binnen waaraan ik het had kunnen besteden. Ons huis, bijvoorbeeld. Sinds paps ongeluk negen jaar geleden hebben we het huis stukje bij beetje verbouwd en toegankelijk voor hem gemaakt, maar er zijn nog wel wat verbeterpuntjes. Daarnaast geeft onze auto langzaam maar zeker de geest, en we zijn allemaal afhankelijk van ons enige vervoersmiddel. Vooral pap. Met de veertigduizend pond die James me heeft aangeboden als ik tot het einde van het schooljaar mijn mond hou, had ik een nieuwe minibus kunnen kopen.

Ik schud mijn hoofd. Nee, ik zou nooit zwijggeld aannemen van de Beauforts. Ik ben niet te koop.

Ik trek mijn agenda onder mijn geschiedenisboek vandaan en sla hem open. Alle taken voor vandaag zijn al afgevinkt. De enige die nog openstaat en met de gouden glitters spottend naar me lijkt te knipogen, is: Aanbevelingsbrief ophalen bij meneer Sutton.

Met opeengeklemde kaken staar ik naar de letters. Het liefst zou ik ze uitwissen met tipp-ex, net als de herinnering aan meneer Sutton en Lydia.

Voor het eerst sinds de les is begonnen, kijk ik langs Lydia’s hoofd naar voren. Meneer Sutton staat bij het whiteboard. Hij draagt een geruit overhemd met een donkergrijze cardigan, en de bril die hij tijdens de les altijd opheeft. Zijn korte baardje ziet er verzorgd uit en ik zie de kuiltjes in zijn wangen, waar al zijn vrouwelijke leerlingen altijd om zwijmelen.

Om me heen weerklinkt ineens gelach. Hij heeft een grap gemaakt.

Een van de redenen waarom ik hem altijd mocht.

Nu kan ik hem niet meer aankijken.

Ik begrijp het niet. Meneer Sutton is goed genoeg dat hij het tot Oxford heeft geschopt, heeft daar jarenlang gestudeerd, mag kort na zijn afstuderen lesgeven op een van de gerenommeerdste privéscholen in Engeland, en het eerste wat hij doet is het aanleggen met een van zijn leerlingen. Waarom?

Hij ontmoet mijn blik en zijn glimlach verslapt. Voor mij verstijft Lydia. Haar schouders en nek zijn gespannen, alsof ze heel hard haar best moet doen om zich niet om te draaien.

Ik wend mijn blik zo snel af naar mijn agenda dat mijn haar in mijn gezicht zwiept. De rest van het lesuur blijf ik zo zitten.

Als de bel eindelijk gaat, lijkt het wel alsof er dagen voorbij zijn gegaan in plaats van negentig minuten. Ik pak zo langzaam mogelijk mijn spullen bij elkaar en stop ze heel langzaam in mijn rugzak. Dan rits ik hem zo langzaam dicht dat ik elk tandje hoor klikken.

Pas als de stappen en stemmen van mijn klasgenoten langzaam maar zeker wegebben, sta ik op. Meneer Sutton stopt in gedachten verzonken zijn documenten in een map. Hij lijkt gespannen. Het greintje humor dat hij net nog liet zien, is als sneeuw voor de zon verdwenen.

De enige andere leerling die is achtergebleven, is Lydia Beaufort. Ze staat als aan de grond genageld in de deuropening en kijkt gespannen van mij naar meneer Sutton en weer terug.

Mijn hart bonst in mijn keel als ik mijn rugzak omdoe en naar voren loop. Op enige afstand van meneer Suttons bureau blijf ik staan en ik schraap mijn keel. Meneer Sutton kijkt me aan. In zijn goudbruine ogen zie ik spijt. Zijn slechte geweten is bijna tastbaar. Zijn bewegingen zijn robotachtig.

‘Lydia, wil je ons even alleen laten?’ vraagt hij zonder haar aan te kijken.

‘Maar…’

‘Alsjeblieft,’ voegt hij er vriendelijk aan toe en hij kijkt haar even aan.

Met opeengeperste lippen knikt ze. Ze draait zich om en trekt de deur zachtjes achter zich dicht.

Meneer Sutton richt zich weer tot mij. Hij opent zijn mond om iets te zeggen, maar ik ben hem voor.

‘Ik kom mijn aanbevelingsbrief voor Oxford ophalen,’ zeg ik snel.

Hij knippert vol verbazing met zijn ogen en het duurt even tot hij reageert. ‘Ik… natuurlijk.’ Nerveus bladert hij in de map waarin hij net nog zijn lesplan heeft opgeborgen. Hij vindt niet wat hij zoekt en buigt voorover om zijn bruine leren aktetas op zijn bureau te tillen. Hij maakt hem open en rommelt er even in. Zijn handen trillen en ik zie dat hij bloost.

‘Dit is de kopie,’ mompelt hij als hij me uiteindelijk een doorzichtig insteekmapje overhandigt met daarin de brief. ‘Ik wilde hem eigenlijk nog met je doorspreken, maar na…’ Hij schraapt zijn keel. ‘Ik heb hem al geüpload, omdat ik niet wist of je hem nog zou komen halen.’

Ik neem het mapje met stijve vingers aan en slik. ‘Bedankt.’

Hij schraapt nogmaals zijn keel. Ik voel me steeds ongemakkelijker. ‘Ik wil dat je weet dat ik…’

‘Nee…’ Mijn stem is hees. ‘Zeg alstublieft… niets.’

‘Ruby…’ Naast spijt zie ik nu ook iets anders in meneer Suttons ogen: angst. Hij is bang voor me, of beter gezegd, voor wat ik kan aanrichten met deze kennis. ‘Ik wilde alleen…’

‘Nee,’ zeg ik, dit keer zelfverzekerder. Ik hou afwerend mijn handen omhoog. ‘Ik ben niet van plan het iemand te vertellen. Echt niet. Ik… ik wil het gewoon vergeten.’

Hij opent zijn mond en sluit hem dan weer. In zijn blik zie ik opluchting en argwaan tegelijk.

‘Het gaat me niets aan,’ zeg ik. ‘Het gaat niemand iets aan.’

Het blijft even stil en meneer Sutton bestudeert me zo ingespannen dat ik niet weet waar ik moet kijken. Alsof hij in mijn ogen wil achterhalen of ik dat echt meen. Uiteindelijk zegt hij zacht: ‘Je weet dat ik dan je leraar blijf?’

Natuurlijk weet ik dat. En ik vind het idee om meerdere uren per week met Lydia en meneer Sutton in één ruimte te moeten doorbrengen verre van aanlokkelijk. Maar het alternatief is dat ik naar de directeur stap, en de confrontatie met James Beaufort heeft me een duidelijk beeld gegeven van wat me dan te wachten staat.

Bovendien ben ik oprecht van mening dat Meneer Suttons privéleven mij niets aangaat.

‘Ik wil alles graag vergeten,’ zeg ik nog eens.

‘En je stelt… geen eisen?’ Als hij mijn verontwaardigde gezichtsuitdrukking ziet, voegt hij er snel aan toe: ‘Bij mij slaag je natuurlijk toch al met vlag en wimpel. Je bent een van de besten van de klas. Maar ik dacht… ik…’ Met een gefrustreerde zucht valt hij stil. Zijn wangen zijn rood, hij oogt onzeker en ten einde raad. Plotseling ziet hij er heel jong uit en ik vraag me voor het eerst af hoe oud hij eigenlijk is. Hooguit midden twintig, schat ik.

Ik probeer te glimlachen, maar dat lukt niet echt. ‘Ik wil in alle rust mijn laatste jaar afmaken, meneer Sutton,’ zeg ik en ik stop de kopie van de aanbevelingsbrief in mijn rugzak.

Als hij niet antwoordt, loop ik naar de deur van het klaslokaal. Daar aangekomen kijk ik hem over mijn schouder aan. ‘Behandel me alstublieft niet anders dan anders.’

Hij staart me angstig en wantrouwend aan, en dat kan ik hem niet kwalijk nemen.

‘Bedankt voor de aanbevelingsbrief.’

Ik zie dat hij slikt. Dan knikt hij. Ik draai me om en verlaat het klaslokaal. Zodra ik de deur achter me heb gesloten, leun ik er met mijn rug tegenaan, sluit mijn ogen en adem een paar keer diep in en uit.

Dan merk ik pas dat ik niet alleen ben. Ik schrik op van een zacht geluid en sper mijn ogen open.

Tegenover me leunt James Beaufort tegen de muur. Hij heeft zijn armen voor zijn borst gevouwen en leunt met een voet tegen de muur. Hij kijkt me aan met een blik die nog kouder is dan gisteren, ondoorgrondelijker. Er is geen spoor meer over van het samenzweerderige lachje toen hij probeerde me om te kopen.

Hij duwt zich van de muur af en komt op me af, langzaam en bijna dreigend. De tijd lijkt te vertragen. Mijn hart begint te bonken. Dit is zijn rijk. En ik ben een indringer.

Vlak voor me blijft hij staan. Hij kijkt zonder iets te zeggen op me neer en even vergeet ik hoe ik moet ademen. Als ik het weer weet, merk ik hoe lekker hij ruikt. Naar steranijs. Kruidig en zachtzuur, maar toch is het een prettige geur. Ik zou de geur het liefst nog eens van dichterbij opsnuiven, maar dan realiseer ik me weer wie er voor me staat.

James steekt een hand in de binnenzak van zijn jasje.

Dat breekt de betovering. Ik knijp mijn ogen samen en kijk hem woest aan. ‘Als je me nu weer geld in mijn handen drukt, duw ik het zo je strot in.’

Zijn hand stopt meteen en hij trekt hem weer terug. Zijn ogen fonkelen. ‘Nou, Moeder Teresa, zeg dan maar wat je wel van mijn familie wil.’ Zijn stem is fluweelzacht en diep, in tegenstelling tot zijn harde woorden.

‘Ik wil helemaal niets van jouw familie,’ zeg ik en ik ben blij dat ik de deur in mijn rug heb. ‘Behalve dan dat je mij met rust laat. En Moeder Teresa had het geld aangenomen en uitgedeeld in de kantine, of zo. Of aan de armen gegeven. Je weet wel. Naastenliefde en zo.’

James’ gezicht verstart. ‘Vind je dit soms grappig?’ vraagt hij met duidelijk hoorbare woede in zijn stem. Hij zet nog een stap en komt zo dichtbij dat zijn schoenen die van mij raken.

Als hij nog een millimeter dichterbij komt, geef ik hem een knietje. Ook al weet iedereen op Maxton Hall dan mijn naam. ‘Ik wil geen problemen, Beaufort,’ zeg ik en ik doe mijn best om rustig te klinken. ‘Ook niet met je zus. Jullie geld hoef ik ook niet. Het enige wat ik wil, is het laatste schooljaar doorkomen.’

‘Je wil het geld echt niet,’ zegt hij met een gezicht vol ongeloof, waardoor ik me even afvraag wat hij en zijn familie allemaal al moeten hebben meegemaakt. Of met wie ze te maken hebben gehad.

Gaat me niets aan. Gaat me niets aan. Gaat me niets aan.

‘Nee, ik hoef je geld niet.’ Misschien gelooft hij me als ik het nog een paar keer herhaal terwijl ik hem vastbesloten aankijk.

Het voelt alsof hij me een eeuwigheid aankijkt en elke centimeter van mijn gezicht bestudeert om mijn bedoelingen te achterhalen. Dan dwaalt zijn blik af, eerst naar mijn lippen, dan naar mijn kin, hals en nog verder. Centimeter voor centimeter.

Als hij weer opkijkt, zie ik begrip in zijn ogen. Hij zet een stapje terug.

‘Ik snap het al.’ Hij zucht en kijkt dan beide kanten op de gang in. ‘Waar wil je het doen?’

Ik heb geen idee waar hij het over heeft. ‘Wat?’

‘Waar wil je het doen?’ Hij wrijft over zijn achterhoofd. ‘Ik denk dat daar een van de bijleslokalen vrij is. Ik heb een sleutel.’ Hij bekijkt me nog eens goed, alsof hij me keurt. ‘Maak je veel geluid? Naast het lokaal is mevrouw Wakefields kantoor, die blijft meestal wat langer.’

Ik kan hem alleen maar aanstaren terwijl ik me afvraag wat hij in hemelsnaam van me wil. ‘Ik heb geen flauw idee waar je het over hebt.’

Spottend tilt hij een wenkbrauw op. ‘Ja, ja. Ik ken het ik-wilgeen-geld-trucje, hoor.’ Dan grijpt hij mijn hand en trekt me de gang door. Voor het betreffende lokaal vist hij de sleutel uit zijn zak en maakt de deur open.

Met zijn vrije hand begint hij zijn stropdas los te knopen.

Waar wil je het doen?

Als het me begint te dagen wat hij met ‘het’ bedoelde, hap ik geschrokken naar adem. Op dat moment pakt hij mijn hand weer vast en probeert hij me het lokaal in te trekken. Ik grijp me vast aan het deurkozijn en trek mijn hand terug.

‘Wat denk jij dat je aan het doen bent?’

‘Opnieuw onderhandelen,’ antwoordt hij. Hij kijkt even op zijn horloge. Het heeft een zwarte band en een bronzen behuizing en ziet er chic uit. En peperduur. ‘Ik moet zo naar de training. Kunnen we een beetje opschieten?’

Hij houdt de deur voor me open en knikt met zijn hoofd in de richting van het lokaal. Ondertussen heeft hij zijn stropdas los en begint hij de knoopjes van zijn overhemd open te maken. Als zijn borst tevoorschijn komt en ik de spieren op zijn borstkas zie, lijkt het alsof ik kortsluiting krijg in mijn hoofd. Ik krijg een droge mond.

‘Ben je nou helemaal besodemieterd?’ kras ik en ik zet een stap achteruit voordat hij het laatste knoopje van zijn overhemd kan openmaken.

Zijn blik is intens. ‘Doe nou niet alsof je niet weet hoe die dingen gaan.’

Ik snuif vol verachting. ‘Als jij denkt dat je mij het zwijgen op kunt leggen door seksuele diensten te verlenen, ben je niet goed bij je hoofd. Wie denk je eigenlijk dat je bent, vuile smeerlap?’

Hij knippert meermaals. Opent zijn mond en sluit hem dan weer. Uiteindelijk haalt hij zijn schouders op.

Mijn wangen gloeien. Ik weet niet of ik me beledigd moet voelen of me moet schamen. Ik voel denk ik een mix van beide. ‘Wat is er mis met jou?’ mompel ik hoofdschuddend.

Hij snuift. ‘Iedereen heeft een prijs, Robijn. Wat is de jouwe?’

‘Ik heet verdomme Ruby!’ sis ik en ik bal mijn handen tot vuisten. ‘Ik wil dat je me met rust laat, dat is mijn prijs. Ik kan het me echt niet veroorloven om met jou gezien te worden.’

Zijn ogen spuwen vuur. ‘Jíj kunt het je niet veroorloven om met míj gezien te worden?’

Het ongeloof in zijn stem zou me razend moeten maken, maar ondertussen heb ik bijna alleen nog maar medelijden met hem. Bijna.

‘Dat je in de kantine met me gepraat hebt, is al erg genoeg. Ik wil niet bij jouw wereld horen.’

‘Mijn wereld,’ herhaalt hij droog.

‘Je snapt best wat ik bedoel… de feestjes, drugs en al die andere onzin. Ik wil er niets mee te maken hebben.’

Plotseling hoor ik voetstappen op de gang. Mijn hart maakt een sprongetje en begint dan als een dolle te bonzen. Ik duw James het lokaal in en smijt de deur achter ons dicht. Met ingehouden adem luister ik en ik hoop vurig dat de mensen op de gang het lokaal niet in komen.

Alsjeblieft niet, alsjeblieft niet, alsjeblieft niet.

De voetstappen worden luider en ik knijp mijn ogen dicht. Voor de deur stoppen ze even. Dan worden ze steeds zachter, totdat ik ze uiteindelijk niet meer kan horen. Ik adem opgelucht uit.

‘Je meent het echt.’ Uit zijn toon kan ik niet opmaken wat James voelt, net zomin als uit zijn blik.

‘Ja,’ zeg ik, ‘dus knoop je hemd maar weer dicht.’

Langzaam geeft hij gehoor aan mijn verzoek, maar ondertussen blijft hij me aankijken. Alsof hij op zoek is naar het addertje onder het gras. Zo te zien kan hij er geen vinden. ‘Goed dan.’

Ineens verdwijnt de druk op mijn borst. ‘Goed. Geweldig. Ik moet naar huis. Mijn ouders wachten op me.’ Ik wijs met mijn duim over mijn schouder. Als hij niets zegt, zwaai ik een beetje onbeholpen. Dan draai ik me om naar de deur.

‘En toch vertrouw ik je niet.’ Ik krijg kippenvel van zijn donkere stem.

Ik druk de deurklink naar beneden. ‘Dat is dan wederzijds.’

5

James

De spanning in de kleedkamer is om te snijden. De lucht trilt bijna van de adrenaline die door onze spieren stroomt. Die paar minuten voordat de coach ons toespreekt en we uiteindelijk het veld op mogen, zijn vreselijk en geweldig tegelijk. In die minuten lijkt alles mogelijk: overwinning en nederlaag, trots en schaamte, triomf en ondraaglijke frustratie. Op dat moment is onze teamgeest het sterkst en onze motivatie het grootst, daar kan geen ander moment tegenop.

Buiten horen we het gejuich van de andere leerlingen, maar ook supporters van de tegenstander. Ik kan me bijna niet meer voorstellen dat er vijf jaar geleden nog niemand op Maxton Hall interesse had in lacrosse. Het was destijds een sport voor losers. Kinderen die te slecht waren in rugby en voetbal werden in het lacrosseteam gedropt, en dat uitte zich in de kwaliteit van het team. Een zooitje ongeregeld van puberende spillebeentjes met pukkels en te lange armen en benen waar ze niets mee kunnen.

Ik dacht dat het wel grappig zou zijn om me aan te melden voor het team. Ik hoopte vooral dat ik mijn vader ermee kon stangen. Ik had nooit verwacht dat ik de sport leuk zou gaan vinden. Of dat ik na een paar weken de kolder in mijn kop zou krijgen en gemotiveerd zou raken om iets van dit team te maken. Ik heb mijn vrienden ervan overtuigd over te stappen naar lacrosse, bij rector Lexington gedreigd dat ik mijn ouders op hem af zou sturen als we geen betere trainer zouden krijgen en nieuwe tenues laten ontwerpen door onze beste designer.

Voor het eerst in mijn leven voelde ik me ergens gepassioneerd over. En dat heeft resultaat gehad. Vandaag, vijf jaar later, na ellenlange trainingen meerdere keren per week, na bloed, zweet, tranen, wat gebroken botten en drie gewonnen kampioenschappen zijn we het uithangbord van de school.

We hebben ons allemaal uit de naad gewerkt om dit punt te bereiken. En als ik voor een wedstrijd naar de vastberaden gezichten van mijn teamgenoten kijk, word ik overspoeld door trots.

Nu ook.

Maar vandaag speelt er nog een ander gevoel mee. Het is donker en pijnlijk en zorgt ervoor dat het me voor het eerst zwaar valt om de beschermende kleding aan te trekken.

Dit wordt de eerste wedstrijd van mijn laatste schooljaar.

Als dit seizoen voorbij is, dan is mijn lacrossecarrière op Maxton Hall voorbij. Dan was lacrosse niets meer dan een onderdeel van een langzame en tergende countdown die ik niet kan stoppen. Hoe hard ik het ook probeer.

‘Gaat het?’ vraagt Wren en hij stoot met zijn schouder tegen de mijne.

Met veel moeite schuif ik mijn gedachten opzij. Zover is het nog niet. Ik heb nog een heel jaar waarin ik kan doen en laten wat ik wil. Ik grijns naar Wren, wat ik maar voor de helft hoef te faken, en zeg: ‘We zullen die zeikzakken van Eastview eens wat laten zien.’

‘McCormack is van mij,’ zegt Alistair meteen, alsof hij op dit moment had gewacht. ‘Ik heb nog een appeltje met hem te schillen.’ ‘Alistair,’ begint Kesh links van mij. Hij wrijft over zijn neus, precies op de plek waar die vorig jaar is gebroken. ‘Laat het los.’ Zijn toon en blik spreken boekdelen. Dit is overduidelijk niet de eerste keer dat ze het hierover hebben.

‘Nee.’ Meer zegt Alistair niet.

McCormack, helaas hebben we dezelfde voornaam, heeft Kesh de vorige keer dat we tegen elkaar speelden met zijn crosse in het gezicht geslagen, net nadat hij zijn helm had afgezet. Ik kan me de schok die door me heen ging toen Kesh in elkaar zakte nog goed herinneren. Het bloed dat uit zijn neus spoot en op zijn shirt drupte. De minuten waarin hij bewusteloos op de grond lag.

McCormack was voor de eerstvolgende drie wedstrijden geschorst, maar de herinnering aan Kesh’ beschadigde gezicht is genoeg om de woede weer in me op te voelen borrelen. En blijkbaar geldt dat ook voor Alistair, die Kesh nog steeds met een vastbesloten blik aankijkt.

‘Doe nou geen gekke dingen,’ zegt hij en hij trekt zijn blauwe jersey aan. Daarna draait hij zijn haar in een los knotje in zijn nek en sluit zijn kluisje.

‘Je kent hem toch,’ mompelt Wren. Hij staat met een scheve glimlach op zijn lippen tegen zijn kluisje geleund.

‘Kan me niet schelen of ik de rest van het seizoen geschorst word. McCormack zal boeten.’ Alistair slaat Kesh op zijn schouder. ‘Ben blij dat ik jou en je eer zo graag verdedig.’

Voordat hij zijn hand weer weg kan halen, pakt Kesh hem vast. Hij kijkt Alistair over zijn schouder aan. ‘Ik meen het.’

Alistair knijpt zijn barnsteenkleurige ogen tot spleetjes. ‘Ik ook.’

Ze staren elkaar net te lang aan en de gespannen sfeer wordt nog intenser. Tijd om in te grijpen.

‘Bewaar die energie maar voor de wedstrijd,’ zeg ik met een toon die geen tegenspraak duldt. Op dat moment heb ik het niet tegen mijn vrienden, maar spreek ik mijn team toe als aanvoerder. Twee paar woedende ogen richten zich op mij, maar voor ze iets kunnen zeggen, klap ik hard in mijn handen.

Het team verzamelt zich meteen in het midden van de kleedkamer. Ik trek mijn wedstrijdshirt met nummer 17 erop aan. De stof voelt vertrouwd, alsof het shirt deel uitmaakt van wie ik ben. Dat sombere gevoel wil weer de overhand nemen, maar ik probeer het uit alle macht te onderdrukken en concentreer me in plaats daarvan op coach Freeman, die op dat moment de kleedkamer binnenkomt. Hij is groot en een beetje slungelig, met lange ledematen, waardoor je hem eerder op de atletiekbaan zou verwachten dan op het lacrosseveld. Hij zet een blauw petje op zijn haar, dat in de laatste jaren steeds lichter en dunner is geworden, draait de klep goed en legt dan zijn armen om mijn en Cyrils schouders, zijn captain en co-captain.

Hij kijkt de groep rond. ‘Voor sommige van jullie is dit de eerste wedstrijd, voor anderen is dit het laatste seizoen. We gaan voor het kampioenschap,’ bromt hij. ‘We nemen geen genoegen met minder. Dus maak die gasten af.’

Coach Freeman houdt niet van lange toespraken, maar dat hoeft ook niet. Met een paar zinnen bereikt hij net zo’n luid gejuich en gebrul.

‘Dit moet het beste seizoen worden dat Maxton Hall ooit heeft gehad,’ voeg ik eraan toe, nog harder dan de coach. ‘Duidelijk?’

De jongens joelen weer, maar Cyril wil meer. Hij houdt een hand bij zijn oor en zegt: ‘Duidelijk?’

Dit keer wordt er zo hard gebruld en gejoeld dat mijn oren ervan suizen, en zo hoort het.

We zetten onze helmen op en pakken onze sticks. Als we de kleedkamer uit en de lange tunnel in lopen, voelt het als duiken. De geluiden van buiten klinken gedempt, alsof mijn oren onder grote druk staan. Ik verstevig mijn grip op mijn crosse en leid mijn team naar het veld.

De tribune zit stampvol. De mensen joelen als we het veld opkomen en de cheerleaders beginnen te dansen. Er dreunt zulke harde muziek door de luidsprekers dat de grond ervan trilt. Er stroomt frisse lucht door mijn longen en ik voel voor het eerst sinds een paar weken weer dat ik leef.

Terwijl de reserves en de coach zich naar de rand van het veld begeven, lopen wij naar het midden en stellen ons op tegenover onze tegenstanders, die er allemaal net zo gemotiveerd uitzien als wij.

‘Dit wordt een mooie wedstrijd,’ mompelt Cyril naast me. Hij haalt me de woorden uit de mond.

Terwijl we op de scheidsrechter wachten, scan ik het publiek. Van hieruit herken ik alleen Lydia, die net als altijd helemaal bovenin zit met haar vriendinnen en doet alsof dit hele gebeuren haar gestolen kan worden. Dan bekijk ik de reserves van de tegenstander aan de zijlijn, dan hun trainer, die op coach Freeman afloopt om hem te begroeten.

Zwiepende bruine haren trekken mijn aandacht. Er komt een meisje bij de twee coaches staan. Ze wisselt een paar woorden met hen en wijst op iets in haar hand. Als de wind haar haren uit haar gezicht blaast, herken ik haar.

Ik kan het me echt niet veroorloven om met jou gezien te worden.

Als ik terugdenk aan die woorden, voelt het alsof ik in mijn maag gestompt word. Niemand heeft ooit zoiets tegen me gezegd.

Over het algemeen geldt namelijk het tegenovergestelde. Mensen willen koste wat het kost met mij gezien worden. Vanaf het moment dat ik deze school binnengestapt ben, hebben er leerlingen achter me aan gelopen en geprobeerd om mijn aandacht te trekken. Zo gaat dat als je Beaufort heet. Sinds mijn familie aan mijn moederskant honderdvijftig jaar geleden een modehuis voor traditionele herenkleding heeft opgericht en zodoende een imperium van meerdere miljarden ponden uit de grond heeft gestampt, is er in dit land niemand die onze naam niet kent. ‘Beaufort’ is verbonden met rijkdom. Met invloed. Macht. En op Maxton Hall zitten genoeg mensen die denken dat ik ze dat kan toebedelen, als ze maar genoeg bij me slijmen, al is het maar een snippertje ervan.

Ik kan niet eens meer op twee handen tellen hoeveel mensen me na een nacht feesten ontwerptekeningen voor herenkostuums hebben proberen te geven. Hoe vaak iemand me op het eerste oog zonder bijbedoelingen heeft aangesproken om later in het gesprek naar de contactgegevens van mijn ouders te vragen. Hoe vaak iemand geprobeerd heeft in mijn vriendenkring door te dringen om informatie over mij en Lydia aan de pers te kunnen verkopen. De foto van Wrens zestiende verjaardag, die twee jaar geleden is genomen, waarop ik een lijntje coke snuif, is hier slechts één voorbeeld van. Om nog maar te zwijgen van wat Lydia allemaal al heeft moeten doorstaan.

Daarom heb ik mijn vrienden zorgvuldig uitgekozen. Wren, Alistair, Cyril en Kesh boeit het niet hoeveel geld ik heb. Ze hebben zelf al genoeg. Alistair en Cyril stammen af van de oud-Engelse adel, Wrens vader heeft een ondenkbaar groot vermogen opgebouwd met zijn aandelenhandel en Kesh’ vader is een succesvol filmproducent.

Iedereen wil juist onze aandacht.

Iedereen, behalve…

Mijn blik blijft op Ruby hangen. Haar donkere haar glanst in het zonlicht en raakt in de war door de wind. Ze vecht tegen haar pony en strijkt hem glad, maar een paar seconden later waait die weer alle kanten op. Ik weet vrijwel zeker dat ik haar voor dat gedoe met Lydia nog nooit heb gezien. Nu vraag ik me af hoe dat kan.

Ik kan het me echt niet veroorloven om met jou gezien te worden.

Alles aan haar zorgt ervoor dat ik op mijn hoede ben, vooral haar felgroene ogen. Ik wil naar haar toe lopen om te zien of ze andere mensen net zo aankijkt als ze mij aankeek: met vuur in haar ogen en verachting in haar blik.

Dit meisje heeft gezien dat mijn zus met een leraar zat te vozen. Ik vraag me af wat ze van plan is. Misschien wacht ze op het juiste moment om de bom af te laten gaan. Het zou niet de eerste krantenkop over mijn familie zijn.

MORTIMER BEAUFORTS AFFAIRE MET 20-JARIGE

CORDELIA BEAUFORTS DEPRESSIE

WORDT JAMES BEAUFORTS DRUGSVERSLAVING HEM TE VEEL?

Na een diner met medewerkers hebben de media mijn vader beschuldigd van een affaire. Een kleine ruzie tussen mijn ouders is opgeblazen tot een zware depressie en ik ben een junkie die elk moment een overdosis kan nemen en gered moet worden. Ik kan me niet eens voorstellen wat er in de krant zou staan als de journalisten lucht krijgen van Lydia en meneer Sutton.

Ik blijf Ruby bestuderen. Ze haalt een camera uit haar rugzak en maakt een foto van de coaches die elkaar de hand schudden. Ik grijp mijn crosse zo stevig vast dat het leer van mijn handschoenen kraakt. Ik krijg geen hoogte van Ruby, kan niet inschatten of ze me de waarheid heeft gezegd of toch ijskoud en berekenend is onder haar façade.

Misschien had ik haar meer geld moeten bieden. Of wil ze iets anders en wacht ze op het juiste moment om dat van me te eisen.

Dat het lot van mijn familie, met name dat van Lydia, in handen van dit meisje ligt, bevalt me niks.

Ik kan het me echt niet veroorloven om met jou gezien te worden.

We zullen zien.

Ruby

Lacrosse gaat me compleet boven de pet.

Het is een snelle sport. De bal schiet van het ene in het andere netje en ik kan hem nauwelijks bijhouden, met of zonder camera. Ik had vooraf kunnen weten dat ik het spel zonder Lin niet zou kunnen vastleggen. Normaliter verdelen we taken voor de sportartikelen. De een noteert het verloop van de wedstrijd en de ander maakt foto’s. Maar Lin moest vandaag weer naar Londen om haar moeder te helpen en we hebben zo vlug niemand uit de activiteitencommissie kunnen bereiken om haar te vervangen.

Maar aangezien de posts over het lacrosseteam op onze activiteitenblog bij uitstek het vaakst aangeklikt worden, wilden we er niet mee stoppen. Het probleem is dat ik moet begrijpen wat er überhaupt op het veld gebeurt als ik een blog wil schrijven met het kopje ‘Maxton Hall vs. Eastview – Titanenstrijd’. Maar als je het gebrul van de spelers, gevloek van de coaches en gejoel en boegeroep van het publiek bij elkaar optelt, is het moeilijk om het overzicht over de afzonderlijke spelers te behouden, laat staan om foto’s te maken van belangrijke momenten. Vooral omdat ik het met een camera van zeker tien jaar oud moet doen.

‘Verdomme!’ brult coach Freeman zo hard dat ik ineenkrimp. Ik kijk op van de camera in mijn hand en stel vast dat ik het tweede doelpunt van Eastview heb gemist. Shit. Lin vermoordt me.

Ik ga ongezien wat dichter bij de coach staan. Als je live bij een wedstrijd bent, zie je niet meteen na het doelpunt een herhaling, zoals op televisie, misschien wil hij uitleggen wat er is gebeurd. Maar nog voor ik mijn mond kan openen om iets te zeggen, begint hij alweer te schreeuwen.

‘Geef die bal nou eens af, Ellington!’

Ik draai me vliegensvlug weer om naar het veld. Alistair Ellington sprint in de richting van de helft van de tegenstander, zo snel dat ik mijn camera niet eens probeer op te heffen, omdat ik weet dat ik deze actie niet kan vastleggen. Hij probeert zich tussen twee verdedigers door te wringen, maar dan duikt er een derde tegenstander op en verspert hem de weg. Ellington is best groot, maar in vergelijking met de andere spelers is hij maar klein. Zelfs ik weet dat hij geen schijn van kans maakt tegen drie tegenstanders.

De ene verdediger geeft hem een harde duw met zijn schouder. Ellington houdt stand, maar wordt wel zo’n halve meter teruggedrongen.

‘Passen!’ brult de coach weer.

Alistair blijft zich weren, en zelfs vanaf mijn positie aan de zijlijn kan ik horen hoe ze elkaar opstoken. Plotseling verandert Alistairs stijve houding in ronduit rigide en even lijken de tegenstanders aan de grond genageld. Coach Freeman haalt diep adem, waarschijnlijk om weer zo hard mogelijk een instructie te brullen, maar dan haalt Alistair uit met zijn stick en slaat hij zijn tegenstander met volle kracht tegen zijn zij.

Ik hap ontzet naar adem. Alistair slaat nog eens, dit keer in de maag van zijn tegenstander. Die schreeuwt het uit van de pijn en valt op zijn knieën. De andere verdedigers storten zich ondertussen op Alistair, trekken hem naar de grond en beginnen hem met behandschoende vuisten in elkaar te slaan. Alistair gebruikt nogmaals zijn stick. Het schrille fluitje van de scheidsrechter klinkt, maar er zijn meerdere teamleden nodig om de vechtjassen uit elkaar te halen. Ik hoor James Beauforts donkere stem. Hij schreeuwt tegen Ellington en ik kan me voorstellen dat hij hem als aanvoerder wel kan vermoorden.

Naast mij blijft coach Freeman maar vloeken. ‘Klotezooi’ is nog wel het netste scheldwoord dat hij gebruikt, op de rest zou een kijkwijzerleeftijd moeten zitten. Hij heeft zijn petje afgezet en woelt zo ruw door zijn haren dat ik denk er een paar uit te zien vallen. Even later wordt Alistair het veld af gestuurd.

Hij loopt naar ons toe, zet zijn helm af en neemt zijn bitje uit zijn mond. Hij gooit ze allebei achteloos op de grond.

‘Waar denk jij dat je mee bezig bent, Ellington?’ bromt de coach.

Ik loop onopvallend een stukje achteruit om buiten schot te blijven.

‘Dat heeft hij verdiend,’ antwoordt Alistair. Zijn stem is rustig, alsof hij niet zojuist nog betrokken was bij een knokpartij.

‘Jij bent…’

‘Geschorst voor de komende drie wedstrijden?’ Alistair haalt zijn schouders op. ‘Als u denkt dat het team zonder mij kan, dan moet u dat maar doen.’

Dan loopt hij op zijn gemak langs de coach, gooit zijn stick ook op de grond en trekt zijn handschoenen uit. Als hij mij ziet staren, stopt hij.

‘Wat moet je?’ vraagt hij ongeduldig.

Ik schud mijn hoofd.

Gelukkig hoef ik niet te antwoorden, omdat de scheidsrechter fluit. Ik ga zo snel mogelijk terug naar de plek waar ik net alles probeerde bij te houden. Het kost me een paar seconden om erachter te komen waar de bal is – in het netje van Wren Fitzgeralds stick. Wren is niet zo snel als Alistair, maar wel sterker. Hij ramt een speler van Eastview aan de kant met zijn schouder, maar even later wordt de bal van hem afgepakt door een ander. Beaufort zit de tegenstander op de hielen en vangt de bal weer op als de tegenstander hem wil passen.

Geïrriteerd trek ik mijn mondhoeken naar beneden. Beaufort is echt goed. Heel goed. Hij beweegt snel en soepel, past zijn snelheid aan die van zijn tegenstander aan en is onverschrokken als iemand hem wil blokkeren. Ik kan zijn gezicht niet zien onder zijn helm, maar ik weet zeker dat hij geniet van de sport. Als hij speelt, ziet het eruit alsof hij al zijn hele leven met een lacrossestick rondloopt.

‘Wat doe je daar?’ klinkt Alistairs stem direct naast me. Ik krimp betrapt ineen, maar herinner me daardoor ook weer waarom ik hier eigenlijk zit. Snel sla ik mijn notitieboekje open.

‘Ik schrijf een artikel over de wedstrijd voor de Maxton Blog,’ leg ik uit zonder op te kijken. ‘Hoe heet de verdediger van wie Wren de bal heeft afgepakt?’

‘Harrington,’ antwoordt Alistair. Ik voel dat hij naar me kijkt terwijl coach Freeman weer een vloeksalvo lost. Blijkbaar is Beaufort de bal kwijtgeraakt terwijl ik met mijn aantekeningen bezig was. Eastview is weer in balbezit.

‘Kom op, Kesh,’ zucht Alistair.

De aanvaller van Eastview springt een halve meter de lucht in om de bal te vangen. Als hij weer op het gras staat, zet hij twee korte passen en schiet de bal dan met een krachtige beweging naar voren. Het gaat allemaal zo snel dat ik in eerste instantie niet kan zien of hij zit of niet. Maar dan juicht het publiek aan de kant van Maxton Hall luidruchtig als Keshav zijn stick in de lucht houdt. Alistairs schietgebedje heeft schijnbaar geholpen. Hij heeft de bal tegengehouden.

‘Zorg dat ik goed uit de verf kom in je artikel,’ zegt Alistair terwijl ik ‘Keshav blokkeert doelpunt op laatste moment’ opschrijf.

Ik kijk hem sceptisch aan. Ik zie hem voor het eerst van zo dichtbij en het valt me op dat zijn ogen dezelfde kleur hebben als whisky. ‘Je hebt zonder reden een andere speler in elkaar geslagen. Hoe zou ik dat volgens jou dan op moeten schrijven?’

Er glijdt een schaduw over zijn gezicht als hij weer naar Keshav kijkt. ‘Wie zegt dat ik daar geen redenen voor had?’

Ik haal mijn schouders op. ‘Vanaf hier zag het er niet uit alsof je erover na moest denken.’

Alistair kijkt me met opgetrokken wenkbrauwen aan. ‘Ik heb maandenlang gewacht op het moment dat ik McCormack een dreun kon verkopen. En dat hij het waagde om mij en mijn vrienden te beledigen, was aanleiding genoeg.’

Er valt een pluk van zijn blonde haar in zijn gezicht en hij veegt hem opzij. Dan valt zijn blik op mijn aantekeningen. Hij fronst. ‘Hoe ga je dat in vredesnaam ontcijferen als je een artikel wil schrijven? Dat is toch niet leesbaar?’

Ik had graag willen protesteren, maar hij heeft gelijk. Onder normale omstandigheden is mijn handschrift netjes, als ik er moeite voor doe, kan het zelfs mooi zijn. Maar ik moet alles hier zo snel noteren dat er niet meer dan hanenpoten overblijven.

‘Normaal gesproken zijn we met zijn tweeën,’ zeg ik verdedigend, ook al zou ik me niets aan moeten trekken van wat Alistair Ellington van mijn handschrift vindt. ‘En het is helemaal niet zo makkelijk om foto’s te maken en tegelijkertijd de wedstrijd te bekijken, alle spelers te onderscheiden en alle acties te onthouden zodat je alles kunt opschrijven.’

‘Waarom heb je de wedstrijd niet gewoon gefilmd?’ vraagt hij. Hij klinkt oprecht geïnteresseerd en niet spottend.

Ik laat hem zonder iets te zeggen mijn camera zien.

Alistair trekt een vies gezicht. ‘Uit welke eeuw is die?’

‘Ik denk dat mijn moeder hem voor de geboorte van mijn zusje heeft gekocht,’ antwoord ik.

‘En hoe oud is je zusje? Vijf?’

‘Zestien.’

Alistair knippert een paar keer met zijn ogen, dan verschijnt er een enorme glimlach op zijn gezicht. Zo ziet hij er niet meer uit als de lompe lacrossespeler die een paar minuten geleden nog heeft geknokt. Eerder als een… engel. Hij heeft een mooi en gelijkmatig gezicht dat samen met zijn blonde haar een volmaakt onschuldige indruk maakt. Maar ik weet wel beter. Alistair is een van James Beauforts beste vrienden, dus zo onschuldig is hij niet.

‘Wacht even,’ zegt hij opeens. Hij draait zich om en verdwijnt door de deur die naar de kleedkamers leidt. Nog voor ik me kan afvragen wat hij gaat doen, staat hij alweer naast me. Hij heeft een zwarte iPhone in zijn hand.

‘Ik heb niet meer genoeg opslagruimte om de hele wedstrijd te filmen, maar ik kan wel een paar foto’s voor je maken,’ zegt hij. Hij ontgrendelt het scherm, opent de camera-app en draait zijn mobiel zo dat de lens naar het veld wijst. Als hij merkt dat ik me niet verroer, tilt hij een wenkbrauw op.

‘Je moet naar de wedstrijd kijken, niet naar mij.’

Ik knipper verbaasd. Ik ben zo overrompeld dat ik het niet eens gênant vind dat hij me alweer zag staren. ‘Wil je me helpen?’

Hij haalt zijn schouders op. ‘Ik heb nu toch niets beters meer te doen.’

‘Dat is… erg aardig. Bedankt.’ Ik probeer niet te achterdochtig te klinken, maar dat lukt niet echt. Deze situatie is zo onwerkelijk. Ik kan niet geloven dat dit de broer van Elaine Ellington is. Elaine zou mij nooit hebben geholpen. Integendeel, ze zou me hebben uitgelachen om mijn camera en ervoor hebben gezorgd dat iedereen er de volgende dag van op de hoogte zou zijn.

Ik hou Alistair nog een tijdje in de gaten vanuit mijn ooghoeken, maar hij lijkt zijn nieuwe taak serieus te nemen. Hij maakt de ene foto na de andere en laat zijn mobiel af en toe zakken om zijn team te motiveren of op de tegenstander te vloeken.

Ik wijd me weer aan mijn aantekeningen, wat me nu beter afgaat. Als coach Freeman naar ons toe komt, denk ik eerst dat hij Alistair wil wegsturen omdat hij de aanvaller van Eastview voor van alles en nog wat uitmaakt, maar in plaats daarvan komt hij bij me zitten en begint hij de wedstrijd te becommentariëren en te benoemen welke manoeuvres de spelers uitvoeren.

In de laatste tien minuten begint het te regenen, maar dat lijkt de pret op de tribune en op het veld niet te drukken. Integendeel. Als Maxton Hall na een voorzet van Cyril Vega aan Beaufort het winnende doelpunt scoort, gaan de fans uit hun dak. De coach stoot een dierlijke schreeuw uit, balt zijn vuisten en gooit zijn armen in de lucht.

Snel klap ik mijn notitieboekje dicht en stop het in mijn rugzak. Ondertussen zijn mijn haren doorweekt en plakt mijn pony tegen mijn voorhoofd. Ik kan wel proberen hem weer in model te krijgen, maar dat heeft geen zin. En achterover strijken wil ik al helemaal niet, omdat ik het hoge voorhoofd van mijn vader heb geërfd.

Een voor een joggen de spelers het veld af en geven ze Alistair een high five. Iedereen behalve Keshav, die regelrecht naar de kleedkamers loopt zonder hem ook maar aan te kijken. Er glijdt een emotie over Alistairs gezicht die ik niet kan duiden. Zijn grijns hapert een fractie van een seconde en zijn ogen worden donker, ondoorgrondelijk. Maar dan knippert hij en is het moment alweer voorbij, zo snel dat ik me afvraag of ik het me heb ingebeeld.

Alistair betrapt me weer als ik naar hem kijk. Hij tilt zijn wenkbrauwen op.

‘Nogmaals bedankt,’ zeg ik snel, voordat hij me voor is. Ik weet niet of hij nu ook nog aardig zal doen, nu zijn vrienden in de buurt zijn, en daar wil ik liever ook niet achter komen. ‘Voor de foto’s.’

‘Geen probleem.’ Hij tikt even op het scherm van zijn mobiel en reikt hem me dan aan. De oproepfunctie is geopend. ‘Als je me je nummer geeft, stuur ik je de foto’s.’

Ik pak de telefoon aan. Nog voor ik de laatste cijfers heb ingetikt, hoor ik een stem die ik ondertussen veel te goed ken.

‘Wat doen jullie?’

Ik kijk op.

James Beaufort staat voor me. Hij is compleet doorweekt. Zijn roodblonde haar is veel donkerder dan anders en hangt in zijn gezicht, wat zijn trekken nog hoekiger maakt. In zijn ene hand heeft hij zijn stick, in de andere zijn helm, en het kan hem zo te zien niet schelen dat het water van zijn gezicht naar zijn schouders en over zijn hele lichaam naar beneden druipt en zich vermengt met het vuil dat tijdens de wedstrijd op zijn shirt terecht is gekomen.

Ik kan er niets aan doen, maar ik staar naar zijn natte lichaam. Het uitzicht maakt iets in me los wat niets met wantrouwen of afkeer te maken heeft. Ik ken dit gevoel niet, maar ik weet vrijwel zeker dat James Beaufort de laatste persoon is bij wie ik dit zou moeten voelen.

Resoluut zet ik alle gedachten opzij over wat dit kan betekenen en probeer zo nonchalant mogelijk over te komen.

Gelukkig beantwoordt Alistair zijn vraag. ‘Ze schrijft een artikel over de wedstrijd voor de Maxton Blog.’ Hij pakt zijn mobiel uit mijn hand, bekijkt mijn nummer en de naam waaronder ik het heb opgeslagen. Ik betwijfel of hij hiervoor wist hoe ik heet. ‘Ik stuur je straks de foto’s, Ruby.’

‘Super, dank je wel,’ zeg ik, ook al bereid ik me er mentaal op voor dat hij de foto’s niet zal doorsturen. In het afgelopen uur heeft hij me verrast, maar het is nog steeds Alistair Ellington.

‘Ik ga kijken hoe boos Kesh is,’ zegt hij tegen James.

‘Woedend,’ antwoordt James en hij richt zijn ijskoude blik op zijn vriend en teamgenoot. ‘Net als ik en de rest van het team. Ik heb gezegd dat je met je poten van McCormack af moest blijven.’

‘En ik heb niet naar je geluisterd.’ Alistair haalt zijn schouders op. ‘Je bent mijn aanvoerder, James, niet mijn moeder.’ Het lijkt wel alsof het hem niets doet wat James van hem denkt, maar als hij hem op de schouder klopt, ziet het eruit als een verontschuldiging. Daarna draait hij zich om en gaat op weg naar de kleedkamers.

James’ blik rust nu weer op mij. Nog ijziger dan net. Of dat aan mij ligt of aan de korte ruzie met Alistair, weet ik niet, maar toch wil ik hier zo snel mogelijk weg.

‘Waar ben je mee bezig?’ vraagt hij.

De regen voelt ineens nog veel kouder.

‘Hoe bedoel je?’ vraag ik en ik klink moediger dan ik me voel.

Hij maakt een kort, bars geluid, wat waarschijnlijk een lach moet voorstellen. Of een blaf? Ik weet het niet zeker. Het valt me vooral op dat zijn houding nog stijver en zijn gezichtsuitdrukking nog harder is.

‘Blijf met je poten van mijn vrienden af, Ruby.’

Voordat ik kan reageren, rent hij onder luid gejuich van de toeschouwers naar de kleedkamers.

6

James

‘Wat een kutfeest.’ Wren neemt een grote slok uit zijn heupflacon en geeft hem dan aan Cyril, die naast hem tegen de balustrade leunt en net zo’n verveelde uitdrukking op zijn gezicht heeft.

Onder ons ligt de Weston Hall, een uitnodigende, prachtige danszaal met de typische ramen uit de renaissancetijd die overal op Maxton Hall te vinden zijn, parket met een vlechtpatroon en wanden met gestucte sierlijsten. Net als de rest van de campus ademt deze ruimte een bepaalde sfeer, alsof je spontaan in de vijftiende eeuw bent beland. Normaal gesproken, tenminste.

Vanavond heb je eerder het gevoel dat je op een kinderfeestje bent beland. De decoratie is speels en op het buffet staan kinderpunch en hors-d’oeuvres in kleine inmaakglaasjes met bontgekleurde strikken eromheen. De muziek is vreselijk. Wat de dj daarbeneden doet aan zijn draaitafel is mij een raadsel. De nummers lopen niet in elkaar over, het klinkt eerder alsof hij een afspeellijst heeft gemaakt op Spotify en op shuffle heeft geklikt. Ik sta half te wachten op een irritante reclame voor een slechte nieuwkomer. Bovendien ziet het ernaar uit dat de gasten de dresscode niet hebben begrepen. Sommigen zijn veel te opgedoft en anderen zijn veel te casual gekleed.

Al met al is het feest een complete mislukking. Het lijkt wel of iemand heeft geprobeerd een frisse wind door Maxton Hall te laten waaien, maar het niet aandurfde de traditie compleet overboord te gooien. Het resultaat is een rare mix van elegantie en innovatie die de gasten verwart. Daardoor lukt het niet om de stemming op te bouwen.

Alistair onderbreekt mijn gedachten: ‘Kom op, zo erg is het niet.’ Hij steekt zijn handen in zijn zakken en rolt van zijn hakken naar de bal van zijn voeten en weer terug. Zijn blik zit aan de dansvloer vastgeplakt, waar zich inmiddels inderdaad een paar mensen hebben verzameld.

‘Jij bent de enige die zin heeft in deze feesten,’ zegt Kesh en hij rolt met zijn ogen.

Alistair haalt zijn schouders op. ‘Omdat ze grappig zijn.’

Kesh trekt een vies gezicht. Hij pakt de heupflacon van Cyril aan en geeft hem zonder eruit te drinken aan mij door.

‘We gaan ons nog wel vermaken, geloof mij maar.’ Ik neem een grote slok whisky en geniet van het brandende gevoel in mijn keel.

Wren kijkt van mij naar Alistair en weer terug. Dan worden zijn ogen groot. ‘Heb je wat geregeld?’

Ik negeer de vraag en haal vaag mijn schouders op, maar Alistair kan zijn gezicht zoals gewoonlijk niet in de plooi houden. Je hoeft hem niet goed te kennen om aan hem te kunnen zien dat hij iets van plan is. Zijn geheimzinnig fonkelende ogen en de onrustige houding verraden hem meteen.

‘Niet te geloven. Je hebt iets geregeld en het wel aan hem verteld, maar niet aan mij?’ Wren wijst met een beschuldigend vingertje eerst naar Alistair en dan naar mij. ‘Je bent mijn beste vriend. Dit is hoogverraad.’

Ik grijns. ‘Hoogverraad?’

Hij knikt fel. ‘Hoogverraad. Een schending van de heilige broederschap die ons sinds onze kindertijd met elkaar verbindt.’

‘Wat een onzin.’

Ik krijg een stomp tegen mijn schouder voor mijn droge opmerking.

‘Je moet het zo zien, Wren: hij heeft een leuke verrassing voor je geregeld,’ zegt Alistair en hij knijpt in Wrens wang. Die ondergaat het plagerijtje met een lach die er meer uitziet als een grimas.

‘Ik hoop voor jullie dat dit het waard is.’

Zijn woorden komen er al erg langzaam uit, ook al heeft hij pas drie slokken uit de heupflacon gehad. Als Wren hem weer van me wil overnemen, geef ik hem toch af. Eigenlijk is het een schande om de dure Bowmore stiekem hierboven te drinken in plaats van uit een kristallen glas, maar op de feesten van Maxton Hall mogen alleen ouders en alumni drinken. Voor leerlingen is het ten strengste verboden om ook maar in de buurt van de bar te komen. Maar dat heeft ons nog nooit tegengehouden. Wij zorgen er zelf wel voor dat we hier plezier kunnen hebben, en de meeste leraren zien het door de vingers als ze merken dat we gedronken hebben. Het ergste wat we er tot nu toe voor hebben gekregen, is een waarschuwing.

Mijn ouders doneren elk jaar zo veel geld dat de school niet anders kan dan ons met zachte hand te behandelen. Ze kunnen het zich gewoon niet veroorloven het met ons of onze vrienden aan de stok te krijgen.

‘Waar is Lydia eigenlijk?’ vraagt Cyril. Zijn toon is geforceerd nonchalant, maar hij houdt niemand voor de gek. Cyril is al jaren verliefd op mijn zus. En sinds ze twee jaar geleden iets hebben gehad, kan hij het niet meer loslaten. Lydia had zin in een pleziertje en heeft er na een paar weken een punt achter gezet, niet wetende dat Cyril tot over zijn oren verliefd was en achterbleef met een gebroken hart.

Soms heb ik medelijden met hem. Vooral als ik me bedenk dat hij al meer dan twee jaar geen oog meer heeft voor iemand anders en blijkbaar nog steeds wil dat ze bij hem terugkomt.

‘Denk je niet dat het tijd wordt om… ik weet het niet… verder te kijken?’ vraagt Alistair.

Cyril werpt hem een vernietigende blik toe met zijn ijsblauwe ogen.

‘Lydia is bij een vriendin. Ik denk dat ze later komt,’ antwoord ik voordat de situatie kan escaleren. Telkens als we het onderwerp Lydia ook maar aanstippen, doet Cyril alsof we hem zwaar beledigen.

Hij mag er onder geen beding achter komen dat mijn zus iets met die knurft van een leraar heeft.

Wat me eraan herinnert dat ik dringend een hartig woordje met meneer Sutton moet spreken. Die klojo moet met zijn vuile poten van mijn zus afblijven, anders zorg ik dat de rest van zijn tijd op Maxton Hall een regelrechte hel wordt.

Ik erger me dat ik dat niet al eerder heb gedaan. Maar zorgen dat Ruby haar mond zou houden, had prioriteit. Vooral omdat dit meisje me om de een of andere reden achterdochtig maakt.

Een paar dagen geleden kwam ik haar op de gang tegen toen ik met Lydia naar filosofie liep. Mijn zus staarde resoluut naar de vloer, maar ik heb Ruby aangekeken. Onze blikken kruisten, maar het duurde maar een seconde voordat ze dwars door me heen keek. Ik heb het tegendeel gedaan en haar net zo lang nagekeken tot ik mijn hoofd naar haar moest omdraaien. Wat me het meeste opviel, was haar trotse houding. De manier waarop ze haar map onder haar arm klemde, haar doelbewuste stappen, haar vooruitgestoken kin. Ze zag eruit alsof ze op weg was naar een veldslag.

Ik zoek haar bijna automatisch om me heen. Mijn sensoren staan op de een of andere manier op haar afgesteld, want in een menigte van meer dan honderd man heb ik maar een paar seconden nodig om haar te vinden. Ik leun met beide armen op de balustrade en buig een stukje naar voren.

Ruby staat naast het buffet op haar klembord te schrijven. Ze kijkt op, kijkt om zich heen en schrijft weer verder. Dan draait ze zich abrupt om en loopt naar de muziekinstallatie, waar de dj achter staat. Ze wisselt een paar woorden met hem en wijst naar haar aantekeningen.

Dan schiet het me te binnen.

Kut.

Ze zit natuurlijk in de activiteitencommissie.

Mijn mondhoeken krullen op. Dit kon wel eens leuk worden.

Ruby zegt nog iets tegen de dj en die knikt. Dan loopt ze over de dansvloer terug naar haar plaats bij het buffet, op een afstandje van het feest. Ze reikt met haar hand in het decolleté van haar donkergroene jurk en trekt er iets uit. Haar mobiel. Ze tikt er een paar keer op en stopt hem dan weer weg. Op dat moment loopt er een man in pak op haar af.

Als ik zie wie het is, grijp ik de houten balustrade steviger vast.

Graham Sutton.

Afgezien van het feit dat ik alle mannen die te dicht bij mijn zus in de buurt komen wantrouw, gaan bij Sutton gewoon alle alarmbellen af. Vooral als ik zie hoe hij op Ruby inpraat. Ze mijdt zijn blik, maar lijkt niet boos.

Ik knijp mijn ogen samen en vervloek mezelf dat ik hierboven sta en niet bij het buffet, waar ik hun gesprek zou kunnen afluisteren. Misschien gaat het over iets banaals als dit feest, maar misschien praten ze ook wel over mijn zus.

Wat als ze samen een plannetje smeden? Wat als Sutton een deal heeft gesloten met Ruby? Daar had ik nog helemaal niet aan gedacht en ik betwijfel of Lydia het heeft overwogen. Ze heeft niet uitgelegd waarom ze iets met een leraar is begonnen, maar ik ken mijn zus goed genoeg om te weten dat deze man meer voor haar is dan een tussendoortje.

Ik voel het ontembare gevoel in me opkomen dat ik mijn zus moet beschermen. Als vanzelf pak ik mijn mobiel uit mijn binnenzak. Ik ontgrendel hem met mijn duim en veeg over het scherm naar links om de camera te openen.

Het is donker in de hoek waar Ruby en meneer Sutton staan. Hij heeft een hand op haar schouder en komt met zijn mond wel heel dicht bij haar gezicht. Pas als je goed kijkt, zie je dat Ruby haar klembord tussen hen in houdt en ze daar allebei naar kijken. Schijnbaar hebben ze het toch over het feest.

Als je dit met het blote oog bekijkt, denk je er geen tweede keer over na. Maar op het scherm van mijn telefoon, vanuit de juiste hoek en met een beetje bewerking, zou je de situatie heel anders kunnen interpreteren. Ik neem meerdere foto’s.

‘Wat ben je aan het doen?’ Alistairs stem klinkt vlak achter me. Hij kijkt over mijn schouder op mijn scherm.

‘Het zekere voor het onzekere nemen,’ antwoord ik.

Hij fronst. ‘Wat heb je tegen haar?’

Ik adem diep in. Het liefst zou ik nog meer Bowmore drinken om mijn hoofd uit te schakelen. Dat is me al dagen niet meer gelukt.

‘Ze heeft iets gezien wat ze niet had mogen zien.’

Alistair kijkt me even nadenkend aan. ‘Oké.’

‘Als ze het iemand vertelt, zit Lydia diep in de nesten.’

Hij kijkt naar beneden, naar Ruby, die nog steeds met meneer Sutton staat te praten. ‘Ik snap het.’

Ik neem nog een laatste foto en stop mijn mobiel dan weer terug in de binnenzak van mijn jasje. Dan kijk ik naar de ingang van de zaal.

‘Mijn gasten zijn er.’

Er verschijnt een grijns op Alistairs gezicht.

‘Showtime.’

Ruby

Het feest is een groot succes. Om elf uur is het druk in de Weston Hall. De gasten eten, drinken, kletsen of dansen. Tot nu toe is er nog niets misgegaan en rector Lexington heeft Lin en mij net al gefeliciteerd met de succesvolle avond. Ik ben zo opgelucht dat ik heel even overweeg om zelf de dansvloer op te gaan en me eens te laten gaan. Maar ik heb Doug en Camille al de rest van de avond vrijgegeven en iemand moet het buffet in de gaten houden, zodat niemand op het idee komt om alcohol in de bowl te gieten.

Gedurende de eerste twee uren van het feest was de dansvloer nagenoeg leeg en maakte ik me aardig zorgen. Maar Kieran zei dat dat normaal is. Hij zit ook in de activiteitencommissie en heeft de muziek verzorgd. En hij had gelijk. Sinds een half uur dansen de gasten op de uiteenlopendste nummers uit de hitlijsten, waar ik zelf niet zo van hou, maar die hier goed in de smaak lijken te vallen.

Ik kijk om me heen. Ik zie veel onbekende gezichten, maar dat is niet vreemd. Het doel van dit soort feesten is om alumni samen te brengen, sponsoren te vinden en ouders van toekomstige scholieren te overtuigen. Dat is het eerste dat Lexington mij heeft uitgelegd toen ik twee jaar geleden solliciteerde voor de activiteitencommissie. De activiteiten op Maxton Hall zijn slechts in de tweede plaats bedoeld om leerlingen een leuke avond te bezorgen.

Plotseling gaan de lichten uit. En de muziek.

Ik verstijf en kijk geschokt om me heen, dan grijp ik haastig in mijn bh en haal ik mijn mobieltje tevoorschijn. ‘Kut. Kut. Kut,’ mompel ik en ik probeer de zaklampfunctie te openen.

Er gaat een geërgerd gemompel door de zaal dat nagalmt in mijn hoofd. Dit feest moet goed gaan. Er mag niets misgaan. Zelfs als er een stroomgenerator uitvalt, moeten Lin en ik daar verantwoording voor afleggen en ik kan Lexingtons teleurgestelde preek over planning, risicomanagement en imagoschade die we hebben aangericht al horen.

Ik baan me meteen een weg langs het buffet. Het heeft geen zin om Lin nu te zoeken, ik moet snel naar de conciërge, meneer Jones, zodat hij in de kelder de meterkasten kan controleren…

Het licht gaat weer aan. Ik haal opgelucht adem en druk mijn hand tegen mijn borst. Maar als ik me omdraai en James Beaufort bij de dj zie staan, valt er een hele zware steen in mijn maag.

Hij praat met de dj en drukt hem iets in zijn handen. Geld waarschijnlijk. Ik klem mijn kaken hard op elkaar. Ik sta veel te ver weg om snel genoeg tussenbeide te komen. Ik kijk naar de dansvloer. Een paar mensen kijken nieuwsgierig om zich heen en vragen zich waarschijnlijk af waar de muziek blijft. Anderen lopen naar het buffet of de bar.

Dat er een paar mensen tussen zitten die er helemaal niet uitzien als de gemiddelde gast op Maxton Hall, valt me pas op als het al te laat is.

‘Lieve mensen.’ De stem van de dj komt door de luidsprekers. ‘Ik heb zojuist gehoord dat jullie een bijzondere verrassing te wachten staat. Zijn jullie er klaar voor?’ Mijn maag draait zich om. Tegenover mij, aan de andere kant van de dansvloer, zie ik Lin en Kieran stokstijf en met lijkwitte gezichten staan. ‘Veel plezier!’

Het licht wordt gedimd tot het halfdonker is in de zaal. De gasten mompelen uitgelaten als de muziek weer start. Het nummer heeft diepe bastonen en een langzame beat en dreunt zo hard dat de kroonluchters ervan tinkelen. Ik staar naar de dansvloer. Enkele mannen en vrouwen beginnen uitdagend te dansen. Plotseling lijkt de sfeer in de zaal anders dan een paar minuten geleden. Niet meer degelijk en elegant, maar obsceen en ongepast. Ik sta op het punt om Beaufort ter verantwoording te roepen als iemand mijn arm aanraakt.

‘Ben jij Ruby Bell?’ vraagt de kerel die naast me is komen staan. Ik knik afwezig. Aan de andere kant van de zaal haalt een van de jonge vrouwen meneer Sutton en meneer Cabot uit het publiek en trekt ze naar het midden van de dansvloer.

‘Dit is een cadeau van je vriend James Beaufort,’ gaat hij verder en hij schuift een stoel in mijn knieholtes, waardoor mijn knieën doorbuigen en ik erop neerplof. Verbijsterd kijk ik hem aan.

Ik schat de man midden twintig. Hij heeft lichtblond haar dat achterovergekamd is met gel, en lichtblauwe ogen. Hij gaat voor me staan… en begint te dansen. Mijn mond wordt droog. Mijn hersenen doen het niet meer. Ik kan niet geloven dat dit gebeurt, maar het is toch echt zo. Langzaam laat die kerel zijn jas van zijn schouders glijden. Dan begint hij zijn zwarte strikje los te knopen. Als hij het los heeft en achteloos over zijn schouder weggooit, gillen er een paar vrouwen. Hij begint met zijn bretels te spelen, laat er een van zijn schouder glijden en kijkt me verleidelijk aan. Vervolgens pakt hij de andere vast, draait soepeltjes om zijn eigen as en laat de bretel dan uitdagend op zijn borst klappen. Dan buigt hij naar me toe en beweegt hij zijn heupen op het ritme van de muziek.

‘Kun je me niet even helpen, Ruby?’ zegt hij op een uitdagende toon. Hij pakt mijn hand in de zijne, die beduidend warmer is, en leidt die naar zijn bretel.

‘Trek nou uit!’ roept iemand.

Dat bevrijdt me uit mijn verlammende betovering.

Ik spring op. De kerel voor me zet een stapje achteruit en ziet er even onzeker uit, maar dan verschijnt het uitnodigende lachje weer op zijn gezicht. Zonder nog langer te wachten, laat hij de bretel zelf van zijn schouder glijden en gaat door met zijn show, alsof er niets is gebeurd.

Mijn adem stokt als ik langs hem heen naar de dansvloer kijk. Twee jonge vrouwen dansen voor meneer Cabot in niets meer dan een glitterstring en een dunne kanten bh.

Dit voelt als een nachtmerrie waaruit ik elk moment badend in het zweet wakker kan schrikken. Maar als ik Alistair Ellington met een man op schoot zie zitten die ook zijn bretels afdoet en met Alistairs hulp zijn overhemd begint los te knopen, kan ik er niet meer onderuit. Dit is geen nachtmerrie, maar de werkelijkheid.

Woedend draai ik me om. Ik zie hem meteen staan. James Beaufort leunt tegen de muur en bekijkt het spektakel. Hij heeft een glas met een bruine vloeistof erin in zijn hand en ziet eruit alsof dit hem zielsgelukkig maakt. Een seconde later beantwoordt hij mijn blik. Lachend heft hij zijn glas. Het rationele deel in mij zegt me dat ik Lin moet zoeken en naar de docenten moet stappen, zodat deze ramp direct een halt toegeroepen wordt. Het irrationele deel in mij wil James iets aandoen, iets pijnlijks. Hoewel dit deel veel harder om aandacht schreeuwt, besluit ik verstandig te zijn en wend mijn blik af.

Ik kan James Beaufort later nog wel iets aandoen. En ik weet al precies hoe.

7

James

Maandagochtend is het feest het gesprek van de dag. In het weekend is het online forum van school bijna ontploft van alle foto’s en video’s die zijn gedeeld en waarop mensen hebben gereageerd en nu geeft de ene na de andere leerling ons in het voorbijgaan een high five. Mensen bedanken ons voor de geweldige avond. Onze actie heeft het niet alleen tot de voorpagina van het plaatselijke dagblad geschopt, maar is ook bij andere scholen in Engeland terechtgekomen.

Mijn ouders geloofden er natuurlijk geen woord van toen ik ze verzekerde dat ik niets met het hele gebeuren te maken had. Toch waren ze bozer op Lydia, omdat ze überhaupt niet aanwezig was.

Al met al was onze actie een groot succes.

Tot de luidsprekers van het omroepsysteem kraken en er een mededeling door de gangen van de school schalt.

‘Wil James Beaufort onmiddellijk naar het kantoor van rector Lexington komen?’

Daar had ik op gerekend. Al tijdens de weekopening die elke maandagochtend in de Boyd Hall plaatsvindt voordat de lessen beginnen, heeft de rector zijn teleurstelling over de avond geuit en alle leerlingen in alle ernst herinnerd aan de waarden van Maxton Hall. Zo gaat het altijd: wij vreten iets uit, hij verkondigt voor de hele school dat hij diep geschokt is, roept ons bij zich om ons een waarschuwing te geven en laat ons vijf minuten later weer gaan.

‘Ben benieuwd of hij zijn standaardpreek heeft klaarliggen,’ zegt Wren en hij legt zijn arm om mijn schouder. Hij drukt me even tegen zich aan. ‘Laat je niet gek maken.’

‘Nooit,’ antwoord ik. Ik neem afscheid van mijn vrienden en slenter naar het kantoor van de rector. Daar aangekomen wijst zijn assistent zonder iets te zeggen naar de deur.

Zonder te aarzelen klop ik twee keer.

‘Binnen.’

Ik stap zijn kantoor binnen en sluit de deur achter me. Als ik me omdraai, blijf ik stokstijf staan. Naast het bureau van de rector staat coach Freeman en voor het bureau zit… Ruby. Ze kijkt me even over haar schouder aan en richt haar blik dan weer naar voren.

‘U wilde mij spreken?’ vraag ik. Ik ben een beetje verrast dat we publiek hebben.

Lexington gebaart naar de stoel naast Ruby. ‘Ga zitten.’ Zijn toon is anders. Normaliter klinkt hij geïrriteerd en gehaast, alsof hij dit alles maar vervelend vindt en zich zo snel mogelijk weer aan belangrijker zaken wil wijden. Maar dit keer is zijn stem verontrustend kalm. Ook de groeven in zijn gezicht lijken dieper dan anders. Blijkbaar tref ik hem op een slechte dag.

Ik laat me in de stoel voor het bureau vallen.

‘Klopt het dat u verantwoordelijk bent voor de…’ Hij kucht een keer en lijkt naar een gepast woord te zoeken. ‘… entertainers die afgelopen weekend ons feest verstoord hebben?’

Ik probeer uit alle macht mijn gezicht in de plooi te houden als hij het woord ‘entertainers’ gebruikt.

‘Dat ligt eraan wat u bedoelt met “entertainers”, meneer,’ antwoord ik langzaam. ‘Ik zweer dat ik niets met de dj te maken had.’

Lexington knikt en kijkt me aan. Zijn ogen zijn zo grijs als staal. ‘Denkt u dat dit een grap is, meneer Beaufort?’

Ik haal nonchalant mijn schouders op. ‘Soms wel, meneer.’

Ruby hapt verbijsterd naar adem. Ik kijk haar aan, maar ze ontwijkt mijn blik.

Lexington buigt zich over zijn donkere, mahoniehouten bureau. Het licht dat van buiten het kantoor in schijnt, verlicht slechts de helft van zijn gezicht. De stilte voelt ineens bijna griezelig.

‘Vertelt u eens, meneer Beaufort, wat denkt u dat dit gebeuren doet met het imago van onze school?’

Ik moet even nadenken voordat ik zijn vraag beantwoord. ‘Ik geloof dat iets dergelijks ons imago goeddoet. Alles verloopt hier altijd zo stijfjes. Het kan geen kwaad om de teugels af en toe eens wat te laten vieren.’

‘Je bent niet goed bij je hoofd!’ sist Ruby.

‘Juffrouw Bell!’ blaft meneer Lexington. ‘U bent nu niet aan de beurt.’

Ruby’s gezicht wordt lijkbleek. Ze perst haar lippen op elkaar en staart naar de groene rugzak op haar schoot, die eruitziet alsof hij elk moment uit elkaar kan vallen.

‘Meneer Beaufort, u hebt met uw handelen een grens overschreden. Ik kan dergelijke acties niet tolereren op Maxton Hall College.’

… Daarom krijgt u bij dezen een officiële waarschuwing. Als u zich nog eens zo gedraagt, zal dat consequenties hebben.

Ik ken Lexingtons preek uit mijn hoofd. Ik zou het riedeltje het liefst tegelijkertijd opzeggen en kijken hoe hij daarop reageert.

‘U bent een volwassen man en dit is uw laatste schooljaar. Het wordt tijd dat u leert wat verantwoordelijkheid betekent en begrijpt dat uw daden consequenties hebben,’ zegt Lexington.

O. Dit is nieuw.

‘Gezien het feit dat u het eerste evenement van het schooljaar hebt geruïneerd, lijkt het me passend dat u de rest van het semester de activiteitencommissie ondersteunt. Laten we het maatschappelijk werk onder leiding van juffrouw Bell noemen.’

Het blijft een kort moment stil. Dan…

‘Wat?!’ roepen Ruby en ik tegelijkertijd.

Daarna staren we elkaar aan.

‘Absoluut niet,’ zeg ik, terwijl Ruby zachtjes mompelt: ‘Meneer, ik weet niet…’

Lexington legt ons met een hand in de lucht het zwijgen op. Hij kijkt me aan over zijn montuurloze bril en het voelt alsof zijn blik zich in mijn ogen boort.

‘Meneer Beaufort, u zit al vijf jaar op deze school. In die tijd heb ik de bespottelijkste dingen door de vingers gezien,’ zegt hij, ‘en u daarvoor geen enkele keer gestraft. Ik heb een oogje toegeknepen toen u een autorace hebt georganiseerd op de oprijlaan. Ik heb niet ingegrepen toen uw vrienden en uzelf besloten dat het leuk was om het standbeeld van de oprichter van deze school een cheerleaderoutift aan te trekken en een pruik op te zetten. Toen u onlinedatingprofielen hebt aangemaakt voor mij en de andere docenten. Of toen u zonder toestemming een feest hebt gegeven in de Boyd Hall. Om nog maar te zwijgen van de ontelbare keren dat u beschonken was op onze officiële feesten. Het wordt tijd dat u leert dat uw acties gevolgd worden door reacties. Maxton Hall College heeft in de loop van twee eeuwen een reputatie opgebouwd. We staan voor discipline en excellentie en ik kan niet toestaan dat u die reputatie telkens weer in het geding brengt met uw kinderachtige frivoliteiten.’ Lexington kijkt coach Freeman aan, die kort knikt. Dan kijkt hij weer naar mij. Ik word een beetje misselijk. ‘Meneer Beaufort, u bent met onmiddellijke ingang voor de rest van het semester geschorst uit het lacrosseteam.’

Ik hoor mijn bloed suizen in mijn oren. Ik zie Lexingtons mond bewegen en weet dat hij nog meer zegt, maar er dringt niets meer tot me door.

In het vorige seizoen heeft een tegenstander me zo meedogenloos getackeld met zijn crosse dat we allebei keihard op de grond zijn geklapt. Hij lag met zijn volle gewicht boven op me. Een dergelijke pijn had ik nog nooit eerder gevoeld en een halve minuut lang lukte het me niet om in te ademen.

Zo voel ik me nu ook.

‘Dat… dat kunt u niet maken,’ zeg ik. Vreselijk dat mijn stem zo hees en miserabel klinkt. Ik schraap mijn keel, adem diep in en zet het ondoordringbare masker weer op, precies zoals mijn vader me heeft geleerd.

‘Jawel hoor, meneer Beaufort,’ zegt de rector vastbesloten en hij vouwt zijn handen voor zijn buik. ‘En voordat u begint te dreigen met uw ouders, ik heb vanmorgen al met uw vader gesproken. Hij heeft me ervan verzekerd dat hij elke straf die ik nodig acht zal ondersteunen.’

Ook daar had ik niet op gerekend. ‘Meneer, met alle respect, dit is ons laatste seizoen. Ik ben de aanvoerder, mijn jongens hebben me nodig.’ Ik kijk coach Freeman aan in de hoop dat hij me zal bijvallen.

De spijt in zijn ogen komt aan als een stomp in mijn maag. ‘Dat heb je aan jezelf te danken, Beaufort.’

‘Alistair is voor drie wedstrijden geschorst. Als ik er niet ben…’

‘Cyril valt in als aanvoerder en er komt een eerstejaars op jouw positie te staan.’

Ik krijg een droge keel en voel mijn wangen warm worden van woede. Mijn handen trillen. Ik bal ze tot vuisten en duw de korte nagels in mijn handpalmen tot het pijn doet en mijn knokkels knakken.

‘Coach, alstublieft.’ Vanuit mijn ooghoek zie ik Ruby heen en weer schuifelen op haar stoel. Zo te zien vindt ze de situatie uitermate ongemakkelijk, maar op dit moment kan het me niets schelen wat ze van me denkt.

Dit is mijn laatste schooljaar. De laatste maanden waarin mijn leven nog van mij is. Voor lacrosse en voor deze laatste onbezonnen maanden met mijn vrienden zou ik alles doen. Ook als dat betekent dat ik voor Ruby Bells ogen moet smeken.

Coach Freeman geeft niet toe en ik ben met stomheid geslagen. Hij schudt zijn hoofd met zijn armen voor zijn borst.

‘Juffrouw Bell, ik vertrouw erop dat u meneer Beaufort op de hoogte brengt van alles binnen de activiteitencommissie,’ zegt Lexington, alsof het hem niet deert dat hij zojuist mijn leven heeft verpest. ‘Hij moet deelnemen aan elke vergadering, aanwezig zijn bij elk feest tot het einde van het semester. Als hij dit weigert of anderszins problemen veroorzaakt, komt u naar mij. Begrepen?’

‘Ja, meneer,’ zegt Ruby zacht, maar vastberaden.

‘Wanneer vindt de volgende vergadering plaats? Dan kan meneer Beaufort de afspraak direct in zijn agenda zetten.’

Ruby schraapt haar keel en hoewel ik het niet wil, kijk ik haar aan.

Haar blik is hard. De mijne is nog harder.

‘De volgende vergadering is vandaag na de middagpauze, in lokaal elf in de bibliotheek,’ zegt ze zonder enige emotie in haar stem.

Ik klem mijn kaken op elkaar. Koortsachtig zoek ik naar een uitweg, maar het lukt me niet. Bovendien heb ik geen flauw benul hoe ik dit aan mijn ouders moet uitleggen.

Dit keer heb ik het echt verkloot.

Ruby

‘Wát?’

Lin roept zo hard door de groepsruimte dat de mensen in de bibliotheek ons waarschijnlijk kunnen horen. De rest van het team staart me sprakeloos aan.

‘James Beaufort is per direct lid van de activiteitencommissie,’ herhaal ik even neutraal als de eerste keer dat ik het zei.

Lin proest het uit. Als ze weer wat rustiger is, zeg ik: ‘Gedraag jullie alsjeblieft allemaal normaal als hij zich zo bij ons aansluit.’ Bij die laatste woorden kijk ik Jessalyn Keswick aan, die bezig is haar lipgloss bij te werken. De zachtroze tint staat prachtig bij haar donkere huid, net als de rest van haar make-up. Jessalyn is een prachtig mens met veel charisma. Iedereen vindt haar boeiend, ikzelf ook. Ik zou uren naar haar kunnen kijken.

‘Wat is er?’ vraagt ze met een onschuldig lachje. ‘Ik wil er gewoon zo goed mogelijk uitzien als Beaufort hierheen komt.’ Ze blaast me een handkusje toe. Ik rol met mijn ogen, maar doe toch alsof ik het opvang en zorgvuldig opberg in mijn etui. De rest van het team lacht.

‘Wat verwacht Lexington, eigenlijk?’ vraagt Kieran Rutherford, een jongen uit het jaar onder ons. Met zijn bleke huid, scherpe, onyxkleurige ogen en net iets te lange haar ziet hij eruit als een vampier. Een jonge graaf Dracula met scherpe gelaatstrekken. Hij is ook met een beurs toegelaten op Maxton Hall en is naast Lin en mij het betrouwbaarst en ambitieust binnen de activiteitencommissie. ‘Dat we hem bekeren en hem weer op het juiste pad brengen?’

Lin snuift. ‘Geloof mij maar, hij is te ver heen om hem te kunnen bekeren.’

Dat is het. Dat is de reden dat Lin mijn beste vriendin is op Maxton Hall.

‘Hé!’ roept Camille. Dat verbaast me niets, aangezien ze een van Elaine Ellingtons beste vriendinnen is en dus bij James’ kliekje hoort. Daarnaast kan ze mij en Lin niet uitstaan en is ze nog steeds boos dat wij de leiding hebben gekregen over de activiteitencommissie. Ik weet niet waarom ze nog steeds lid is van de commissie, maar ik vermoed dat ze alleen blijft zodat ze een vermelding krijgt op haar diploma. Ze doet in elk geval niet echt haar best.

‘Hoe dan ook,’ zeg ik snel als ik zie dat Lin haar mond opent om te antwoorden, ‘hij zal onze vergaderingen bijwonen, of we nu willen of niet. Ik wilde jullie alleen waarschuwen. Hij is ook voor de rest van het semester geschorst uit het lacrosseteam.’

Jessalyn fluit. ‘Lexington is op zijn strepen gaan staan.’

Er wordt bevestigend gemompeld. ‘Zijn verdiende loon,’ zegt Lin. ‘We hebben de halve vakantie aan het Back to School-feest gewerkt en hij heeft alles verpest met zijn actie. Ruby heeft vandaag een half uur lang naar Lexingtons gemekker moeten luisteren.’

‘Serieus?’ vraagt Kieran verbaasd.

Als ik knik, zegt hij verontwaardigd: ‘Maar jij kunt er toch niets aan doen dat Beaufort die lui het feest heeft binnengesmokkeld?’

Ik haal mijn schouders op. ‘Wij hebben het feest georganiseerd, dus waren Lin en ik verantwoordelijk. Bovendien had de ingang beter gecontroleerd moeten worden. Als je het zo bekijkt, is het deels onze schuld. Hij wil dat we officieel onze excuses aanbieden op de Maxton Blog, zodat mensen weten dat wij dit niet gepland hebben.’

Dat maakt me nog woester op Beaufort. Ik ben nog geen enkele keer tot de orde geroepen op Maxton Hall, door geen enkele docent, laat staan door de rector. Als ik ook maar enigszins kans wil maken om op Oxford aangenomen te worden, heb ik een brandschoon dossier nodig, wat James met zijn kinderachtige actie op het spel heeft gezet. Ik laat mijn toekomst niet verpesten door een of andere idioot die te veel tijd en geld heeft en niet meer weet wat hij ermee moet.

‘Wat een onzin. Jij bent wel de laatste die de verantwoordelijkheid zou moeten dragen voor die rotstreek,’ zegt Kieran geërgerd.

Ik glimlach dankbaar en negeer Lins veelzeggende blik. Ze probeert me al sinds het einde van vorig schooljaar wijs te maken dat Kieran hopeloos verliefd op me is. Maar dat slaat nergens op. Hij is gewoon aardig.

Ik schraap mijn keel. ‘Zullen we beginnen?’

De anderen knikken en ik wijs naar het whiteboard, waarop Lin de agenda voor vandaag al heeft opgeschreven. ‘We moeten eerst evalueren. Wat ging er goed en wat niet? Afgezien van dat gedoe met Beaufort, natuurlijk. Camille, wil jij notuleren?’

Camille werpt me een vernietigende blik toe, maar klapt haar schrift wel open en pakt een pen. Lin begint te vertellen wat zij van het feest vond en ik kijk even op de klok. Het is iets na tweeën. Beaufort kan elk moment hier zijn. Ik krijg een vervelend gevoel in mijn buik. Kriebelig en verdoofd, alsof ik het spannend vind.

Die gedachte duw ik meteen weg en ik meng me in de discussie. We hebben zo veel tijd nodig voor de feedbackronde en het formuleren van nieuwe taken dat we de rest van de agendapunten moeten uitstellen tot het einde van de week. We verdelen de taken, dan is de vergadering afgelopen. Lin en ik blijven nog even in de groepsruimte om de verontschuldiging voor de blog te schrijven.

James Beaufort laat zijn gezicht gedurende die gehele tweeënhalf uur niet zien.

Als Lin en ik de tekst naar Lexington hebben verstuurd, nemen we afscheid. Lin loopt naar haar auto. Ze woont niet ver van school, maar er rijdt geen bus naar haar huis. Daarom heeft ze afgelopen zomer een kleine tweedehandsauto van haar moeder gekregen.

Mijn woonplaats ligt een half uur van Maxton Hall College. Gormsey is een plaats met woningen met afbrokkelende façaden en slecht onderhouden straten en dus het tegenovergestelde van glamour, maar ik woon er graag. Zelfs de busreis van en naar Pemwick, waar Maxton Hall is gevestigd, vind ik niet vervelend. Integendeel, dat is het moment waarop ik kan ontspannen. Tijdens die busrit hoef ik niet de Ruby te zijn die niemand iets over haar familie vertelt, maar ook niet de Ruby die haar gezin niets over school kan vertellen. In plaats daarvan ben ik gewoon… Ruby.

Op weg naar de bushalte kom ik langs het sportveld, waar het lacrosseteam aan het trainen is. Ik zie de spelers in hun trainingstenues over het veld op en neer sprinten.

Dan valt de speler met rugnummer 17 me op.

Ik blijf abrupt staan. Ik loop naar het hek en steek mijn vingers door het gaas.

Dat kan hij toch niet menen?

Met open mond staar ik naar Beaufort, die al lopende de bal naar Cyril Vega speelt. Ik kan zijn idiote lach hier zelfs horen.

Wat een… een… klootzak!

Op dat moment draait Beaufort zich om en ziet mij staan. Door de helm kan ik zijn gezichtsuitdrukking niet zien, maar zijn houding verandert. Hij verstijft en steekt arrogant zijn kin naar voren. Wat een eikel! Achter me hoor ik het ronken van de naderende schoolbus. Hoewel mijn buik borrelt van woede, wend ik mijn blik af en loop ik door naar de bushalte.

Dat hij er lekker in stikt.

8

Ruby

Terwijl Ember het personal statement leest dat ik voor mijn aanmelding bij Oxford University heb geschreven, teken ik een gouden kader rond haar paarse naam in mijn agenda. Zo ziet Ember mijn statement laten controleren er veel officiëler en feestelijker uit.

‘De opleiding Philosophy, Politics and Economics sluit perfect aan bij mijn diepgaande interesse in politiek, van de fysiologische fundamenten tot de economische aspecten in de praktijk. Binnen de opleiding worden alle aspecten die mij interesseren met elkaar verbonden en ik ben blij dat Oxford mij hiermee de kans biedt om me te verdiepen in de belangrijkste onderwerpen binnen de huidige maatschappij,’ leest mijn zus hardop voor. Ze blijft even stil op haar rug liggen. Dan klemt ze het potlood tussen haar tanden en rolt ze zich op haar buik om me aan te kijken.

Ik hou mijn adem in.

Er verschijnt een grote grijns op Embers gezicht. Ik gris een sandaal met sleehak van de vloer en gooi hem naar haar.

‘Kom op, Ember,’ fluister ik. Het is twee uur ’s nachts en eigenlijk zouden we al lang in bed moeten liggen. Maar tot een paar minuten geleden zat ik het statement nog bij te schaven en aangezien mijn zus meestal tot laat opblijft en tot in de kleine uurtjes aan haar blog werkt, ben ik naar haar kamer geslopen om haar te vragen of ze mijn statement wilde lezen.

‘Het is een beetje zweverig,’ zegt ze net zo zacht. Ik kan haar bijna niet verstaan door het potlood in haar mond.

‘Dat is de bedoeling.’

‘En je schept ook wel een beetje op. Alsof je loopt te pronken met je kennis en de vakliteratuur die je al hebt gelezen.’

‘Dat is ook de bedoeling.’ Ik sta op en ga naast haar op bed zitten.

Ze bromt en denkt even na. Dan omcirkelt ze een paar zinnen. ‘Dit zou ik in elk geval weglaten,’ zegt ze en ze reikt me het papier aan. ‘Je hoeft niet zo te slijmen en telkens te zeggen waar je wil studeren. Ze weten daar wel dat het Oxford University is, daar hoef je ze geen twintig keer aan te herinneren.’

Ik voel dat ik rood word. ‘Je hebt gelijk.’ Ik pak de tekst aan en leg hem samen met mijn agenda op het bureau. ‘Bedankt, je bent een schat.’

Ember glimlacht. ‘Graag gedaan. En ik weet ook al precies wat ik ervoor terug wil.’

Zo gaat het altijd tussen Ember en mij. De een doet iets voor de ander en krijgt daar iets voor terug. Dan is de ander weer aan de beurt. We voeren een soort ruilhandel, een constant heen en weer van gunsten. Maar als Ember en ik eerlijk zijn, helpen we elkaar gewoon graag.

‘Brand los.’

‘Neem me eindelijk eens mee naar een van de Maxton Hall-feestjes,’ stelt ze zogenaamd nonchalant voor.

Ik verstijf.

Dit is niet de eerste keer dat Ember me vraagt of ze mee mag. En het steekt elke keer als ik haar teleur moet stellen. Dit is het enige verzoek dat ik nooit zal inwilligen.

Ik zal de eerste ouderavond waarop pap en mam naar Maxton Hall zijn gekomen om zich voor te stellen aan de docenten en de ouders van klasgenoten te leren kennen, nooit vergeten. Het was vreselijk. Afgezien van het feit dat het hoofdgebouw honderden jaren oud en dus verre van rolstoelvriendelijk is, bekeken de andere aanwezigen mijn ouders vol minachting. Pap en mam hadden hun beste kleren aangetrokken, maar op die dag heb ik geleerd dat Bell-netjes totaal niet vergelijkbaar is met Maxton Hall-netjes. Terwijl de andere ouders in chique jurken en maatpakken van Beaufort rondliepen, droeg mijn vader een spijkerbroek met een colbert. Mijn moeder droeg een jurk, en hoewel ze er prachtig uitzag, zat er nog wat meel uit de bakkerij op haar jurk, wat we pas merkten toen een oudere vrouw er met een blik vol walging naar keek en zich vervolgens omdraaide om er met haar vrienden over te roddelen.

Mijn hart breekt elke keer als ik terugdenk aan mams gegeneerde blik, ook al probeerde ze die dapper te verbergen met een lach. Of aan paps vooruitgestoken kin toen hij voor de zoveelste keer voor een drempel bleef steken en mam en ik hem eroverheen moesten helpen. Ze hebben geprobeerd om niet te laten merken hoezeer de minachtende blikken en toegekeerde ruggen van andere ouders hen kwetsten, maar mij konden ze niet voor de gek houden.

Op die dag besloot ik om twee levens te leiden, mijn gezinsleven en mijn schoolleven, en beide zorgvuldig van elkaar gescheiden te houden. Mijn ouders behoren niet tot de Engelse elite en daar is niets mis mee. Ik wil hen nooit meer in een situatie brengen waarin ze zich niet goed genoeg voelen. Na paps ongeluk hebben ze al genoeg meegemaakt en ik wil alles wat er op Maxton Hall gebeurt niet ook nog op hun bordje leggen.

En voor Ember geldt hetzelfde. Mijn zusje is net een glimwormpje, met haar stralende persoonlijkheid en open houding trekt ze altijd de aandacht. Ik weet precies wat er op Maxton Hall kan gebeuren en heb zelf ondervonden wat voor types er de dienst uitmaken omdat ze denken dat de wereld aan hun voeten ligt. De verhalen die ik in de afgelopen twee jaar heb opgevangen op de meisjestoiletten waren soms ronduit ziekmakend. Dat gaat Ember niet gebeuren.

Ik wil het beste voor mijn zusje. En mijn school en de leerlingen kan ik daar niet onder classificeren.

‘Je weet toch dat er geen mensen van buiten de school mogen komen?’ antwoord ik na een tijdje.

‘Maisie was vorig weekend op het Back to School-feest,’ antwoordt Ember droogjes. ‘Ze zei dat het legendarisch was.’

‘Dan is ze naar binnen geslopen zonder dat de beveiliging het heeft gemerkt. En ik had toch al gezegd dat het feest een enorme flop was?’

Ember fronst. ‘Zo klonk het anders niet toen Maisie erover vertelde. Integendeel.’

Ik pers mijn lippen stijf op elkaar en klap mijn agenda dicht.

‘Kom op, Ruby! Hoelang wil je me nog aan het lijntje houden? Ik beloof dat ik me zal gedragen. Echt. Ik zal net doen alsof ik ook op die school zit.’

Haar woorden geven me een rotgevoel. Dat zij denkt dat ik haar niet wil meenemen omdat ik bang ben dat ze me voor schut zet, doet me pijn. Ik krijg een brok in mijn keel van haar hoopvolle blik.

‘Sorry, het gaat gewoon niet,’ zeg ik zacht.

Van het ene op het andere moment maakt de hoop in haar ogen plaats voor woede. ‘Wat ben jij flauw, zeg.’

‘Ember…’

‘Zeg dan gewoon dat je mij niet op die stomme feesten wil hebben!’ zegt ze op een verwijtende toon.

Ik kan geen antwoord geven. Ik zou nooit tegen haar liegen en met de waarheid zou ik haar pijn doen.

‘Als je zou weten wat er op Maxton Hall achter de schermen gebeurt, zou je me niet telkens vragen of je mee mag,’ fluister ik.

‘Als je nog eens midden in de nacht iets nodig hebt, dan vraag je het maar aan je domme vrienden van school,’ sist ze. Dan trekt ze de deken over haar hoofd en draait zich met haar gezicht naar de muur.

Ik probeer het pijnlijke kloppen in mijn borst te negeren. Zonder iets te zeggen, pak ik mijn agenda en personal statement van het bureau, klik het licht uit en loop haar kamer uit.

De volgende ochtend ben ik geradbraakt en moet ik de wallen onder mijn ogen bewerken met concealer. Na die ruzie met Ember kon ik niet slapen en heb ik bijna de hele nacht wakker gelegen. Lin ziet het altijd meteen als er iets aan de hand is, maar ze denkt dat het nog met Beaufort en de ramp van afgelopen weekend te maken heeft. Ik laat haar in die waan.

Na de les loop ik rechtstreeks naar de bibliotheek. Ik wil het halve uur voor de vergadering gebruiken om boeken terug te brengen en een paar nieuwe te lenen die de vorige keer uitgeleend waren.

De bibliotheek is mijn lievelingsplek op Maxton Hall, hier heb ik tot nu toe het merendeel van mijn tijd doorgebracht. Met haar gewelfde plafond en de open galerij komt de ruimte ondanks de donkere houten rekken open en uitnodigend over. Als je hier binnenloopt, voel je de verwelkomende, productieve sfeer waarin je je wel prettig móét voelen. En dan heb ik het nog niet eens over het ongelooflijk uitgebreide assortiment aan literatuur dat je hier ter beschikking staat. In de minibibliotheek in Gormsey stond geen enkel boek dat me kon helpen bij mijn personal statement, terwijl ik hier in het begin overweldigd werd door het aanbod en niet kon kiezen met welk boek ik het beste kon beginnen.

Ik heb dagenlang aan mijn favoriete plekje aan het raam gezeten, enerzijds omdat dat de enige plek is op Maxton Hall waar ik me prettig voel en anderzijds omdat je de honderden jaren oude boeken niet mee naar huis mag nemen. Als ik hier ben, zou ik soms willen dat er meer uren in een dag zaten. Of dat ik langer kon blijven dan tot de sluitingstijd van school. Voor mijn gevoel krijg ik hier een voorproefje van wat me in Oxford te wachten staat. Maar daar is de bibliotheek, volgens de website, nog groter en beter voorzien dan hier én vierentwintig uur per dag geopend.

Het is zenuwslopend om me door de voorbereidende literatuur heen te werken die op de website van Oxford University vermeld staat. Veel boeken bevatten gecompliceerde teksten die ik pas begrijp als ik bepaalde alinea’s meerdere keren heb gelezen. Maar het is ook leuk en ik heb me aangewend om voor elk boek een kleine gids samen te stellen met daarin een samenvatting van de inhoud, mijn persoonlijke ideeën en aantekeningen.

Ik heb geluk: drie van de boeken die ik wil lezen, zijn beschikbaar. Zodra ik ze heb geleend, loop ik naar onze groepsruimte. Ik ben een beetje vroeg, maar dan heb ik in elk geval tijd om de agendapunten van vandaag op het whiteboard te schrijven en mijn aantekeningen te ordenen. We hebben op maandag zo lang over het Back to School-feest gediscussieerd dat we het een en ander in te halen hebben.

Met één hand open ik de deur, terwijl ik met de andere mijn boeken tegen mijn borst druk. Ik leg de kleine stapel op een tafel. Voordat ik mijn rugzak op de grond zet, streel ik zacht over de kaft van Arend Lijpharts Patterns of Democracy.

‘Wij hebben dit weekend een date,’ fluister ik.

Iemand snuift zacht.

Ik draai me vlug om. Mijn rugzak glijdt van mijn schouder en valt met een doffe bons op de vloer.

James leunt aan de andere kant van de groepsruimte tegen de vensterbank. Hij heeft zijn armen voor zijn borst gevouwen en kijkt me met opgetrokken wenkbrauwen aan.

‘Wat triest,’ zegt hij.

Ik moet even op adem komen. ‘Wat is triest?’ vraag ik terwijl ik mijn rugzak oppak en naast de boeken op tafel leg. Een van de gaten in de onderkant is door de val nog groter geworden en ik vloek binnensmonds. Ik moet Ember vragen of ze me kan helpen het gat te maken.

‘Dat je je in het weekend bezighoudt met onzin voor school.’ Hij slentert mijn richting in. ‘Ik zou wel iets leukers kunnen bedenken.’

‘Wat doe je hier?’ vraag ik zonder op zijn insinuatie te reageren.

‘Heb je niet naar Lexington geluisterd? Ik moet leren wat verantwoordelijkheid betekent en begrijpen dat mijn daden consequenties hebben.’ Hij herhaalt de woorden van de rector met een spottend lachje op zijn gezicht.

Ik open mijn rugzak en haal er mijn agenda, etui en de ordner van de activiteitencommissie uit. ‘En je hebt spontaan besloten om toch maar naar hem te luisteren?’

James’ blik is ondoorgrondelijk als hij voor mijn neus tot stilstand komt. Ik kan hem niet peilen. ‘Ik heb geen keuze, of wel soms?’

Ik kijk hem sceptisch aan. ‘Eergisteren heb je anders wel een keuze gemaakt.’

Hij haalt zijn schouders op. Waarschijnlijk heeft de coach hem op zijn donder gegeven toen hij erachter kwam dat James bij de training was. En terecht.

‘Ik ben er. Wees maar blij.’ Hij buigt voorover en raapt iets van de grond. Een fineliner. Die moet uit mijn rugzak zijn gevallen. James reikt hem me aan. Het lijkt bijna vriendelijk bedoeld, dus schraap ik mijn keel en probeer ik te bedenken wat ik tegen hem kan zeggen.

‘Je straf duurt maar een semester, James,’ zeg ik. Dat is de eerste keer dat ik zijn voornaam uitspreek.

Er verandert iets in zijn gezichtsuitdrukking. Ineens lijkt hij niet meer dwars door me heen te kijken. Hij kijkt me met een intense blik aan. In zijn ogen zie ik een vuur branden dat bijna tastbaar is en ik voel een rilling over mijn rug lopen. Er kriebelt iets in mijn buik. Abrupt wendt hij zijn blik af en draait hij zich om op zijn hielen om weer naar de andere kant van de ruimte te lopen.

‘Dat maakt dit hier niet minder kut.’

Mijn hart bonst in mijn borstkas en ik slik, terwijl hij met gekruiste armen op een stoel gaat zitten en naar buiten staart.

Ik weet niet wat hij met ‘dit hier’ bedoelt. Dat hij geen lacrosse mag spelen? Dat hij bij de activiteitencommissie moet zitten? Of misschien bedoelt hij mij wel. Maar daar kan ik mee leven.

Er staat voor mij te veel op het spel om me af te laten leiden door een verwend, rijk joch. We moeten dit allebei zien te doorstaan, of we nou willen of niet, en hoe sneller we dat accepteren, hoe makkelijker we deze tijd doorkomen.

Zonder nog iets te zeggen, draai ik me om naar het whiteboard om de agendapunten van de dag op te schrijven. Ik word zenuwachtig omdat ik niet weet of James naar me kijkt of niet, maar ik ben te trots om me om te draaien. Gelukkig gaat de deur van de groepsruimte even later alweer open.

‘Sorry, onze printer deed raar en ik moest mijn statement ergens anders printen, maar nu heb ik het, en…’ Lin stopt midden in haar zin als ze James opmerkt.

‘Hé,’ zegt hij.

Ik vraag me af of hij iedereen zo begroet. Hij zegt vast ook ‘Hé’ tegen de docenten als hij uitgenodigd wordt voor de gesprekken in Oxford.

‘Wat doet hij hier?’ vraagt Lin aan mij, zonder haar blik van James af te wenden.

‘Zijn straf uitzitten,’ zeg ik naar waarheid.

James zegt niks. In plaats daarvan buigt hij zich naar zijn tas, opent die en haalt er een notitieboekje uit. Hij legt het voor zich op tafel. Het boekje is gebonden in zwart leer en er is een sierlijke B in gestanst, die het merk Beaufort symboliseert. Het kost ongetwijfeld een vermogen. Toen pap nog regelmatig naar de rechtbank moest vanwege het ongeluk ben ik een keer met mijn ouders in een Beaufort-filiaal in Londen geweest. Ik kan me nog herinneren dat er vier cijfers op de prijskaartjes stonden, waardoor we binnen twee minuten weer zo onopvallend mogelijk naar buiten zijn gegaan.

Lin schraapt haar keel. Betrapt wend ik mijn blik af en vervloek ik mijn wangen, die voor de zoveelste keer vandaag rood worden. Gelukkig heeft Lin genoeg tact om er niets van te zeggen.

‘Hier,’ zegt ze en ze houdt een insteekhoesje met meerdere pagina’s erin omhoog, ‘mijn statement.’

Ik haal mijn eigen statement uit mijn ordner en geef het aan haar. ‘Dit is het mijne. Maar het is nog niet perfect.’

‘Dat van mij ook niet,’ zegt Lin. ‘Daarom proeflezen we elkaars werk. Denk je dat je er vanavond aan toe komt?’

‘Ja. We kunnen ze morgen in het tussenuur na wiskunde doornemen.’ Ik haal meteen de gouden fineliner uit het elastiekje en schrijf Lins statement lezen en corrigeren in mijn agenda.

‘Ik voel me vereerd dat mijn naam daar in het superspeciale goud staat,’ zegt Lin zacht en ze lacht. Ik glimlach ook en schrijf dan de rest van de agendapunten op het whiteboard. Langzaam maar zeker druppelen onze teamleden binnen. Iedereen bekijkt James argwanend, behalve Camille, die hem begroet met drie zoenen.

Als iedereen binnen is, openen we de vergadering.

‘Het belangrijkste punt van vandaag is het tweede grote feest van het jaar,’ begint Lin. Haar gezicht klaart op. ‘Halloween.’

Kieran maakt zacht een ‘boeee’-geluid en iedereen lacht.

‘Het gemaskerde bal was vorig jaar een succes,’ gaat Lin verder en ze opent een diavoorstelling met foto’s van vorig jaar op haar laptop. Ze draait het scherm om zodat iedereen mee kan kijken.

‘Kunnen we dat niet gewoon nog eens doen?’ stelt Camille voor. ‘Iedereen vond het leuk en het zou ons een hoop werk besparen.’

‘Absoluut niet,’ zegt Lin met een verbijsterde gezichtsuitdrukking. Camille haalt haar schouders op. Ondertussen loop ik naar de rechterkant van het whiteboard, waar nog niets staat, en schrijf ‘Halloween’ in het midden. Dan omcirkel ik het woord.

‘We moeten het vandaag eens worden over een thema,’ zegt Lin. ‘Zullen we even brainstormen?’

Het is even stil.

‘Ik weet alleen wat ik niet wil,’ zegt Jessalyn uiteindelijk.

‘Vertel. Met deductie komen we er ook,’ zeg ik en ik gebaar dat ze mag beginnen.

‘Ik wil in elk geval geen oranje. Met zwarte en oranje versieringen lijkt het net een kinderfeestje, dat past niet bij Maxton Hall.’

Ik knik en noteer ‘stijlvolle decoratie’ in de rechterbovenhoek van het whiteboard.

‘Black and White, misschien?’ stelt Doug voor. Hij is het zwijgzaamste lid van ons team, dus ik ben positief verrast dat hij een voorstel doet. Ik glimlach en draai me weer om naar het whiteboard.

‘Black and White is echt afgezaagd.’

Het wordt plotseling muisstil.

Langzaam draai ik me weer om. James leunt achterover op zijn stoel. Zijn ontspannen houding staat in schril contrast met de gespannen sfeer die ineens in de ruimte hangt.

‘Pardon?’ Lin haalt me de woorden uit mijn mond.

‘Black and White is afgezaagd,’ herhaalt James op net zo’n droge toon als de eerste keer.

‘Ik had je wel verstaan,’ sist Lin.

Hij kijkt haar fronsend aan. ‘Waarom vraag je het dan?’

‘We zijn aan het brainstormen, Beaufort. We brengen we allemaal onze ideeën in, schrijven ze zónder commentaar op en proberen tot een gemeenschappelijke beslissing te komen,’ leg ik zo rustig mogelijk uit.

‘Ik snap best hoe brainstormen werkt, Bell,’ antwoordt hij en hij wijst met zijn kin naar het whiteboard. ‘En ik kan je vertellen dat het zo niks wordt.’

‘Zegt degene die een stripper nodig heeft om plezier te maken,’ mompelt Kieran.

‘Dat heb ik alleen gedaan omdat ik wist hoe saai jullie feest zou worden.’

Niemand zegt iets, maar ik voel de spanning stijgen. Op Camille na staart iedereen James boos aan, maar daar trekt hij zich niets van aan. Met opgetrokken wenkbrauwen kijkt hij iedereen even aan. ‘Kom op, dat hadden jullie zelf toch zeker ook wel door?’

‘Als je dat denkt, is er echt iets mis met je,’ zegt Kieran, en Jessalyn knikt.

‘Oké,’ kom ik tussenbeide. Ik kijk ontzet van James naar Kieran en weer terug. ‘Rustig aan.’ James’ mondhoeken neigen licht omhoog en ik wijs met de marker in mijn hand naar hem, alsof het een wapen is. ‘Haal die grijns maar van je gezicht. We hebben een groot deel van de vakantie aan de organisatie van dat feest besteed. Het feest was niet saai.’

James leunt voorover en steunt met zijn ellebogen op tafel. ‘Dat is maar hoe je het bekijkt.’

Ik heb het gevoel dat de ader op mijn voorhoofd gevaarlijk klopt. ‘Is dat zo?’

Hij knikt.

‘En waarom dan wel?’ vraagt Lin poeslief. Ik ken die toon. Dat belooft niets goeds en ik krijg kippenvel.

James begint op zijn vingers te tellen. ‘Het buffet zag er goedkoop uit. De muziek was ruk. Er was geen duidelijke dresscode. En het feest kwam veel te laat op gang.’

Ik kan bijna voelen dat Lin begint te trillen van woede. Als we alleen waren geweest, had ik James’ nek omgedraaid vanwege zijn kritiek. Iedereen heeft zo veel werk in het feest gestoken dat het niet eerlijk is dat hij het wegwuift als een grote mislukking. En het is niet eens waar. Maar als teamleider moet ik me beheersen en netjes reageren. En er waren ook dingen die niet goed liepen, dat hebben we maandag al vastgesteld tijdens de feedbackronde.

‘Wat betreft de muziek ben ik het met je eens,’ zeg ik rustig. ‘Die was niet perfect. Maar er werd wel gedanst, dus zou ik het geen totale mislukking noemen.’

‘Ja, want dat doe je nou eenmaal op een feest. Maar de sfeer was bij lange na niet zo goed als had gekund als er fatsoenlijke muziek was gedraaid.’

Drie jaar geleden heb ik op mijn oude school een cursus conflictoplossing gevolgd. In de loop van vijf middagen hebben we manieren geleerd om met meningsverschillen om te gaan. Ik herinner me niet alles meer, maar er is me één ding bijgebleven: alle partijen moeten zich gehoord voelen en de energie die bij een ruzie ontstaat moet worden gebruikt voor wat er echt toe doet.

Met dit doel voor ogen haal ik een keer diep adem. Dan kijk ik James aan. ‘Ik begrijp je kritiek en zal je opmerkingen meenemen. Maar dat verandert niets aan het feit dat we een thema moeten vastleggen voor het halloweenfeest. Ik vind Dougs voorstel een goed idee en schrijf het op. Ik schrijf alle voorstellen op en aan het einde bekijken we welk idee het beste is.’ Met die woorden schrijf ik Black and White op het bord. Dan draai ik me weer om. ‘Heeft er nog iemand een voorstel?’

‘O, ik heb een idee,’ zegt Jessalyn en ze steekt haar handen in de lucht alsof ze zojuist een openbaring heeft gehad. ‘Klassiek chic met een spookachtig randje. Grafkaarsen, zwarte bloemen. Een moderne versie van het traditionele Halloween.’

Ik schrijf haar idee meteen op.

‘Dat is al net zo erg.’

‘Als je niets in te brengen hebt, hou je je mond maar, Beaufort,’ zegt Lin boos.

‘Een vampierfeest met rood en zwart als themakleuren,’ stelt Kieran voor.

‘Doodvermoeiend,’ mompelt James.

Rustig blijven. Geen stift in zijn oog rammen.

‘Jij bent vermoeiend. Waarom bek je onze ideeën de hele tijd af?’ zegt Jessalyn op verdedigende toon. ‘Kom zelf dan eens met een idee, in plaats van continu zo negatief te zijn.’

James gaat rechtop zitten en kijkt in zijn notitieboekje. Ik betwijfel of daar überhaupt iets geschreven staat dat met ons halloweenfeest te maken heeft.

‘Ik stel een victoriaans thema voor. De Weston Hall zou daar perfect voor zijn. We kunnen origineel bestek uit die tijd regelen, een kom voor bowl, servetten met kant, enzovoorts. Het liefst zwart. Een feest bij kaarslicht, net als toen, wat natuurlijk ook meteen een spookachtig sfeertje geeft. We moeten wel uitkijken dat we de school niet affikken, maar met de juiste brandpreventie moet dat goed komen. De dresscode past bij het tijdperk: elegant en chic. En we regelen spellen die in die tijd werden gespeeld met Halloween en plannen daar tijd voor in.’

Als James stopt met praten, blijft het net te lang stil.

‘Dat is… een heel goed idee,’ zeg ik aarzelend.

Zijn ogen fonkelen als hij me aankijkt. ‘Ik dacht dat je alle ideeën alleen zou opschrijven en geen commentaar zou leveren?’

Ik ontwijk zijn blik en schrijf zijn voorstel op het bord.

‘Ik heb ooit gelezen dat ze in de negentiende eeuw speciale taarten bakten voor dergelijke gelegenheden en daar vijf verschillende dingen in verborgen,’ zegt Kieran. ‘Als je dat in je stukje taart vond, bracht dat geluk. Dat kunnen we moderniseren en iedereen die iets in zijn of haar stuk taart vindt een prijs geven.’

‘Dat moeten we dan wel aankondigen, anders stikt er nog iemand,’ zegt Camille met opgetrokken neus.

‘Wat voor muziek draaien we dan?’ vraagt Jessalyn.

‘Klassieke remixen?’ stel ik voor.

‘Maar niet weer die rare klassiek-techno-dubstep-remixen van jou,’ verzucht Lin.

‘Hé, die zijn cool! Ik kan me heel goed concentreren bij die muziek.’ Alle teamleden kijken me vreemd aan. Ik kijk naar Kieran, die mijn muzieksmaak wel kan waarderen. ‘Zeg nou zelf, Kieran.’

‘Er zijn gave remixen van victoriaanse muziek. Ik heb laatst een goed nummer van Caplet gehoord.’

Dankbaar lach ik naar hem en ik fluister: ‘Stuur je me een linkje?’

‘Ik zou een orkest regelen,’ zegt James. ‘En een dans instuderen voor het feest.’

De andere teamleden mompelen instemmend en ik word een beetje misselijk. Ik kan helemaal niet dansen.

‘Oké, het ziet ernaar uit dat we een thema hebben gekozen,’ zegt Lin. Ze klinkt net zo verwonderd als ik me voel.

Ze wijst naar het whiteboard. ‘Toch zou ik er graag over stemmen. Wie van jullie is voor Black and White?’

Niemand steekt zijn hand op.

‘Klassiek-chic?’

Weer niemand.

‘En het duistere vampierfeest?’

Niemand.

‘Wie is er voor een halloweenfeest in victoriaanse stijl?’ vraag ik en al voor ik de zin volledig heb uitgesproken, schieten er vier handen de lucht in. James kijkt alsof hij het stemmen maar dom vindt, maar steekt uiteindelijk toch zijn hand op.

Ik had niet verwacht dat de vergadering zo zou lopen. Met opgetrokken wenkbrauwen kijk ik Lin aan. ‘Nou, dan hebben we een thema voor dit jaar.’

9

James

Percy heeft de Rolls-Royce aan het einde van de oprijlaan recht voor de hoofdingang van de school geparkeerd. Hij leunt tegen zijn auto met zijn mobiel in de ene en zijn pet in de andere hand. De zilveren plukjes in zijn donkere haar lijken zich met de dag te vermenigvuldigen. Als hij mij ziet, stopt hij zijn mobiel meteen weg, zet hij zijn chauffeurspet weer op en recht zijn rug. Dat hoeft eigenlijk niet en dat weet hij ook.

Ik loop de trap af en de mensen om me heen gaan bereidwillig opzij. Blijkbaar zie ik er net zo slecht uit als ik me voel. Dat ligt puur en alleen aan die verdomde activiteitencommissie! Ik heb nu al spijt dat ik niet gewoon mijn mond heb gehouden en het voorstel voor het victoriaanse thema niet voor me heb gehouden. Als ik denk aan de to-dolijst die de anderen na mijn voorstel hebben samengesteld, zakt de moed me al in de schoenen. Als ik dit feest thuis had gegeven, had ik alles aan het personeel overgelaten, zodat ik mijn handen niet uit de mouwen zou hoeven steken. Maar in dit geval ben ík het personeel, wat Ruby me met opgetrokken wenkbrauwen duidelijk heeft gemaakt.

Ik kan wel janken als ik bedenk dat we nog een heel semester aan activiteiten voor de boeg hebben. En dan heb ik het nog niet over het feit dat ik niet meer mag trainen. Dat is pas echt ondraaglijk.

Zo had ik me mijn laatste schooljaar hier absoluut niet voorgesteld.

Als ik bij de auto aankom, wil ik eigenlijk alleen maar op de achterbank ploffen, maar voordat ik kan instappen, raakt Percy mijn arm even aan.

‘Meneer, uw humeur lijkt niet al te best.’

‘Wat een geweldig observatievermogen, Percy.’

Hij kijkt onzeker van de autodeur naar mij en weer terug. ‘Zou u uw temperament misschien enigszins kunnen beteugelen? Juffrouw Beaufort verkeert in een toestand.’

Ik ben de activiteitencommissie meteen vergeten. ‘Wat is er gebeurd?’

Percy lijkt te aarzelen, alsof hij niet zeker weet wat hij me wel en niet moet vertellen. Uiteindelijk zet hij een stapje dichter naar me toe en zegt zacht: ‘Ze heeft met iemand gepraat. Een jonge man. Het zag eruit als een discussie.’

Ik knik en Percy opent de deur, zodat ik kan instappen.

Gelukkig zijn de ruiten getint. Lydia ziet er vreselijk uit. Haar ogen en neus zijn vuurrood en de tranen hebben donkergrijze sporen achtergelaten op haar wangen. Ze heeft nog nooit zo veel gehuild als in de afgelopen weken en het maakt me razend als ik haar zo zie en weet dat ik er niets tegen kan doen.

Lydia en ik waren altijd al onafscheidelijk. Met een familie als de onze moet je elkaar wel door dik en dun steunen, wat er ook gebeurt. Ik kan me maar een paar dagen in mijn leven herinneren dat ik mijn tweelingzus niet heb gezien. Als het niet goed met haar gaat, krijg ik altijd een vreemd gevoel in mijn borstkas, en dat is wederzijds. Onze moeder heeft eens uitgelegd dat dat vaker zo is bij tweelingen en heeft ons al toen we klein waren laten beloven dat we deze connectie ons hele leven lang zullen koesteren en beschermen.

‘Wat is er aan de hand?’ vraag ik als Percy de auto heeft gestart.

Ze geeft geen antwoord.

‘Lydia…’

‘Gaat je niets aan,’ sist ze.

Ik til een wenkbrauw op en kijk haar aan, totdat ze van me wegdraait en uit het raam staart. Ons gesprek is beëindigd.

Ik leun achterover en staar ook naar buiten. De kleurrijke bomen schieten zo snel voorbij dat ze met elkaar versmelten tot een onduidelijk beeld, en ik zou willen dat Percy wat langzamer zou rijden. Niet alleen omdat ik misselijk word als ik aan thuis denk, maar ook omdat ik dan meer tijd heb om Lydia’s zwijgen te doorbreken.

Ik wil haar graag helpen, maar ik zou niet weten hoe. In de afgelopen weken heb ik er alles aan gedaan om te achterhalen wat er is gebeurd tussen haar en Meneer Sutton, maar ze sluit me telkens buiten. Eigenlijk zou het me niet moeten verbazen. We zijn dan wel onafscheidelijk, maar over onze liefdeslevens hebben we het nog nooit gehad. Er zijn gewoon dingen die je niet wil weten van je broer of zus. Maar dit is anders. Ze is er kapot van. Zo heb ik haar nog maar één keer gezien, precies twee jaar geleden. En die situatie heeft onze familie toen bijna geruïneerd.

‘Graham draait helemaal door,’ fluistert Lydia plotseling, als ik er al niet meer op reken.

Ik draai me weer naar haar om en wacht tot ze verdergaat. Ik voel de woede voor die smeerlap van een leraar weer opborrelen, maar onderdruk die. Ik wil niet dat Lydia me nog meer buitensluit dan ze nu al doet.

‘Ik ben zo bang dat Ruby het aan Lexington vertelt,’ zegt ze met een hese en nasale stem.

‘Dat doet ze niet.’

‘Hoe weet jij dat nou?’ In haar blik zie ik dezelfde scepsis die ik ook voelde toen ik Ruby voor het eerst sprak.

‘Omdat ik haar nog steeds in de gaten hou,’ antwoord ik na een tijdje.

Lydia lijkt niet overtuigd. ‘Je kunt haar niet continu achternalopen, James.’

‘Dat hoeft ook niet. Ze zit in de activiteitencommissie.’

Lydia kijkt me verrast aan en ik lach mijn scheve glimlach.

Ik ben blij om te zien dat haar spanning een beetje weg lijkt te ebben. Niet helemaal, maar het is iets. Even later zegt ze zacht: ‘Dat van de activiteitencommissie was ik helemaal vergeten. Hoe erg is het?’

Ik brom afkeurend.

‘Heb je pap al gesproken?’ vraagt ze aarzelend.

Ik schud mijn hoofd en kijk uit het raam op het moment dat de Rolls-Royce tot stilstand komt. Voor ons reikt de façade van ons herenhuis. De donkere lucht daarboven is bezaaid met zware wolken en lijkt mijn humeur en wat me te doen staat te weerspiegelen.

‘Hoe zou je mij in drie woorden omschrijven?’ vraagt Alistair boven de muziek uit die uit mijn stereo-installatie dreunt. Hij zit diep over zijn mobiel gebogen op de bank, zijn blonde haren vallen in zijn gezicht als hij zijn hoofd kantelt om het scherm te bekijken.

Ik heb net twee gin-tonics voor ons gemaakt en loop met de twee glazen terug naar de bank. Zonder op te kijken strekt Alistair zijn hand uit en neemt een van de glazen aan.

Dit is al ons derde drankje en ik voel eindelijk dat draaierige gevoel in mijn hoofd waar ik al de hele tijd op wacht. Zodat ik kan vergeten dat de anderen nu aan het trainen zijn. Bovendien laat het de herinnering aan de afgelopen twee uur verdwijnen. De stem van mijn vader is nog maar een zacht geruis op de achtergrond.

‘Wat dacht je van “onwijs gave pik”?’

Alistair grijnst. ‘Klopt wel, maar ik denk dat ik meer bereik met een beetje bescheidenheid.’

Lachend plof ik naast hem op de bank. Ik heb nog steeds de indruk dat hij al wat drankjes achter zijn kiezen had toen ik hem een bericht stuurde om te vragen of hij langs wilde komen. Blijkbaar is het feit dat hij geschorst is ook hem niet in de koude kleren gaan zitten. Ook al doet hij alsof dat wel zo is.

Hij kwam in elk geval mijn woonkamer binnen gewalst met de aankondiging dat hij van nu af aan van Maxton Hall-gasten afblijft en in plaats daarvan ‘dat online daten’ eens gaat uitproberen. Dat zei hij met zo’n brede grijns dat het leek alsof hij het niet meende en voor de lol een profiel wilde aanmaken.

Maar ik ken hem goed genoeg om te weten dat het hem wel degelijk iets doet. Hij is die gasten op Maxton Hall spuugzat, omdat die alleen maar stiekem met hem willen rotzooien. In tegenstelling tot de meesten van hen is Alistair al twee jaar open over zijn seksualiteit, tot ongenoegen van zijn klote-ouders, die hem sindsdien behandelen als een straathond.

Als hij online iemand vindt die hem niet het gevoel geeft dat hij een vies geheimpje is, sta ik daar volledig achter. Vooral omdat ik daardoor word afgeleid van mijn eigen problemen, en dat komt me nu wel heel goed uit.

‘Moeten het precies drie woorden zijn?’ vraag ik. Hij schudt zijn hoofd. ‘Dan… “goeie vent, lacrosse, sportief en op zoek naar een lekkere date, blablabla”.’

Hij lacht scheef. ‘Blablabla, duidelijk.’

Ik schuif wat dichter naar hem toe, waarbij er gin-tonic over de rand van mijn glas klotst en over mijn hand loopt. Vloekend veeg ik hem af aan mijn broek en kijk dan op Alistairs scherm. Als ik zijn profiel bekijk, begin ik te lachen.

‘Wat?’ vraagt hij.

‘Jij bent helemaal geen één meter vijfentachtig, smiecht.’

Hij snuift. ‘Wel waar.’

‘Ik ben één meter vierentachtig en jij bent een halve kop kleiner dan ik. Haal er tien centimeter af, dan kom je misschien in de buurt.’

Hij stoot zijn elleboog in mijn zij en er landt weer wat alcohol op mijn vingers. ‘Wees nou eens niet zo’n spelbreker.’

‘Oké, oké.’ Ik neem drie grote slokken uit mijn glas en zet het dan op tafel. Ik pak mijn laptop van de salontafel, klap hem open en begin te zoeken naar enigszins fatsoenlijke datingprofielen.

Het was de juiste beslissing om Alistair te vragen langs te komen. Hij heeft zijn chauffeur meteen opdracht gegeven om hem hierheen te brengen en sindsdien niets anders gedaan dan mij afleiden, zonder me een enkele vraag te stellen.

‘O, god,’ mompel ik.

Alistair maakt een vragend geluid en buigt naar me toe om op mijn laptopscherm te kunnen kijken.

Ik draai het naar hem toe. ‘Ik zocht naar inspiratie voor een datingprofiel, maar nu zou ik willen dat ik nooit op deze link had geklikt. Wie zet er nou “Idealiter zou ik het met mijn tweeling doen maar omdat ik enig kind ben, moet het maar met jou” in zijn beschrijving?’

Alistair proest het uit. ‘Ik heb al geen zin meer. Ik schrijf gewoon “18, lacrosse, overal voor open” op.’

‘Nee, man,’ zeg ik en ik schud mijn hoofd. ‘“Overal voor open” is echt een uitnodiging voor rare berichten.’

Hij haalt zijn schouders op. Een paar minuten later zegt hij zonder op te kijken: ‘Elaine heeft trouwens naar je gevraagd.’

Ik til een wenkbrauw op, maar zeg niets. Dit is de eerste keer sinds Wrens feest dat Alistair erover begint en ik kan uit zijn stem niet afleiden of hij een serieus gesprek wil voeren of niet.

‘Ze maakt zich zorgen om jouw jonge en fragiele hartje en wil weten of je nog vaak aan haar denkt.’

Oké, niet serieus, dus.

‘Echt niet,’ zeg ik. Ik betwijfel of Elaine ook maar één keer aan onze nacht heeft gedacht. Waarschijnlijk is Alistair degene die het niet los kan laten omdat ik de beschermende broer in hem heb wakker geschud.

‘Ik kan nog steeds niet geloven dat je seks hebt gehad met mijn zus.’ Hij schudt zijn hoofd en maakt een kokhalsgeluid. ‘Kun je haar niet toch ten huwelijk vragen? Ik denk dat ik het dan beter kan verwerken.’

Ik beuk hem grijnzend tegen zijn schouder. ‘Als ik iemand ten huwelijk vraag, dan niet voor jouw gemoedsrust.’

Alistair slaakt een zogenaamd hopeloze zucht. Dan laat hij mij zijn mobiel zien. ‘Kun je op zijn minst helpen om een foto te kiezen?’

Hij laat me twee foto’s zien. Op de ene ligt hij met een ontbloot bovenlijf en met zijn armen onder zijn hoofd gevouwen op een ligstoel en op de andere staat hij in pak voor de spiegel. De tweede foto is in zwart-wit.

‘De foto op de ligstoel,’ zeg ik. ‘Op die andere heb je te veel aan.’

‘Jouw ideeën bevallen me wel, Beaufort.’

Daarna is het onderwerp Elaine gelukkig van tafel en haal ik een vierde ronde gin-tonics voor ons. We proosten en Alistair richt zich op zijn nieuwe hobby, terwijl ik maar half geïnteresseerd door mijn e-mail scrol.

Ik verstijf als ik een uitnodiging zie van Beaufort Offices. Met tegenzin open ik de mail, waarin alleen maar staat: Komende vrijdag, 19.00 uur, zakelijk diner met de Sales Directors in Londen. Zorg dat je op tijd bent.

Mijn goede humeur is als sneeuw voor de zon verdwenen. In plaats daarvan loopt er een ijskoude rilling over mijn rug bij de herinnering aan de ruzie met mijn vader vanmiddag.

Je maakt ons te schande.

Je zet onze reputatie op het spel.

Kinderachtig, onbezonnen mannetje.

Ik schaam me ervoor dat ik in elkaar ben gedoken toen hij met geheven hand op me afkwam, want ik weet eigenlijk wel beter. In het bijzijn van Mortimer Beaufort toon je geen zwakte of angst.

Dit diner is een straf en niets anders. Hij weet donders goed dat hij mij hiermee meer pijn doet dan met zijn woorden of meppen. Eigenlijk hebben we een afspraak: zolang ik naar Maxton Hall ga, laat hij mij met rust als het om ons bedrijf gaat. Dat ik nu aanwezig moet zijn bij een diner is zijn manier om me duidelijk te maken dat hij over mijn leven beslist en dat dat leven sneller voorbij is dan ik denk als ik me niet gedraag.

Gefrustreerd gooi ik mijn laptop van mijn schoot en loop naar de bar. Ik schenk een tumbler vol whisky en staar even naar de bruine vloeistof. Dan draai ik me om en neem het glas mee naar de bank.

Alistair kijkt me aan. Op zijn gezicht is geen enkel spoortje over van de grijns van net. ‘Alles oké?’

Ik haal mijn schouders op.

Ik wilde dat Alistair langskwam zodat ik de ruzie met mijn vader kon vergeten, niet om erover te praten.

Alistair vraagt het geen tweede keer. In plaats daarvan houdt hij zijn mobiel omhoog. ‘Ik heb een match.’ Op het scherm staat een gespierde, zwartharige gast.

Ik zak onderuit op de bank totdat ik mijn hoofd op de rugleuning kan leggen. ‘Wat staat er in zijn beschrijving?’

‘Dat hij iemand nodig heeft die voor zijn hart zorgt. En voor zijn penis.’

‘Creatief.’

‘O. En hij heeft… zojuist nog een foto van zijn lul gestuurd. Zou je niet eerst eens zeggen hoe je heet, voordat je je genitaliën doorstuurt?’ mompelt Alistair en ik moet lachen, ik kan er niets aan doen.

Daarom is Alistair een van mijn beste vrienden. Als ik dat zou willen, zou ik het met hem kunnen hebben over wat er voortdurend door mijn hoofd spookt. Ik kan overal met hem over praten, maar het hoeft niet. We zijn ondertussen al zo lang vrienden dat we op dezelfde golflengte zitten en elkaars grenzen kennen en respecteren, ook al stellen we die nog wel eens op de proef. Ik betwijfel of ik een dergelijke vriendschap ooit nog met iemand anders zou kunnen opbouwen.

‘Heb je honger?’ vraag ik na een tijdje.

Alistair knikt en ik bel naar de keuken. Na de discussie met mijn vader was mijn eetlust verdwenen, maar nu ben ik uitgehongerd.

Terwijl we wachten tot de keukenhulp ons iets te eten komt brengen, bekijkt Alistair nog meer foto’s van halfnaakte mannen en scrol ik op mijn laptop door mijn opgeslagen blogs. Naast een paar blogs over lacrosse en van vrienden, volg ik sinds een paar maanden voornamelijk reisblogs. Er is bijna niets wat me rustiger maakt dan blogs en foto’s uit verre landen. Ik sla enkele nieuwe berichten op om later te lezen, inmiddels ben ik te bezopen om ze ook echt in me op te nemen.

Ik heb ook de schoolblog opgeslagen. Eigenlijk alleen om te kunnen lachen om alles wat daar wordt gepost, maar als ik de titel zie die nu op de tijdlijn staat, denk ik ineens aan Ruby’s gezicht. Mijn maag maakt een salto en ik weet niet of dat komt door de honger, de alcohol of misschien toch door iets anders.

Mijn wijsvinger neemt de regie over en klikt. De blog opent.

Ik klik door de verschillende activiteiten van de school – die allemaal even saai zijn – lees vluchtig artikelen door – die vreselijk inspiratieloos zijn geschreven – en bekijk de foto’s op zoek naar het gezicht van Ruby. Haar naam staat boven een hoop posts en ze wordt vaak vermeld bij evenementen, maar ze is op geen enkele foto te zien. Kort nadat Lydia me had verteld dat Ruby haar en Sutton had betrapt, heb ik haar gegoogeld en geprobeerd online zo veel mogelijk over haar te vinden. Maar ik heb niets gevonden. Ze heeft geen enkel account, niet op Facebook, niet op Twitter, niet op Instagram. In elk geval niet onder haar eigen naam.

Het lijkt wel of Ruby Bell niet bestaat.

Ik scrol door. Ondertussen heb ik het hele jaar al doorgebladerd en heb ik nog steeds niet gevonden wat ik zoek. Wat dat ook is. Hoe langer ik ermee bezig ben, hoe geïrriteerder ik word. Waarom is er niets over haar te vinden?

‘Zit jij nou de schóólblog te lezen?’ vraagt Alistair plots.

Betrapt kijk ik op. Alistair kijkt met een gezicht vol walging naar mijn scherm. Maar als zijn blik valt op het woord dat ik in het zoekveld van de browser heb ingetikt, klaart zijn gezicht op. ‘Ach, zit dat zo?’

‘Wat?’

Zijn grijns wordt breder. ‘Als ik dat toch eens aan de rest zou vertellen.’

Ik klap mijn laptop dicht. ‘Er valt niks te vertellen.’

Alistairs antwoord wordt onderbroken als ons dienstmeisje Mary aanklopt, die ons het eten komt brengen. Terwijl ze een klein karretje mijn kamer in rijdt, sta ik wankelend op om mijn glas nog eens te vullen. Nu moet ik naast de stem van mijn vader ook nog het beeld van Ruby’s zelfingenomen gezicht uit mijn gedachten verdringen.

10

Ruby

De roze letters in mijn agenda lijken de spot met me te drijven. Er staat: Beaufort om victoriaanse kleding vragen. Als er iets is wat ik niet wil, dan is dat het wel.

Ik heb Beaufort deze week al meer dan genoeg gezien en ben toe aan het weekend. Sinds we het thema van het halloweenfeest hebben vastgelegd, valt er tijdens de vergaderingen niet meer met hem te praten. Of hij kraakt iedereen af, of hij negeert ons volledig. Normaal gesproken zou ik me er niet zo veel van aantrekken, maar gisteren hebben we besloten dat we een stel in traditionele victoriaanse kleding willen presenteren op de aankondigingsposter van het feest. En de gemakkelijkste weg om snel en vooral gratis aan dergelijke kleding te komen, is via het enorme archief van Beaufort.

Lin en ik hebben na de vergadering geloot om te bepalen wie van ons James om die gunst moet vragen en ik heb natuurlijk verloren. Sindsdien overweeg ik hoe ik het hem het beste kan vragen. Ik kan hem natuurlijk een e-mail sturen. Dan hoef ik hem niet aan te spreken waar iedereen bij is en waarschijnlijk geen rotopmerking te incasseren.

Ik sla mijn agenda met een klap dicht en stop hem in mijn rugzak.

‘We kunnen wel ruilen?’ stelt Lin voor terwijl ze haar tas om haar schouders hangt. Dan pakt ze haar dienblad op, legt het op dat van mij en tilt beide op om naar de afruimband te brengen.

Ik overweeg even of het alternatief, een urenlange preek over brandpreventie aanhoren in het kantoor van Lexington, me beter bevalt.

‘Wacht,’ zegt Lin als we de kantine uit lopen en in de richting van het leercentrum afslaan. ‘Dat neem ik terug. Ik wil niet ruilen.’

‘Jammer. Dat had ik wel gewild.’

De herfstzon baadt de campus in een roodgouden gloed en de eerste bladeren van de eikenbomen beginnen hun rijke groene kleur te verliezen en over te gaan in een zachtgeel of donkerrood.

‘Ach, zo erg is het nou ook weer niet.’

‘Zegt degene die heel hard “BINGO” riep toen ze de brandpreventiepreek won,’ antwoord ik droog.

Ze glimlacht met een betrapte uitdrukking op haar gezicht. ‘Hij is zo arrogant. Ik bedoel, tot het einde van dit semester is hij een volwaardig lid van de activiteitencommissie. Dan mag hij toch ook wel wat bijdragen? En al helemaal omdat dit zijn idee was.’

‘Ja. Jammer dat het zo’n goed idee was.’ Ik hou mijn schoolpasje voor de scanner van het leercentrum totdat het lampje op de deurknop groen wordt. Dan open ik de deur en laat ik Lin voorgaan.

Het leercentrum is een klein gebouw dat alleen gebruikt wordt door eindexamenklassen. Hier kun je samenkomen met andere leerlingen om presentaties voor te bereiden of om in alle rust te leren voor je examens. Vandaag komt er in een van de lokalen een groep leerlingen bijeen die zich willen voorbereiden op het aanmeldingsproces voor Oxford University.

‘O,’ zegt Lin zacht als we het lokaal binnenlopen, precies op het moment dat ik verstijf.

Als je het over de duivel hebt.

Er is plek voor twintig man en de enige andere aanwezigen zijn Keshav, Lydia, Alistair, Wren, Cyril en… James. Daarnaast nog twee meisjes en een jongen die ik alleen van gezicht ken en een jonge vrouw. Ik vermoed dat zij onze tutor is. Ze is de enige die ons begroet.

Ik loop naar een tafeltje dat het verst van het Beaufort-kliekje is verwijderd. Lin volgt me en komt naast me zitten. Mechanisch pak ik mijn agenda, mijn fineliners en een nieuw schrijfblok, dat ik speciaal voor deze bijeenkomst heb aangeschaft, uit mijn rugzak. Terwijl ik alles geordend op de tafel leg, dus parallel aan de rand van de tafel, probeer ik uit alle macht te doen alsof de anderen er niet zijn. Ik wil niets met James te maken hebben, en met zijn vrienden al helemaal niet. Als ik alleen al denk aan het feit dat ik het bij het aanmeldingsproces moet opnemen tegen mensen zoals hij, mensen uit steenrijke families die al generaties lang naar Oxford University gaan, word ik al misselijk.

Ik weet niet hoe Lin erover denkt. Ze hoorde weliswaar nooit bij James’ clubje, toch verkeerde ze in dezelfde kringen, omdat ze bevriend was met Elaine Ellington en een paar andere meiden uit het jaar boven ons. Maar haar vader verliet hen voor een andere vrouw, die later een oplichter bleek te zijn. Binnen een jaar heeft hij zijn complete vermogen aan haar verloren. Het was een enorm schandaal en de reden waarom niemand nog iets met de familie Wang te maken wilde hebben. Op zakelijk gebied, maar ook op school.

Lins moeder heeft het landgoed verkocht en is in een kleiner huis in de buurt van Pemwick gaan wonen om ervoor te zorgen dat Lin op Maxton Hall kon blijven. Hun huis beslaat nog steeds vier keer het aantal vierkante meters van ons huis, maar het moet alsnog een moeilijke periode zijn geweest voor Lin. Ze is niet alleen haar familie kwijtgeraakt, maar ook haar vrienden.

Meestal doet Lin alsof er niets is gebeurd. Alsof het nooit anders is geweest. Maar soms zie ik een vleugje verlangen in haar ogen, dat verraadt dat ze haar oude leven wel degelijk mist. Vooral als ik haar zo sip naar de lege stoel naast Cyril zie kijken. Ik vraag me al langer af of er ooit iets heeft gespeeld tussen die twee. Maar telkens als ik probeer het gesprek aan te gaan, snijdt Lin snel een ander onderwerp aan. Dat neem ik haar niet kwalijk. Ik vertel haar ook bijna niets over mijn privéleven. Toch ben ik soms nieuwsgierig.

Onbewust richt ik mijn blik op James. Terwijl zijn vrienden zitten te kletsen en voortdurend lijken te bewegen, zit hij volkomen roerloos op zijn stoel. Wren zegt iets tegen hem, maar ik weet vrijwel zeker dat hij niet luistert. Ik vraag me af welke gedachten verantwoordelijk zijn voor zijn sombere gezichtsuitdrukking.

‘Fijn dat jullie er allemaal zijn,’ zegt de tutor en ik wend mijn blik met moeite van James af. ‘Ik ben Philippa Winfield, maar noem me alsjeblieft Pippa. Ik zit momenteel in mijn tweede semester aan Oxford en moest voordat ik begon hetzelfde traject doorlopen als jullie. Ik weet dus hoe jullie je voelen.’

Wren mompelt iets en Cyril moet lachen. Hij verbergt het met een kuchje. Waarschijnlijk zitten ze te roddelen over hoe mooi Pippa is. Met haar donkerblonde, golvende haar en de porseleinachtige teint ziet ze er bijna uit als een pop. Een prachtige, dure pop.

‘Gedurende de komende weken ga ik jullie helpen om je voor te bereiden op het Thinking Skills Assessment en de selectiegesprekken. Het TSA is een test van twee uur die verplicht is voor een aantal opleidingen. Het geeft de universiteit een goed beeld van jullie om te kunnen bepalen of jullie vaardigheden en kritisch denkvermogen voldoen aan de Oxford-norm.’

De test staat een paar dagen na Halloween in mijn agenda en ik word nu al nerveus als ik aan de opdrachten denk die ons te wachten staan. In het halfuur dat volgt op de introductie legt Pippa uit hoe de test is opgebouwd en hoeveel tijd we hebben voor elk onderdeel. Dat wist ik allemaal al. Ik wil niet weten hoe de test verloopt, ik wil weten hoe ik kan slagen. Alsof ze mijn gedachten kan lezen, klapt Pippa in haar handen.

‘Laten we eens naar een aantal voorbeeldvragen kijken. Dit is het soort vragen dat je kunt verwachten. Ik vond het destijds erg behulpzaam om met de andere deelnemers te discussiëren over bepaalde vragen, omdat iedereen anders denkt en andermans ideeën erg verhelderend kunnen zijn. Dat wil ik ook met jullie doen,’ zegt ze. Ze klapt haar map open en haalt er een stapeltje papier uit om uit te delen. ‘Op pagina twee staat de eerste vraag. Jij,’ zegt ze en ze gebaart naar Wren, die wederom iets zat te fluisteren. ‘Zou je de vraag even willen voorlezen?’

‘Gaarne,’ antwoordt hij met een brutaal lachje. Dan pakt hij zijn blaadje op en leest: ‘De eerste vraag luidt: Als u een reden kunt geven voor uw handelen, betekent dat dan dat uw handelen rationeel is?’

Lins hand schiet de lucht in.

‘Jullie hoeven niet op jullie beurt te wachten. Ik open hierbij een vrije discussie,’ zegt Pippa en ze knikt Lin toe.

‘Alle handelingen hebben een emotionele oorsprong,’ zegt mijn vriendin. ‘Het is verstandig om na te denken en een weloverwogen beslissing te nemen in plaats van direct te luisteren naar je hart, maar in de basis worden alle beslissingen geleid door onze gevoelens. Ze zijn dus niet rationeel.’

‘Dat wordt een kort essay,’ zegt Alistair en zijn vrienden lachen. Allemaal, behalve James. Hij knippert een paar keer, alsof hij net wakker is geschud uit een diepe droom.

‘Het is een theorie waarop jullie kunnen voortbouwen of die jullie kunnen ontkrachten,’ zegt Pippa.

‘Om die vraag te kunnen beantwoorden, moeten we eerst definiëren wat “rationeel” precies betekent in deze context,’ zegt Lydia meteen. Ze heeft een pen achter haar oor en houdt het blaadje met de vragen in haar handen. Voor welke opleiding zou zij solliciteren?

‘Rationaliteit omvat gedachten of gedragingen die voortvloeien uit het verstand,’ mompelt Kesh.

‘In die context betekent rationaliteit verstand,’ zeg ik. ‘Maar verstand is subjectief. Hoe moeten we verstand definiëren als iedereen er andere regels, principes en waarden op na houdt?’

‘Ik denk dat iedereen in de basis min of meer dezelfde normen en waarden heeft,’ zegt Wren.

Ik haal mijn schouders op. ‘Ik geloof dat het eerder een kwestie is van je opvoeding en de mensen om je heen.’

‘Iedereen leert van kinds af aan dat je niet mag doden en zo. Als je handelt naar die basisregels is dat objectief gezien rationeel,’ antwoordt hij.

‘Maar niet elke handeling kan worden herleid tot die basisregels,’ zegt Lin. Zo te horen denkt ze hardop.

‘Dus als ik iets doe waarvan ik weet dat het mij te gronde zal richten maar wat voortkomt uit een bepaalde basisregel, dan is het een rationele beslissing?’ vraagt Lydia. Ik kijk haar verward aan, maar haar ogen zijn gefixeerd op haar blaadje.

‘Als het overeenkomt met jouw idee van verstand wel, ja,’ antwoord ik na een korte pauze. ‘Daar kun je duidelijk aan herkennen hoezeer de basisregels van mensen van elkaar kunnen verschillen. Ik zou nooit vrijwillig iets doen dat mij te gronde zal richten.’

‘Wil je daarmee zeggen dat mijn idee van verstand minder waard is dan dat van jou?’ Lydia kijkt me ineens woedend aan. Ze begint rode vlekken op haar bleke wangen te krijgen.

‘Ik bedoel alleen maar te zeggen dat ik van mening ben dat een handeling niet rationeel kan zijn als je daar iemand mee kwetst. Jezelf of iemand anders. Maar dat is mijn mening.’

‘En jouw mening is belangrijker dan die van iemand anders?’

Verrast kijk ik James aan. Hij sprak zijn zin zo zachtjes uit dat ik hem bijna niet had gehoord. Hij lijkt niet meer in gedachten verzonken. Hij is hier, in deze ruimte en kijkt me met een ijskoude blik aan.

Ik versterk mijn grip op mijn pen. ‘Ik sprak in het algemeen, niet over een specifiek persoon. Iedereen denkt en handelt anders.’

‘Stel dat ik een stripper regel voor een feest om de stemming wat op te krikken en voor alle aanwezigen een mooie avond te verzorgen,’ zegt James langzaam. ‘Dan is dat een rationele beslissing als hij op verstand is gebaseerd.’

Ik knijp zo hard in mijn pen dat ik elk moment verwacht dat hij breekt. ‘Dat was geen rationele beslissing, dat was immoreel en klote.’

‘“Klote” kunnen jullie beter niet gebruiken in het essay of tijdens de selectiegesprekken,’ zegt Pippa.

‘Daar draait het hier niet om,’ antwoordt James droog. ‘Als je bijvoorbeeld twee banen aangeboden krijgt en met de ene meer verdient maar in de andere gelukkiger zou worden, zou het een rationele beslissing zijn om voor de beter betaalde baan te kiezen.’

‘Als je gelooft dat verstand op een monetaire fundering berust. Maar dat zou me bij jou niet moeten verbazen.’ Mijn lichaam staat stijf van de energie en het voelt alsof hier niemand anders is. Alleen James en ik.

Hij tilt een wenkbrauw op. ‘Ten eerste ken je mij helemaal niet. Ten tweede is het een rationele handeling om voor de beter betaalde baan te kiezen.’

‘En waarom dan wel, als ik vragen mag?’

Hij kijkt me intens aan. ‘Omdat je in deze wereld niets betekent als je geen geld hebt.’

Door zijn woorden word ik me direct pijnlijk bewust van de doorgesleten zolen onder mijn schoenen en mijn rugzak vol gaten. Ik voel de woede razendsnel in me opborrelen.

‘Dat zegt veel over je opvoeding.’

‘Pardon?’ vraagt hij met een gevaarlijk rustige toon.

Ik haal mijn schouders op. ‘Als je van kleins af aan te horen krijgt dat je niets betekent als je geen geld hebt, is het niet verrassend dat geld ten grondslag ligt aan je handelen en dat niets anders telt. Eigenlijk is dat juist heel armoedig.’

Er vertrekt een spier op zijn kaak. ‘Je kunt nu beter je mond houden, Ruby.’

‘In Oxford kun je ook niet zomaar iemand de mond snoeren. Misschien kun je er maar beter aan wennen dat je tegengas krijgt, of je voorbereiden op afwijzing. Maar goed, zelfs dan heb jij nog geen probleem, want je bent rijk, dus beteken je iets in deze wereld.’

James krimpt ineen alsof ik hem een klap in zijn gezicht heb gegeven. Het is muisstil in de ruimte. Het enige geluid dat ik kan horen, is mijn bloed dat in mijn oren suist. Dan staat James zo snel op dat zijn stoel met een klap achterovervalt. Ik hou mijn adem in als hij met grote passen het lokaal uit loopt en de deur hard achter zich dichtslaat.

Opeens word ik me weer bewust van mijn omgeving. James’ vrienden knipperen verbaasd met hun ogen, alsof ze zich afvragen wat er zojuist is gebeurd. Lydia ziet er gechoqueerd uit. Er loopt een koude rilling over mijn rug. Langzaam verdwijnt de adrenaline in mijn lichaam weer en realiseer ik me wat ik heb gezegd.

Tot zover het ‘onzichtbaar blijven’. In plaats van een professionele discussie te voeren, heb ik het persoonlijk gemaakt, omdat ik zo kwaad werd op James. Wat hij heeft gezegd, is waar. Ik ken hem niet. En ik heb het recht niet om iets dergelijks tegen hem te zeggen, alleen maar omdat hij zich als een hersenloze blaaskaak gedraagt. Dan ben ik geen haar beter dan hij.

Wat is er toch met me aan de hand?

11

James

Inmiddels ziet het patroon dat ik dwars over mijn blad papier heb getekend er aardig indrukwekkend uit. De scherpe zwarte punten, kleine spiralen en wilde cirkels lijken bijna driedimensionaal. Alsof je je hand maar uit hoeft te steken om meegetrokken te worden in het patroon. Ik ben telkens weer verrast wat eruit kan komen als je zomaar wat zit te krabbelen. En hoe goed het als afleiding kan dienen, bijvoorbeeld van het feit dat mijn jongens een paar honderd meter verderop op het sportveld staan te trainen voor de wedstrijd van dit weekend. Of van het feit dat ik nog precies een uur en elf minuten in deze ruimte moet zitten.

‘James!’

Ik kijk op. Iedereen van de activiteitencommissie kijkt me aan.

‘Wat?’

‘Hij zat niet eens te luisteren!’ roept Jessalyn uit. Ze kijkt Ruby verontwaardigd aan, alsof het haar schuld is dat ik geen zin heb in deze nutteloze vergaderingen.

‘Dan zeg ik het nog eens,’ zegt Ruby rustig en ze kijkt me aan vanaf de andere kant van de tafel. ‘We hebben kostuums nodig om een foto te maken voor onze poster. Er zit een kledingverhuurbedrijf in Gormsey, maar je kunt aan de kleding daar duidelijk zien dat die niet origineel is, maar van polyester.’

‘Gormsey?’ vraag ik verward.

‘Mijn woonplaats,’ antwoordt ze langzaam.

Nog nooit van gehoord.

Ik betrap mezelf erop dat ik me afvraag in wat voor huis Ruby woont. Hoe haar ouders eruitzien. Of ze broers of zussen heeft.

Dingen die ik niet interessant zou moeten vinden.

‘Vorige keer hebben we afgesproken dat de foto’s er zo authentiek mogelijk uit moeten zien. Maar het is moeilijk om goede kostuums te vinden. Beaufort bestaat al honderdvijftig jaar, toch?’

Ze doet heel erg haar best om vriendelijk tegen me te zijn, maar dat verandert niets aan het gevoel dat er ijskoud water door mijn aderen stroomt in plaats van bloed.

Ik kan wel raden wat ze gaat vragen.

‘Zou je aan je ouders willen vragen of we een paar kledingstukken uit die tijd kunnen lenen?’

Ik zou willen dat ik nog steeds in mijn notitieboekje zat te tekenen. Of dat ik ergens anders was. Op het lacrosseveld, of zo. Daar wil niemand iets van me, daar kan ik gewoon rennen, rammen, schijnbewegingen maken, scoren en vrij zijn. Op het veld kan ik alles vergeten. Hier word ik eraan herinnerd wat er voor mij in het verschiet ligt. Ik schraap mijn keel.

‘Dat gaat helaas niet.’

Zo te zien had Ruby al op dat antwoord gerekend.

‘Oké. Mag ik vragen waarom niet?’

‘Nee.’

‘Met andere woorden, je wíl ons niet helpen?’ vraagt ze demonstratief rustig.

‘Kunnen of willen, één pot nat. Mijn antwoord blijft hetzelfde.’

Haar neusvleugels bewegen iets naar buiten terwijl ze zichtbaar haar best doet om rustig te blijven. Dat lukt niet echt, maar het is grappig om te zien hoe ze het probeert. Ik probeer het feit dat ze eigenlijk heel mooi is te negeren. Nooit eerder heb ik een gezicht gezien zoals dat van haar: haar wipneusje past niet bij de trotse trekken rond haar mond, haar kattenogen passen niet bij de sproetjes op haar neus en haar rechte pony past niet bij haar hartvormige gezicht. Maar op een vreemde manier komt alles harmonieus samen. En elke keer als ik haar gezicht bekijk, vind ik het mooier.

Ik kan er de vinger niet op leggen waarom ik gisteren zo aangedaan was. Het was niet de eerste keer dat iemand me voor een rijke, verwende klootzak uitmaakte. Het was niet eens de eerste keer dat Ruby me daarvoor uitmaakte. Ik weet niet waarom ik het me zo aantrok, maar het deed iets met me, en dat beviel me niets. Zo ken ik mezelf niet, en zo kennen mijn vrienden me ook niet. Ze hebben me geen van allen op het voorval aangesproken, terwijl ik hoopte dat ze de spot met mij en mijn reactie zouden drijven, zodat ik de hele situatie zou kunnen weglachen. Maar door hun stilzwijgen en betekenisvolle blikken hebben Ruby’s woorden nog meer gewicht en betekenis gekregen.

Ik zucht. Ik wilde verdomme van mijn laatste schooljaar genieten en me om niets of niemand zorgen maken. Gewoon lol trappen. In plaats daarvan mag ik geen lacrosse spelen, moet ik deze kutvergaderingen bijwonen in een stinkend lokaal, en van Ruby aanhoren dat ik…

Ruby knipt met haar vingers voor mijn ogen.

‘Sorry,’ zeg ik en ik wrijf met beide handen over mijn gezicht. ‘Wat zei je?’

‘Jeetje, we hebben echt niets aan hem,’ zegt Kieran geërgerd.

‘Ik zou hier ook liever niet zijn, maar helaas moet ik het tot het einde van het semester met jullie uit zien te houden,’ antwoord ik koeltjes.

‘James!’ roept Ruby boos.

‘Wat? Ik ben gewoon eerlijk.’

‘Soms is eerlijkheid ongepast.’

Mijn reactie ligt op het puntje van mijn tong: ‘Moet jij zeggen.’ Maar ik hou me in. Ik vind haar op de een of andere manier best sexy als ze me zo streng toespreekt. Waarschijnlijk komt dat omdat ik al ruim twee weken niet meer gefeest hebt met de jongens en te veel energie heb. Ik moet mijn gedachten afleiden. Zo onopvallend mogelijk haal ik mijn mobiel uit mijn zak en ik stuur een bericht in onze groepschat: Vanavond party bij mij.

‘Laten we de kostuums maar bij de verhuurwinkel gaan halen,’ stelt Lin voor. ‘Met een beetje fotoshop kunnen we ze er vast authentiek uit laten zien.’

Kieran snuift. ‘Belachelijk. James Beaufort zit in de commissie.’

‘Als James niet wil helpen, moet ik Beaufort zelf maar om hulp vragen,’ zegt Ruby onverhoeds.

‘Echt niet,’ zeg ik afwezig, zonder op te kijken van mijn mobiel. Alistair stuurt net dat de nieuwelingen er niets van bakken in het team en de coach tot waanzin drijven.

‘Dat kun je me niet verbieden, of wel soms?’

Ik wil absoluut niet dat ze mijn ouders spreekt. Ik wil niemand in de buurt van mijn ouders hebben. Dat is zo goed als onmogelijk als je bedenkt dat ze de school voor een groot deel financieren met hun gulle giften en op elk feest aanwezig zijn. Maar bij het idee dat Ruby bij mijn vader in de buurt komt, valt er een heel zware steen in mijn maag.

‘Wil je echt dat ik de rector vertel hoe weinig je je inzet tijdens onze wekelijkse vergaderingen?’

Langzaam kijk ik op. Ik kijk Ruby met samengeknepen ogen aan. Ik kan niet geloven dat ze daadwerkelijk probeert me te chanteren. Als ik niet zo boos was, zou ik onder de indruk zijn.

‘Doe wat je niet laten kunt,’ brom ik.

Gedurende de rest van het uur negeer ik haar en spreekt niemand me meer aan. Ik teken boos patronen in mijn notitieboekje, cirkels en scherpe lijnen waar ik kleine monsters met spitse tanden van maak, met lacrossesticks in hun handen. Als Ruby de vergadering afrondt, sta ik zo snel op dat Camille geschrokken ineenkrimpt. Ik ben al bijna bij de deur als Ruby me plotseling de weg verspert.

‘Zou je heel even kunnen blijven?’

‘Ik heb haast,’ zeg ik met opeengeklemde kaken.

Ik probeer haar te ontwijken, maar ze beweegt met me mee opzij. ‘Alsjeblieft?’

Ze klinkt niet meer geïrriteerd, zoals een paar minuten geleden. Ze klinkt nu eerder moe, alsof ze hier net zo graag weg wil als ik. Misschien is dat de reden dat ik knik en een stap opzij zet zodat de anderen kunnen vertrekken. Maar misschien is het ook wel de gedachte aan Lexington en het feit dat ik uit alle macht wil voorkomen dat ik langer dan nodig in deze commissie zit. Kieran is de laatste die de ruimte verlaat en voordat hij de deur sluit, werpt hij me een merkwaardige blik toe. Als ik zou moeten raden, zou ik denken dat hij jaloers op me is. Interessant.

Ruby schraapt haar keel. Ze leunt met een heup tegen de tafel en heeft haar armen voor haar borst gevouwen.

‘Reageer je alsjeblieft niet af op het team als je boos op me bent. Zij kunnen er niets aan doen en het is gemeen als je het hun om die reden moeilijk maakt.’

Ik word misselijk van de herinnering aan gisteren. Ik kan me elk woord dat ze heeft gezegd herinneren. Maar ik wil niet dat ze weet hoeveel die woorden met me deden.

Dus kijk ik haar koeltjes aan. ‘Ik ben niet boos op je.’

‘Echt vredig is je stemming ook niet.’

Ik kijk haar met opgetrokken wenkbrauwen aan. ‘We zaten te debatteren in een tutorgroep, Ruby Bell. En dat debat was zo achterlijk dat ik er op een gegeven moment genoeg van had. Wat wil je nou van me?’

‘Ik wil je mijn verontschuldigingen aanbieden. Ik heb het persoonlijk gemaakt en dat is niet eerlijk. Het spijt me.’

Goed, dat had ik niet verwacht. Ik heb een moment nodig om de juiste woorden te vinden. ‘Je vindt jezelf echt te belangrijk als je denkt dat ik daar nog steeds mee bezig ben.’

Ze knippert een paar keer, zichtbaar geïrriteerd door mijn scherpe antwoord.

‘Weet je wat? Laat maar.’

‘Je hoeft je niet te verontschuldigen omdat je iets van me wil.’

‘Ik verontschuldig me niet omdat ik iets van je wil, James,’ verzucht ze, ‘maar omdat het me oprecht spijt. Ik was gisteren… mezelf niet.’

We staan elkaar een tijdje aan te kijken en ik speur haar gezicht af naar een teken van haar eigenlijke bedoelingen. Maar ik vind er geen. Haar gezichtsuitdrukking is eerlijk en open. Zo te zien meent ze het echt. Even weeg ik mijn opties tegen elkaar af. Ik kan weer koel en gereserveerd tegen haar doen, alsof het me niets kan schelen wat ze zei. Maar dan loop ik het risico dat ze Lexington daadwerkelijk over mijn gebrek aan inzet vertelt en moet ik langer in deze commissie zitten. Bovendien wil ik dat eigenlijk helemaal niet. Ruzie maken met Ruby Bell is vreselijk vermoeiend. Ik denk dat ik mijn leven iets gemakkelijker kan maken als ik haar hier tegemoetkom.

‘Oké,’ zeg ik.

De sfeer is meteen minder beladen. Ik heb het gevoel dat ik weer kan ademen en ook Ruby’s schouders zien er ineens veel meer ontspannen uit.

‘Goed,’ zegt ze. Ze lijkt even onzeker over wat ze nu zou moeten doen. Dan knikt ze en loopt ze terug naar haar tafeltje.

Ze pakt haar agenda, klapt hem open en zet een vinkje. Ik vraag me af of haar verontschuldiging daadwerkelijk een punt op haar todolijst was. Het zou me niet verbazen.

Eigenlijk zou ik nu kunnen vertrekken. Alles is gezegd. Ik heb geen idee waarom ik als aan de grond genageld blijf staan en toekijk hoe ze haar spullen inpakt. Kennelijk heeft alles zijn eigen plek in haar afzichtelijke rugzak, en het heeft iets kalmerends, bijna hypnotiserends om te zien hoe een voor een haar ordner, een notitieboekje, pennen, een waterfles en uiteindelijk haar agenda in de rugzak verdwijnen.

‘Hoeveel kostuums heb je nodig voor de poster?’ hoor ik mezelf vragen.

Ruby verstijft. Langzaam draait ze zich naar me om en kijkt me aan. ‘Twee,’ zegt ze voorzichtig. ‘Een heren- en een dameskostuum.’

Ik zie dat ze tevergeefs probeert om niet te hoopvol over te komen en ik besluit haar niet langer in spanning te houden.

‘Ik zal het aan mijn ouders vragen,’ zeg ik na een korte pauze.

Ruby’s ogen beginnen te twinkelen en het kost haar zichtbaar moeite om niet haar hele gezicht te laten stralen. ‘Echt?’

Ik knik. ‘Tevreden?’

Ruby ritst haar rugzak dicht en hangt hem om haar schouder. Dan zet ze een paar stappen in mijn richting. ‘Dank je. Daar hebben we heel veel aan.’

Ik haal mijn schouders op en we lopen voor het eerst sinds ik in de activiteitencommissie zit samen de groepsruimte uit.

‘We zijn goed op weg met de planning, toch? Voor Halloween?’

Ze kijkt me verrast aan. Ik ben net zo verrast dat ik die vraag stelde. Waarom loop ik niet gewoon weg?

‘Op zich wel, ja. Maar ik denk dat ik pas weer rustig kan slapen als het feest voorbij is.’

‘Waarom vind je die activiteiten zo belangrijk?’

Ze denkt even na voor ze antwoord geeft: ‘Ik wil bewijzen dat ik een goede teamleider ben. Dat ik deze taak aankan. Ik heb hard moeten werken om überhaupt toegelaten te worden tot het team en nog harder om me niet de grond in te laten stampen door Elaine.’ Ze kijkt me aan met een verontschuldigende blik. ‘Ik weet dat jullie bevriend zijn, maar ze was een vreselijke teamleider. Ik wil niet dat al het werk dat ik met hart en ziel in deze commissie heb gestoken, en nog steeds steek, voor niets is geweest.’

Ik brom bedenkelijk en ze werpt me een vragende blik toe.

‘Ik vraag me af of er iets is waar ik zo veel om geef.’

‘Lacrosse?’ vraagt ze.

Ik haal vaag mijn schouders op. ‘Misschien.’

We lopen naar beneden, door de bibliotheek en naar buiten, waar ik me voor het eerst realiseer dat de evenementen die ik altijd zo zinloos en saai vind een belangrijk onderdeel van het leven van anderen zijn.

‘Hoe laat is het eigenlijk?’ vraagt Ruby.

Ik kijk op mijn horloge. ‘Iets voor vieren.’

Ze vloekt zachtjes en begint te rennen. ‘Straks mis ik mijn bus!’

Haar groene rugzak hupt op haar rug op en neer en haar bruine haren zwiepen door de lucht terwijl ze naar de bushalte sprint.

Ik loop naar mijn chauffeur, die op de parkeerplaats in onze Rolls-Royce op me zit te wachten. Mijn ouders om kleding vragen voelt ineens als een veel minder zware last.

Ruby

Mijn mobieltje trilt als ik met mijn ouders en Ember The Voice Kids zit te kijken. Ik vis hem uit mijn broekzak. De knop om het scherm te ontgrendelen blijft al een tijdje hangen en ik heb het gevoel dat ik elke dag harder moet drukken. Als mijn mobiel eindelijk begrijpt wat ik probeer te doen, verstijf ik.

Ik heb een bericht van een onbekend nummer.

Heb de kostuums voor de poster geregeld. Kunnen ze morgen in Londen ophalen. – J.

‘Ik kan niet geloven dat dat meisje pas acht is,’ zegt mam vol verwondering in mijn oor.

‘Waarom kunnen jullie niet zingen?’ vraagt pap. ‘Dan had ik jullie ook naar zo’n talentenjacht gestuurd.’

‘Wij hebben andere talenten,’ antwoordt Ember.

‘O, ja? Welke dan?’ Ik hoor een dof geluid en kijk op. Ember heeft een kussen tegen paps hoofd gegooid. Hij buldert van het lachen.

‘Mijn blog heeft meer dan vijfhonderd volgers, pap. Ik kan naai- en en laat mensen zien dat je kunt dragen wat je wil met een lichaam als het mijne. Wilde jij soms beweren dat dat niets voorstelt?’

‘Heb je de vijfhonderd gehaald?’ vraag ik verrast.

Ze knikt kortaf. Sinds onze ruzie hebben we nauwelijks met elkaar gepraat. Ember is nog steeds kwaad dat ik weiger om haar mee te nemen naar een Maxton Hall-feest en daarom is het feit dat ze deze enorme mijlpaal heeft bereikt volledig aan me voorbijgegaan.

‘Dat is geweldig, gefeliciteerd!’ Ik weet niet waarom het zo geforceerd klinkt, want ik meen het. Ember werkt al meer dan een jaar aan Bellbird. En dat doet ze met zo veel passie en ze werkt zo hard dat ze haar succes meer dan verdiend heeft.

‘Dank je.’ Ember wendt haar blik af en begint aan de afstandsbediening te pulken.

‘Denken jullie dat Ember zich kan aanmelden met haar naaimachine?’ vraagt pap ineens. ‘Of misschien kan ze een toespraak houden. Ik zou het geweldig vinden als je die mensen daar zou uitleggen wat je ons hebt verteld. Met die vergelijking met Voldemort, en zo. Dan snapt iedereen het!’

Ember barst in lachen uit. ‘Ik denk het niet, pap. Dit is een zangwedstrijd.’

‘O, ja. Dat is waar. En Britain’s Got Talent, dan? Dat is toch een talentenjacht voor alle talenten? Als je daar niet mee mag doen, weet ik het ook niet meer. Desnoods nodigen we al je vijfhonderd volgers uit en zetten hen in het publiek. Dan kunnen we je met z’n allen aanmoedigen.’

‘Absoluut!’ zeg ik. ‘Meld je met je ontwerpen aan bij een talentenjacht. Dan maak ik kleurrijke spandoeken die we aan al je vijfhonderd volgers geven.’

Ember grimast. Ik steek mijn tong naar haar uit. Haar ogen beginnen te fonkelen en dan verschijnt er een voorzichtige glimlach op haar gezicht. Op dat moment voel ik dat alles weer goed is tussen ons. We hebben het bijgelegd zonder iets te zeggen, zoals altijd. Ik voel mijn schouders ontspannen van opluchting.

Pap zegt nog iets, maar op dat moment word ik afgeleid door het berichtje dat nog steeds op mijn scherm staat. Ik begin een antwoord te typen, maar wis het dan weer. Ik weet niet wat ik moet zeggen. Het idee dat ik samen met James naar Londen moet en buiten de grenzen van Maxton Hall de dag met hem doorbreng, voelt vreemd. Vreemd, maar ook… spannend, als ik er nog eens over nadenk. Ik typ weer een paar woorden.

Plotseling ploft er een kussen in mijn gezicht.

‘Hé!’ roep ik.

‘Onze discussie was nog niet voorbij, Ruby,’ zegt pap bloedserieus. ‘Meng je ook eens in het gesprek.’

‘Nee, pap, ik kan niet zingen. En nee, ik ga niet meedoen aan een talentenjacht zodat jullie je rot kunnen lachen.’

‘Hmm.’ Hij kijkt me bedenkelijk aan terwijl mam vol verrukking verzucht: ‘Zo’n klein meisje met zo’n prachtige stem!’

‘Er zijn ook andere manieren om te winnen bij een talentenjacht. Als het niks wordt met naaien, kunnen jullie altijd nog leren jongleren.’

‘Als je zo graag naar een talentenjacht wil, moet je je misschien zelf opgeven,’ zeg ik droog.

‘Nou, misschien doe ik dat wel,’ antwoordt pap zogenaamd koppig.

‘En met welk talent, als ik vragen mag?’ vraagt mam afwezig. Haar ogen blijven aan het scherm geplakt.

‘Wat dacht je van…’

Danny Jones, een van de juryleden, drukt op de rode knop en zijn stoel begint te draaien. Mam begint te juichen en pap steekt ook euforisch zijn armen in de lucht.

Ember en ik kijken elkaar even aan en beginnen dan te lachen.

‘Hebben we plannen voor morgen?’ vraag ik als het meisje van het podium af is en mijn ouders zich weer lijken te beheersen.

Pap schudt zijn hoofd. ‘Nee, hoezo?’

‘We zijn een halloweenfeest aan het organiseren en hebben kostuums nodig. Een klasgenoot heeft er een paar kunnen vinden en vraagt of we ze morgen in Londen kunnen gaan halen.’

‘Dat is twee uur rijden. Rijdt je geheimzinnige klasgenoot of gaan jullie met de trein?’ vraagt mam.

Ik steek een vinger op als teken dat ze even moet wachten. Dan typ ik een antwoord.

Is goed. Hoe gaan we naar Londen? – R.B.

Ik hoop dat hij snapt dat mijn initialen een grapje moeten voorstellen.

Mijn chauffeur haalt je rond 10 uur op. Goed? – J.M.B.

Ik snuif en voel meteen Embers vragende blik op mijn gezicht kriebelen.

Ik sta op het punt om James te googelen om erachter te komen waar de M voor staat, maar ik hou me in. Als ik hem googel, overschrijd ik een grens. Ik wil niet weten wat er allemaal over hem te vinden is op internet. Alleen al op school doen er honderden geruchten de ronde. Ik heb al genoeg James Beaufort-tamtam gehoord om een heel leven mee vooruit te kunnen.

‘Mijn klasgenoot heeft blijkbaar een chauffeur,’ antwoord ik na een tijdje.

‘Een chauffeur?’ vraagt Ember sceptisch. ‘Dus het is een snob?’

‘Zijn familie is eigenaar van Beaufort.’

‘Wil je met die jongen van Beaufort naar Londen?’ vraagt pap. Zijn toon is een mengelmoes van verrassing en wantrouwen.

Ik knik langzaam. ‘Ja. We mogen kleding lenen uit het archief.’

Pap fronst. ‘En jullie gaan… met zijn tweeën?’

‘Angus,’ komt mam tussenbeide, ‘laat Ruby met rust.’

‘Wat? Als Ruby een date heeft, wil ik dat weten.’

Ik voel dat ik begin te blozen. ‘Het is geen date, pap. We moeten iets regelen voor school.’

Hij bromt. Ember staart me met grote ogen aan. ‘Ongelooflijk.’ Ze leunt achterover op de bank en slaat haar armen over elkaar. ‘Dat is zo… jemig. Je hebt geen idee wat een kans dat is, Ruby.’

‘Ik zal foto’s maken,’ zeg ik sussend, maar Ember staart stug naar de televisie.

‘Dus, mag ik gaan?’ vraag ik mam. Ze lijkt momenteel de enige rationele persoon in dit huishouden.

‘Natuurlijk,’ zegt ze meteen en ze werpt pap een waarschuwende blik toe als hij zijn mond weer opent. ‘Je bent oud en wijs genoeg om zelf te bepalen met wie je waarheen gaat.’

Ik weet niet waarom, maar ik krijg er nog rodere wangen van. Ik negeer het en stuur James een antwoord:

Oké.

Trouwens, ik heb liever Ben & Jerry’s dan champagne. – R.J.B.

PS Als je nu met nog een initiaal komt, word ik gek.

Ik aarzel even en vraag me af of ik het berichtje wel zo moet versturen. James en ik zijn niet het soort mensen dat elkaar grapjes appt. Of toch wel?

Tot morgen, Ruby.

Nee, dus.

12

Ruby

De volgende ochtend word ik bijna gillend gek terwijl ik probeer te bedenken wat ik aan moet trekken voor mijn bezoek aan Beaufort. Ik weet niet of ze daar een dresscode hebben en zo ja, hoe chic mijn outfit moet zijn. Ik vraag me af of James een pak draagt. We hebben elkaar nog nooit buiten school gezien, dus kan ik me hem in niets anders voorstellen dan zijn schooluniform.

Ik kies uiteindelijk een zwarte rok, overknee kousen en een okerkleurige, gebreide trui met gehaakte witte kraag en een zwart strikje. Ik trek mijn brogues aan, die ik een paar maanden geleden op de kop heb weten te tikken bij een tweedehandswinkel.

Als het om mode gaat, neem ik niet half zoveel risico’s als Ember. Ik koop het liefst dingen waar ik me prettig in voel en waarvan ik weet dat ze lang meegaan. Maar ik vind het wel leuk om me op te tutten en de tijd te nemen om er verzorgd uit te zien. Waarschijnlijk is dat een bijwerking van mijn liefde voor geordendheid.

Als ik me heb aangekleed, loop ik voor de zekerheid nog even naar mijn zus. Ze is al wakker en zit aan haar kleine bureau voor het raam als ik mijn hoofd door de deuropening steek.

‘Wat?’ vraagt ze zonder zich om te draaien.

‘Wat vind je van mijn outfit?’ Ze draait zich om op haar stoel en ik zwaai de deur helemaal open, zodat ze me kan zien.

‘Heel mooi,’ zegt ze nadat ze me van top tot teen heeft bestudeerd.

‘Echt?’ vraag ik en ik draai een rondje. Als ik Ember aankijk, zie ik dat ze haar ogen samenknijpt.

‘Je zei toch dat het geen date is?’ vraagt ze plagend.

Ik rol met mijn ogen. ‘Ember, ik kan die gast niet uitstaan.’

‘Ja, ja,’ zegt ze en ze staat op. Ze loopt naar haar kast, een kleine ruimte aangrenzend aan haar kamer, en opent de deur. Dan buigt ze voorover, zodat ze voor de helft opgeslokt wordt door alle kleren die erin hangen. Terwijl ze in haar kast staat te woelen, ga ik voorzichtig achter haar staan om over haar schouder mee te kijken. Na een paar seconden duikt ze weer op en geeft ze me een bordeauxrood tasje.

‘Hé, dat is van mij!’

‘Ach, stel je niet aan. Jij hebt toch altijd maar die rugzak bij je,’ zegt ze verdedigend. Ze gebaart naar mijn outfit. ‘Maar hier past hij perfect bij.’

‘Ik zou je eigenlijk om rente moeten vragen omdat je hem al zo lang hebt.’ Ik klop het dunne stoflaagje van het imitatieleer. Ook deze tas heb ik in een tweedehandswinkel in het dorp gekocht. Ik heb er twee weken trots mee rondgelopen, totdat ik onze buurvrouw, mevrouw Felton, bij mam in de bakkerij tegenkwam en ze trots verkondigde dat de tas vijftig jaar geleden van haar was geweest. Daarna heb ik hem vrijwillig aan Ember uitgeleend en hoefde ik hem voorlopig ook niet terug. Nu ik hem weer in handen heb, ben ik blij dat ik hem terug heb.

‘Ik betaal geen rente voor iets waarvan je niet eens wist dat ik het nog had,’ reageert Ember.

De bel gaat en ik schrik op. Ik kijk op de klok. Kwart voor tien.

‘Hij is te vroeg,’ zucht ik en ik ren naar mijn kamer om mijn mobieltje en portemonnee over te hevelen naar deze tas.

‘Ruby!’ hoor ik mijn moeder roepen.

Als ik naar beneden loop, spreek ik mezelf streng toe dat ik rustig moet blijven. Het slaat nergens op dat ik zo opgewonden ben. Dit is gewoon een uitstapje voor school, zoals Lin en ik al ontelbare malen hebben gemaakt. En dat zal met James niet anders zijn.

Ik haal diep adem en loop de laatste paar traptreden naar beneden. Mam heeft de deur al opengedaan en als ik de gang in kom, staat ze met een man te praten. Mijn mond valt open.

Oké. James had niet gelogen. Hij heeft echt een chauffeur. In uniform nog wel. Met chauffeurspet en al. Hij lijkt een beetje op Antonio Banderas. Hij heeft een zongebruinde huid, diepbruine ogen en een expressieve, bijna sensuele mond. Ik schat hem in de veertig en hij is superaantrekkelijk. Aan mams rode wangen te zien, is ze het met me eens.

‘Goedemorgen, juffrouw,’ zegt de Zorro-chauffeur en hij neemt zijn pet voor me af.

‘Goedemorgen…’

‘Percy,’ zegt mam behulpzaam en ze kijkt me stralend aan.

‘… Percy,’ maak ik mijn zin af met een glimlach. Ik pak mijn parka van de kapstok. ‘Nou, mam. Tot straks.’

‘Veel plezier, schat. Vergeet niet foto’s te maken voor ons!’ Mam kust me op mijn wang. Dan stap ik naar buiten. Zonder dat ik er iets van mee had gekregen, heeft Percy ineens een grote zwarte paraplu boven me uitgeklapt.

‘Bedankt,’ zeg ik.

‘Graag gedaan, juffrouw. De wagen staat voor.’

Mijn ogen volgen zijn handgebaar en ik blijf van verbazing bijna staan. Op de weg voor ons huis staat een Rolls-Royce. Zwart, glanzend en enorm in vergelijking met de andere auto’s die in de straat geparkeerd staan. Hij valt compleet uit de toon en valt zelfs mij op, ook al ben ik vanuit school gewend aan limousines en dure auto’s.

Percy opent een van de achterportieren en houdt de paraplu boven mijn hoofd tot ik ben ingestapt. Ik bedank hem, waarop hij knikt en het portier voorzichtig weer sluit. Nog geen halve minuut later start hij de wagen. Nerveus strijk ik mijn rok glad en controleer of er niets is verschoven tijdens het instappen.

Dan kan ik James pas aankijken.

Hij zit op de zijbank van de wagen en heeft een ondoorgrondelijke blik in zijn ogen. Hij ziet eruit alsof hij zelf niet weet wat hij ervan moet vinden dat ik zojuist in zijn auto ben gestapt. Hij draagt een donkergrijs, fijn geweven pak, een wit overhemd en een donkere zijden stropdas met dasspeld. In zijn ene hand houdt hij een glas met daarin hopelijk appelsap, en mijn oog valt op de zilveren zegelring aan zijn linkerringvinger. Die is me nog nooit opgevallen. Er staat een familiewapen in gegraveerd, zonder twijfel dat van de familie Beaufort.

Hoe langer ik naar hem kijk, des te ongepaster vind ik mijn eigen, bij elkaar geraapte vintage outfit. Alles aan James schreeuwt dat hij geld heeft, van zijn scheiding tot aan de puntige neuzen van zijn zwarte leren schoenen. Een schril contrast met mij. Ik probeer niet onder de indruk te zijn, want ik wist waar ik aan begon.

Als ik nog eens naar hem kijk, zie ik pas hoe moe hij eruitziet. Zijn felblauwe ogen zijn roodomrand en hij heeft donkere wallen.

‘Goedemorgen,’ zegt hij schor.

Misschien is hij net wakker. Of misschien heeft hij de hele nacht gefeest en heeft hij helemaal niet geslapen.

‘Goedemorgen,’ antwoord ik. ‘Bedankt dat je me komt ophalen.’

Als hij geen antwoord geeft en me in plaats daarvan net zo in zich opneemt als ik hem, kijk ik rond in de limousine. De banken zijn van leer. Tegenover James is een kleine bar in het interieur verwerkt, met glazen en een vak met een deur. Ik ga ervan uit dat het een soort koelkast is. Tussen het gedeelte waar wij zitten en de cabine waar de chauffeur zit, zit een donkere scheidingswand.

Als de stilte tussen ons ongemakkelijk begint te worden, zeg ik met een knikje in Percy’s richting: ‘Je chauffeur zou trouwens net zo goed een Hollywoodster kunnen zijn. Ik heb nog nooit zo’n aantrekkelijke veertiger gezien.’

‘Bedankt voor het compliment, juffrouw. Ik ben tweeënvijftig,’ klinkt Percy’s stem door de luidspreker in het plafond.

Geschokt kijk ik James aan. Er verschijnt een enorme grijns op zijn gezicht. Ik krijg het ineens heel warm en ik bloos.

‘Als je zoiets wil zeggen, kun je beter de intercom uitzetten, Ruby Bell,’ zegt James en hij gebaart met een knikje naar boven. Ik volg zijn blik en zie een rood lampje branden.

‘O.’

‘Komt voor elkaar, meneer,’ zegt Percy en een seconde later dooft het lampje.

Ik begraaf mijn gezicht in mijn handen en schud mijn hoofd. ‘In films hoeft de scheidingswand alleen maar gesloten te zijn. Hoe moet ik nou weten dat je ook nog op die knop moet drukken?’

‘Maak je maar geen zorgen. Percy krijgt van mij zelden dergelijke complimenten. Hij is er vast blij mee.’

Ik schud mijn hoofd. ‘Ik geloof dat ik beter kan uitstappen.’

‘Te laat. De komende twee uur zit je hier gevangen met mij.’ Ik hoor een zacht gerinkel. ‘Voor jou.’

Langzaam haal ik mijn handen van mijn gezicht. James houdt me een papieren, bekervormige bak voor.

‘Heb je nou echt ijs gekocht?’ zeg ik vol ongeloof.

‘We hadden thuis nog wat staan,’ zegt hij. ‘Neem nou maar, anders eet ik het op.’

Zonder iets te zeggen pak ik de bak aan. James buigt zich nog eens naar het koelvak en haalt er een tweede bak Ben & Jerry’s uit. Ik kijk geïnteresseerd toe hoe hij de folie en het deksel eraf haalt. Het voelt heel vreemd om hem in zijn pak met een bak ijs op schoot te zien zitten en heel even vraag ik me af of ik misschien nog slaap.

Het ijs condenseert in mijn hand en er valt een ijskoude druppel op mijn schoot. Ik kijk om me heen om te zien of ik ergens servetjes kan vinden.

‘Rechts voor je,’ zegt James en hij knikt naar de bar.

Ik rek me uit om een lichtbruin servetje van de stapel te pakken en spreid dat uit op mijn schoot. Dan haal ik het deksel van mijn bak en schep ik er een hap ijs uit. Even sluit ik mijn ogen. ‘Hmmm. Cookie Dough.’

‘Ik moest gokken wat je lievelingssmaak is,’ zegt James. ‘Had ik gelijk?’

‘Ja. Altijd Cookie Dough,’ zeg ik vol overtuiging, maar dan val ik aarzelend even stil. ‘Hoewel die nieuwe smaak met gezouten karamel ook erg lekker is. Ken je die?’

James schudt zijn hoofd.

Het blijft een hele tijd stil tussen ons. Dan zegt hij: ‘Dit is het beste katerontbijt dat ik sinds lange tijd heb gehad.’

Hij heeft dus inderdaad gefeest. ‘Lange nacht gehad?’

Ik heb meteen spijt van mijn vraag als hij veelzeggend glimlacht. ‘Zo zou je het kunnen zeggen.’

‘Dus dit deel van de beruchte James Beaufort-geruchten is waar?’

‘Beruchte James Beaufort-geruchten?’ vraagt hij geamuseerd.

Ik til een wenkbrauw op. ‘Je weet best wat ik bedoel.’

‘Ik heb geen idee waar je het over hebt.’

‘Alsof jij zelf niet weet dat er miljoenen geruchten over jou en je clubje rondgaan.’

‘Zoals?’

‘Dat je ontbijt met kaviaar, je bad vult met champagne, een waterbed hebt gesloopt tijdens de seks… enzovoorts.’

Zijn lepel blijft halverwege de weg naar zijn mond hangen. Het blijft een seconde stil, dan nog een seconde. Uiteindelijk stopt hij de lepel toch in zijn mond en eet hij zijn mondvol ijs met een nadenkende blik rustig leeg. Het lijkt wel alsof hij langzaam wakker wordt. Zijn vertroebelde blik is ondertussen glashelder.

‘Oké, die geruchten gaan we even uit de wereld helpen,’ zegt hij. ‘Ik lust geen kaviaar. Het idee dat je visseneitjes eet, is ronduit smerig. Als ik ontbijt, drink ik een smoothie, meestal met gepocheerde eieren of muesli.’

‘In de smoothie?’ vraag ik met een vies gezicht.

‘Nee, niet ín de smoothie. Erbij.’

‘O.’

Hij denkt even na. ‘Dat met de champagne klopt ook niet. Nou ja, niet helemaal. Ik heb ooit een verdomd dure fles in het zwembad van Wrens ouders laten vallen en daar inderdaad in gezwommen. Maar dat was per ongeluk.’

‘Wat zullen Wrens ouders blij met je zijn.’

‘Je moest eens weten.’ Hij glimlacht en neemt nog een hap ijs.

‘En… het waterbed?’ vraag ik aarzelend.

James’ handen vallen stil en hij kijkt me met een twinkeling in zijn ogen aan. ‘Dat zou je wel willen weten, hè?’

‘Eerlijk gezegd wel, ja,’ antwoord ik zonder weg te kijken. ‘Een waterbed gaat toch niet zomaar kapot? Ik heb juist gehoord dat ze superstabiel zijn.’

‘Het was geen waterbed, maar een normale lattenbodem.’

Ik slik droog. Ik zie iets in James’ ogen wat ik nog nooit eerder heb gezien. Iets donkers, zwaars, iets waardoor er wilde vlinders in mijn buik lijken te fladderen.

‘Wat saai,’ zeg ik schor, maar mijn stem verraadt mijn leugen.

Ik wil me niet voorstellen hoe James eruitziet tijdens de seks.

Echt niet.

Maar helaas denk ik er nu over na wat hij in vredesnaam heeft gedaan dat het hem is gelukt om zijn bed te slopen. En hoe dat eruitzag. Ik heb een klein beetje naakt van hem gezien toen hij zijn overhemd uittrok. Ik weet dat hij een mooi lichaam heeft. En ik heb tijdens wedstrijden vaak genoeg gezien dat hij flexibel is. Ik weet zeker dat hij vrouwen gelukkig kan maken in bed.

Ik ben heel blij met het ijs in mijn handen. Ik zou er het liefst mijn gezicht in onderdompelen om af te koelen.

‘Er is meestal maar weinig of helemaal niets waar van geruchten.’ Aan zijn veelzeggende lachje te zien, weet hij precies waar ik net aan dacht.

Ik besluit dat het tijd is om van onderwerp te veranderen. ‘Dan ben ik blij dat er over mij geen geruchten rondgaan.’

James zet zijn ijs weer in het vriesvak van de koelkast en legt zijn lepel op de bar. Dan leunt hij achterover en kijkt me bedenkelijk aan. ‘Na dat gedoe met Lydia heb ik eens flink onderzoek gedaan.’

‘Ik weet niet of ik wil weten wat anderen van me vinden,’ zeg ik zacht.

‘De meeste mensen kenden je helemaal niet. En als ze al iets over je wisten te vertellen, was het alleen maar positief.’

Ik haal opgelucht adem. ‘Echt?’

James knikt. ‘Daarom vertrouwde ik je ook voor geen meter. Iemand met zo’n goede reputatie moet wel duistere geheimen met zich meedragen.’

Mijn gezicht betrekt. ‘Ik heb geen duistere geheimen.’

‘Natuurlijk niet.’ Hij kijkt geamuseerd en buigt naar me toe. ‘Kom op, Ruby. Vertel me eens iets wat geen enkele andere leerling op school van je weet.’

Ik schud automatisch mijn hoofd. Mooi niet. Zo’n spelletje speel ik absoluut niet mee. ‘Vertel jij mij maar iets wat niemand anders weet.’

Ik verwacht protest, maar in plaats daarvan lijkt hij echt over de vraag na te denken.

‘Als ik niet aangenomen word op Oxford, vermoordt mijn vader me.’ Hij zegt het op een nonchalante toon, alsof het de normaalste zaak van de wereld is. Maar in zijn ogen lees ik iets anders.

‘Omdat hij daar ook heeft gestudeerd?’ vraag ik voorzichtig.

‘Allebei mijn ouders hebben in Oxford gestudeerd. En hun ouders ook.’

Ik ben altijd jaloers geweest op James en zijn vrienden, omdat ze vanwege hun achtergrond een streepje voor hebben om aangenomen te worden aan Oxford University. Maar nu realiseer ik me dat er ook nog een andere kant aan zit. Een kant vol druk. Nu begrijp ik James’ heftige reactie tijdens de discussie in de werkgroep een beetje beter. Ik moet hem echt pijn hebben gedaan.

‘Ik heb altijd al naar Oxford gewild. Al sinds ik zelfstandig kan denken,’ begin ik na een tijdje. Plotseling heb ik het gevoel dat ik hem dit deel van mijn privéleven kan toevertrouwen. Dat heeft hij net tenslotte ook gedaan en nu begrijp ik een beetje beter hoe hij in elkaar zit. Sinds we elkaar hebben ontmoet, hebben we alleen nog maar ruziegemaakt. Het kan geen kwaad om de vooroordelen die we allebei hebben deels opzij te zetten.

‘Mijn ouders hebben me altijd aangemoedigd, ook al hadden zij het sterke vermoeden dat het waarschijnlijk bij een droom zou blijven. Ik haalde altijd al goede cijfers, maar dat is niet genoeg om aan Oxford University te worden aangenomen. Maar toen vertelde iemand hun over de beurs die Maxton Hall elk jaar beschikbaar stelt voor een handjevol leerlingen in Engeland en hebben ze me ingeschreven. We hadden er geen van allen op gerekend dat het zou lukken, maar ik heb blijkbaar iets goed gedaan tijdens de gesprekken. Sindsdien lijkt de droom niet meer zo ver weg en ik heb gezworen om alles op alles te zetten om aangenomen te worden in Oxford. Ik wil dat mijn ouders trots op me kunnen zijn. En ik wil trots op mezelf zijn.’

James zegt even niets. Ik krijg kippenvel van de intensiteit in zijn ogen. ‘Hoelang zit je al bij ons op school?’

‘Twee jaar.’

Hij bromt.

‘Blijft het bij brommen?’ vraag ik.

Hij haalt zijn schouders op. ‘Ik vraag me gewoon af hoe het kan dat je me nooit eerder bent opgevallen.’

Mijn hart maakt een sprongetje. En tegelijkertijd geef ik mezelf innerlijk een schouderklopje. Blijkbaar werkt mijn niet-opvallen-regel aardig. ‘Ik heb een gave. Ik kan me ongezien in de schaduwen door de gangen verplaatsen en opgaan in de muren.’

Zijn mondhoek trekt een beetje omhoog. ‘Zo klink je net als het Maxton Hall-spook. Of een kameleon. Maar we dwalen af. Jij bent aan de beurt.’

‘Waarmee?’ Ik kijk hem verbijsterd aan.

‘Je moet me iets vertellen wat niemand van je weet.’

‘Dat heb ik net gedaan!’

Hij schudt zijn hoofd. ‘Dat telt niet. Je reageerde gewoon op wat ik vertelde.’

Ik adem diep in en blaas de lucht dan langzaam weer uit terwijl ik probeer te bedenken wat ik hem kan vertellen. Zijn waakzame blik maakt het er niet gemakkelijker op. Integendeel.

Berustend schud ik mijn hoofd. ‘Er valt niets te vertellen.’

‘Daar geloof ik niets van.’ Hij leunt achterover en vouwt zijn armen voor zijn borst. ‘Kom op. Leren is toch niet het enige wat je doet?’

Wel waar. Maar gelukkig schiet me op dat moment nog iets te binnen. ‘Ik lees manga’s.’

James kijkt me even aan alsof hij me niet goed heeft verstaan. Dan lacht hij. ‘Nou, dat is me wat. Ik zou het nou niet bepaald als een duister geheim bestempelen, maar goed. Wat is je lievelingsmanga?’

Ik knipper verbaasd met mijn ogen. Ik had niet verwacht dat hij zou doorvragen.

‘Death Note,’ antwoord ik met een beetje vertraging.

‘Kun je die aanbevelen?’

Net bespraken we nog hoe hij bedden sloopt tijdens de seks en nu zijn we aanbeland bij mijn lievelingsmanga’s, en ik heb geen idee hoe. Geen flauw benul. Toch knik ik langzaam. ‘Naar mijn mening mis je een aanzienlijk deel in je algemene ontwikkeling als je Death Note niet hebt gelezen.’

James kijkt gechoqueerd. ‘Wat vreselijk!’

Ik kan er niets aan doen, maar mijn mondhoeken krullen op tot een lach.

James Beaufort heeft me aan het lachen gemaakt.

Als ik me dat realiseer, wend ik me vlug af en kijk ik naar buiten, maar ik weet vrijwel zeker dat hij het heeft gezien. In zijn ogen zag ik een vlaag van triomf.

Ik vraag me af waarom.

13

Ruby

BEAUFORT

James’ achternaam staat in imposante letters op de gevel van het hoofdkantoor van het bedrijf. Terwijl hij uitstapt en doelbewust naar de ingang loopt, blijf ik staan en staar met grote ogen eerst naar het bord en dan naar het enorme, moderne gebouw waarin op de lagere verdiepingen het grootste Beaufort-filiaal in Engeland en op hogere verdiepingen de kantoren van de afdelingen Design, Distributie, Klantenservice en met name het atelier zijn gevestigd. Dat heeft James me onderweg verteld. Alle zes de verdiepingen van het gebouw hebben grote ramen met daarachter mannequins die de klassieke mode dragen waarmee het merk beroemd is geworden.

‘Kom je nog?’ roept James me vanaf de ingang toe.

We hebben de rest van de rit met elkaar gekletst. Niet bijzonder veel, maar toch meer dan ik had verwacht. Ik kan het gevoel dat dit een droom is maar niet van me afschudden.

Ik ben in Londen. Met James Beaufort.

Ik kan het gewoon niet geloven.

‘Ruby!’ roept James. Hij wijst met opgetrokken wenkbrauwen naar zijn horloge.

Dat haalt me uit mijn trance en ik loop snel naar hem toe. Wanneer hij de deur voor me openhoudt, stap ik aarzelend over de drempel. Eenmaal binnen kijk ik om me heen.

Dit filiaal is veel groter dan dat waar ik destijds met mijn ouders ben geweest. Door de hoge plafonds, de witte muren en de verzorgde hardhouten vloer oogt de winkel open en uitnodigend, ook al zijn alle meubels zwart. Aan de muur achter in de zaak reiken de verkooprekken met daarin ontelbare overhemden tot aan het plafond. Boven alle rekken is een stang van messing bevestigd. Aan de linkerkant daarvan hangt een ladder. Recht achter de ingang staat een grote ronde tafel met een messing beeld van een hert en daaromheen netjes opgevouwen broeken in kleine stapels. Boven de tafel hangt een kroonluchter die een zacht, warm licht verspreidt. De geur die in de zaak hangt is een mengelmoesje van de natuurlijke geuren van de stoffen en een aroma dat waarschijnlijk afkomstig is van een luchtverfrisser.

James stoot zacht tegen mijn arm. Ik kijk naar hem op en hij gebaart met een knikje naar het achterste deel van de winkel. Langzaam volg ik hem. Aan onze rechterkant staat nog een muur vol verkooprekken. In het midden zit een uitsparing met schilderijen van mannen in verschillende maatpakken, die vanaf de zijkant worden belicht door lampen van messing. Daaronder staat een bank van donkergroen fluweel met geruite kussens, een met bont bekleed zitbankje en een glazen bijzettafel, waar kristallen glazen en een karaf water op staan.

Overal om ons heen zie ik robuust tweed, elegant zijde en het allermooiste leer. De stoffen waarmee Beaufort werkt, zijn de beste. Dat is hun kwaliteitsgarantie. Er is geen twijfel over mogelijk dat ik me in een winkel bevind waar aristocraten en politici vaste klanten zijn, en hoewel ik het niet wil, voel ik toch dat ik enigszins uit de toon val.

Maar misschien ligt dat ook aan het feit dat er hier alleen maar mannen lijken te zijn. Mannelijke verkopers, mannen die achter in de winkel op opstapjes voor grote spiegels staan, mannen die op hun hurken de maten van de andere mannen opnemen, en dan nog de man naast me.

Plotseling kijkt de man die op de grond zit op. Hij zegt iets tegen zijn klant, wiens broekspijpen hij net afgespeld heeft, en dan valt zijn blik op ons. Als hij James herkent, verstijft hij. ‘Meneer Beaufort!’ Met een lijkbleek gezicht kijkt hij op zijn horloge.

‘Geen zorgen, Tristan, we hebben de tijd,’ antwoordt James.

Zo heb ik hem nog nooit horen praten. Alsof hij een tweede persoonlijkheid heeft. Verheven en autoritair. Als ik hem van opzij aankijk, valt me op hoe recht hij staat. Ook al heeft hij zijn handen nonchalant in zijn zakken, je ziet aan hem dat hij niet zomaar iemand is in deze winkel. Ik vraag me af hoe hij dat doet. Hij lijkt elke plek waar hij komt te veroveren. De school, het lacrosseveld, deze zaak. Zou dat ook gebeuren als hij een ijssalon binnenloopt? Misschien moet ik dat maar eens testen.

Tristan wenkt een andere coupeur en geeft hem zijn meetlint. Dan snelt hij naar ons toe en schudt hij James de hand. ‘Mijn excuses dat ik u niet heb ontvangen.’

‘Geen zorgen, Tristan,’ antwoordt James. ‘Heb je tijd voor ons, of ben je nog bezig?’

De coupeur kijkt hem gespannen aan. ‘Natuurlijk heb ik tijd voor u, meneer.’

James wendt zich tot mij. ‘Ruby, dit is Tristan MacIntyre, de beste coupeur bij Beaufort. En Tristan, dit is Ruby Bell. Ze leidt de activiteitencommissie op Maxton Hall.’

Met opgetrokken wenkbrauwen kijk ik James aan. Het verbaast me dat hij me zo aan iemand voorstelt. Hij had ook gewoon kunnen zeggen dat ik een klasgenoot ben. Of helemaal niets, behalve mijn naam.

Tristan trekt zijn jasje glad en als hij me aankijkt, ontspant hij een beetje. Er verschijnt een geoefend lachje op zijn gezicht. ‘Meneer Beaufort brengt niet vaak schoolvrienden mee, zeer aangenaam kennis met u te maken, juffrouw Bell.’

Ik glimlach ook naar hem en reik hem mijn hand. Die pakt hij vast, maar in plaats van me de hand te schudden, draait hij hem een beetje om er vluchtig een kus op te drukken. Ik voel ineens de behoefte om een reverence te maken, maar gelukkig kan ik me nog net inhouden. In plaats daarvan zeg ik: ‘Insgelijks, meneer MacIntyre.’

‘Noem me toch Tristan.’

‘Alleen als u mij Ruby noemt.’

Zijn lach wordt breder en hij kijkt James met een veelzeggende blik aan. ‘We hebben een paar kostuums uit het archief laten halen. Ze liggen boven in het atelier. Zou u zo vriendelijk willen zijn om mij te volgen?’

Hij draait zich om en leidt ons door de winkel naar een donkere houten deur die naar het trappenhuis leidt.

‘Ik hoop dat de kleding die we hebben uitgezocht naar wens is,’ zegt Tristan terwijl we de trap op lopen. ‘Ze zijn hoogstpersoonlijk ontworpen door uw oudovergrootvader, meneer Beaufort.’

Verrast kijk ik James aan, maar zijn gezicht is zo hard als steen als hij zegt: ‘Ze zullen zonder twijfel passend zijn voor de gelegenheid.’

‘Is dat de oudovergrootvader die Beaufort heeft opgericht?’ vraag ik nieuwsgierig.

Tristan knikt. ‘Precies, samen met zijn vrouw in 1857. Wist je dat Beaufort oorspronkelijk een modehuis was voor zowel mannen- als vrouwenkleding? Pas aan het begin van de twintigste eeuw heeft men besloten om zich op de kerncompetentie van het bedrijf te concentreren.’

Dat wist ik, sinds Lin voorstelde om James te vragen voor kostuums. Ik zei dat we er niets aan zouden hebben, omdat we dan alsnog een jurk nodig hadden. Toen vertelde ze me over de geschiedenis van Beaufort-mode en heeft ze me foto’s laten zien van de kleding die destijds onder het merk werd verkocht.

‘Ja,’ zeg ik even later, ‘maar ik weet niet waarom.’

‘Het ging financieel niet goed met Beaufort,’ zegt James. ‘Mijn betovergrootvader heeft een paar verkeerde beslissingen genomen en het bedrijf was bijna failliet geweest. Specialiseren was de enige uitweg.’

‘Daarna is Beaufort het merk geworden dat de mensen nu kennen,’ legt Tristan uit, alsof hij er destijds bij was. ‘Niemand maakt maatpakken zoals wij dat kunnen. Bij ons vind je alles wat je hartje begeert, van alledaagse pakken tot avondmode. De kwaliteit is niet te vergelijken met de pakken die je elders in de rekken zult vinden. Natuurlijk personaliseren we ook elk pak voor de betreffende klant door zijn initialen erop te borduren. Laat u het juffrouw Ruby toch even zien, meneer Beaufort.’

Ik blijf staan en draai me om naar James, die een traptrede onder me is blijven staan. We staan nu op gelijke hoogte. Mijn blik blijft net te lang aan zijn ogen hangen, maar ik kan geen hoogte krijgen van zijn blik. Dan kijk ik naar de borstzak van zijn donkergrijze pak, waar de initialen JMB op geborduurd zijn.

‘Ik vraag me sinds gisteren al af waar de M voor staat,’ geef ik toe. Ik kijk weer op en sta plotseling zo dicht bij hem dat ik details in zijn gezicht zie die me nog niet eerder waren opgevallen. Zijn wimpers zijn ongelooflijk donker voor zijn haarkleur. En hij heeft vage zomersproetjes op zijn wangen.

‘Mortimer,’ antwoordt hij zacht.

‘Naar je vader?’

Hij knikt en kijkt langs me heen naar Tristan. Een duidelijk teken dat hij er niet dieper op in wil gaan.

Terwijl we de trap verder op lopen, vertelt Tristan over de bijzondere stoffen waar de coupeurs van Beaufort mee werken en uit hoeveel verschillende manchetknopen klanten kunnen kiezen.

Tot nu toe was een pak voor mij altijd niets meer dan een… pak. Ik heb nooit echt een verschil kunnen zien, laat staan dat ik wist hoeveel keuzes er gemaakt moeten worden voordat het überhaupt gemaakt kan worden. Of hoeveel manieren er bestaan om een pak te maken.

‘Elke ruit wordt door ons uitgemeten, we laten niets aan het toeval over,’ zegt Tristan als we het trappenhuis verlaten en een verlichte gang in stappen. ‘Dat is de kwaliteitsgarantie van Beaufort. We werken uiterst zorgvuldig en bieden de beste kwaliteit. Daarom mogen we de koninklijke familie kleden.’ Hij blijft staan bij een foto aan de muur. Ik zet een paar stappen in de richting van de foto en mijn mond valt open.

Er hangt een foto van de kroonprins aan de muur.

‘Jullie hebben hem toch niet echt gekleed, hè?’ zeg ik vol verwondering.

James zegt niets, maar Tristan glimlacht trots. ‘En niet alleen hem.’

We lopen de gang door, waarvan de muren bezaaid zijn met foto’s van beroemde mensen, politici en leden van adellijke families, allemaal gekleed in maatpakken van Beaufort. Ik zie Pierce Brosnan, The Beatles en zelfs een foto van de premier. En dan nog een reeks mannen wier gezichten me niets zeggen, maar wier trotse houding me meer dan duidelijk maakt dat ze machtig en heel rijk zijn.

‘Heb jij al deze mensen ontmoet?’ vraag ik aan James.

Hij haalt zijn schouders op. ‘Een aantal.’

‘Dat is echt gaaf,’ mompel ik en ik vind het bijna jammer dat Tristan aan het einde van de gang een deur opent en ons het atelier in leidt.

Nieuwsgierig kijk ik om me heen. We staan in een brede ruimte, bijna net zo groot als een loods, maar dan licht en uitnodigend. Hoewel het zaterdag is, zijn er zeker vijftig mensen aan het werk bij paspoppen en snijtafels waar enorme lappen stof op liggen.

‘Komt u maar mee. We hebben de kostuums achterin liggen.’ Tristan gaat ons voor. De medewerkers begroeten James beleefd, maar stijfjes. Als ik over mijn schouder kijk, zie ik dat ze met hun hoofden dicht bij elkaar enthousiast beginnen te fluisteren. Fronsend kijk ik naar James. Hij heeft een masker van nonchalante arrogantie opgezet, dezelfde uitdrukking die ik van hem ken van school. Ik vraag me af waar hij aan denkt. Zo te zien vindt hij het niet leuk dat mensen bang voor hem lijken te zijn.

Ik voel ineens dat ik meer over hem te weten wil komen. Meer over James, Beaufort en alles wat er zich achter de familiecoulissen afspeelt.

Tristan haalt me uit mijn dagdroom als hij blijft staan en zegt: ‘Voilà’. Hij wijst naar de paspop naast zich, waar…

Mijn adem stokt.

De paspop draagt een victoriaanse jurk. Hij is gemaakt van groene zijde, is tweedelig, met korte mouwen met volants van zwart kant. Het lijfje sluit nauw op het lichaam aan, de hals is hartvormig en elegant, met steentjes van zwart glas. De rok is pompeus en lijkt door de onderrok nog groter en zwaarder dan hij al is. De geplooide groene stof wordt afgewisseld door banen van kant en reikt tot aan de vloer. Dit is zonder twijfel het mooiste kledingstuk dat ik ooit heb gezien.

Ik zou niet weten hoe ik dit mee naar huis of naar school moet nemen. Ik durf het niet eens aan te raken, omdat ik bang ben dat het vies wordt.

Achter de pop met de jurk staat nog een paspop met een rokkostuum, bestaande uit een geklede jas, een gilet, overhemd en broek. De jas is licht getailleerd en is zo te zien gemaakt van zachte wol. Het zwarte gilet is voorzien van meerdere zakken en loopt onder uit in een punt. In de kleine kraag van het witte overhemd zit een zwarte stropdas, breder en anders van vorm dan de moderne stropdassen.

‘De heren uit die tijd hielden niet van half werk. Elk detail moest perfect zijn,’ legt Tristan uit en hij begint het rokkostuum van de paspop te halen. Als hem dat is gelukt, gebaart hij James dat hij hem moet volgen naar een scheidingswand.

‘Komt u maar mee, meneer Beaufort. Eens zien of het u past.’

James kijkt me niet meer aan voordat hij Tristan volgt. Het ziet er eerder uit alsof hij op stand-by staat en niet echt aanwezig is. Sinds we uit de Rolls-Royce zijn gestapt, heb ik geen enkele emotie meer op zijn gezicht kunnen ontdekken. Alsof het zijn nobelste doel is om niemand hier te laten zien wat hij denkt of voelt.

Terwijl ik Tristans zachte gemompel en het ruisen van stof hoor, waag ik het de jurk van iets dichterbij te bekijken. Ik vraag me af wat voor soort vrouw dit gedragen heeft en wat voor leven zij leidde. Of ze dromen had en of ze die waar kon maken.

Na ongeveer vijf minuten komt Tristan weer achter de scheidingswand uit. ‘Het past perfect,’ zegt hij vol trots.

‘Je hebt mijn maten, Tristan,’ hoor ik James op een droge toon zeggen. ‘Daar heb je vast zelf voor gezorgd.’ Dan komt hij ook achter de scheidingswand vandaan.

Ik krijg spontaan een droge mond.

James ziet eruit alsof hij zo uit de negentiende eeuw is gestapt. Het pak past hem perfect en Tristan heeft zelfs zijn haar opzijgekamd en hem een wandelstok in zijn hand gedrukt. Mijn ogen glijden langzaam over zijn lichaam naar beneden.

James ziet er fantastisch uit.

Pas als ik hem weer aankijk, besef ik hoe ik hem aan heb staan gapen en aan de vunzige grijns op zijn gezicht te zien weet hij precies wat ik net dacht. Ik bloos.

‘Nu ben jij aan de beurt, Ruby,’ zegt Tristan plots.

‘Wat?’ Ik kijk hem verward aan. ‘Waarmee?’

‘Omkleden, natuurlijk.’ Hij gebaart naar de jurk. Ik staar eerst hem aan, dan James. Die probeert een lach te onderdrukken, wat hem maar half lukt. Dan realiseer ik me pas wat ze van me vragen.

‘Absoluut niet!’ zeg ik met een vleugje paniek in mijn stem. Ik zou de kostuums régelen. Ik heb nooit gezegd dat ik ze aan zou trekken.

‘Dacht je dat ik de enige ben die terug in de tijd gaat? Mooi niet.’ James wijst naar me met zijn wandelstok en tikt er net iets te hard mee tegen mijn scheenbeen. ‘Dus, wil jij je alsjeblieft ook even omkleden?’

‘Een galante heer zou een dame nooit slaan met een wandelstok, meneer Beaufort,’ zegt Tristan.

James snuift kort. ‘Ruby is geen dame, Tristan. Ze is een tiran.’

‘Die kant van mij heb je helemaal nog niet gezien. Maar dat kan geregeld worden.’ Ik kijk James met samengeknepen ogen aan. ‘Tristan, heb je toevallig nog zo’n stok?’

‘Ik ben bang van niet, maar je hebt ook helemaal geen stok nodig als je deze prachtige jurk draagt. Kom maar mee,’ zegt Tristan en hij kijkt zo hoopvol dat ik het niet over mijn hart kan verkrijgen om nogmaals te weigeren. Ik volg hem achter de scheidingswand. Tristan loopt weg en komt even later met een vrouw terug, die hij aan me voorstelt als zijn assistent. Ze helpt me om de tweedelige jurk aan te trekken. Dat was me alleen nooit gelukt. De ontelbare mini-oogjes in de sluiting alleen al maken dat tot een onmogelijke opgave, om nog maar te zwijgen van de metalen staafjes die ter versteviging in zowel het lijfje als de rok zijn verwerkt. Ik moet me in allerlei bochten wringen om ze over mijn hoofd en heupen te krijgen. Als ik de jurk eenmaal aanheb, is de onderkant zo breed dat ik nauwelijks meer tussen de scheidingswand en de muur pas.

‘Klaar, baas,’ roept Tristans assistent en hij voegt zich weer bij ons. Als hij me ziet, klapt hij enthousiast in zijn handen en begint zijn gezicht te stralen. ‘Prachtig! Nog een paar puntjes op de i…’ Uit het niets haalt hij een haarspeld tevoorschijn. Hij gaat achter me staan, pakt de bovenste helft van mijn haar (zo voelt het in elk geval), brengt die naar achteren en zet hem met de speld vast. Dan komt hij weer voor me staan om een paar plukjes haar los te trekken, totdat er een tevreden uitdrukking op zijn gezicht verschijnt. Dan mag ik me eindelijk omdraaien naar de spiegel die achter me aan de muur hangt.

Mijn adem stokt.

Ik wist niet dat ik er zo uit kon zien. Afgezien van het feit dat de jurk perfect aansluit op mijn rondingen, alsof hij voor mijn lichaam gemaakt is, lijkt het wel alsof ik de geest van de dame die deze jurk vroeger heeft gedragen nog kan voelen. Ik voel me mooi, machtig en sterk. Alsof de hele wereld aan mijn voeten ligt en ik maar met mijn vingers hoef te knippen om te krijgen wat ik wil. Ik draai me langzaam naar Tristan om en glimlach. ‘Bedankt dat u me gedwongen hebt om de jurk aan te trekken.’

Hij knikt. ‘Meneer Beaufort,’ zegt hij vrolijk. ‘Mag ik u voorstellen aan juffrouw Ruby Bell?’

Voorzichtig zet ik een paar stappen. Een, dan nog een, achter de scheidingswand vandaan, vier stappen, vijf stappen… dan stop ik en pas als ik stilsta, durf ik op te kijken.

James staat met Tristans assistente te kletsen, maar zodra hij me ziet, stopt hij midden in een zin met praten. Zijn wenkbrauwen schieten omhoog en zijn lippen wijken lichtjes uiteen. Hij bestudeert me van top tot teen, alsof hij alle tijd van de wereld heeft, en ik slik.

Dan mompelt hij iets wat ik niet kan verstaan.

‘Wat zeg je?’

Hij schraapt zijn keel. ‘Je… ziet er erg mooi uit.’

Mijn hart blijft even stilstaan. Ik heb wel vaker een compliment gekregen van een jongen, maar op een of andere manier voelt het alsof dit de eerste keer is. Ik geloof niet dat James zoiets vaak zegt. Zijn woorden lijken me… eerlijk. Alsof hij zijn masker even heeft afgezet.

‘Het lijkt wel alsof de jurk voor haar is gemaakt,’ zegt Tristan instemmend. Hij duwt me nog een stukje naar James toe en haalt dan zijn mobiel tevoorschijn. ‘Zo, en nu mag u doen alsof u een heer en dame uit de negentiende eeuw bent.’

Naast mij snuift James nauwelijks hoorbaar, maar als ik even naar hem opkijk, zie ik dat hij in de camera kijkt alsof hij dat al zijn hele leven gewend is. Ik herinner me de foto’s die vorig jaar rondgegaan zijn op Maxton Hall. Lydia en James hebben samen model gestaan voor de nieuwe collectie van hun ouders en hadden beiden net zo’n ingestudeerde pokerface op hun gezicht als James nu heeft. Ik wend mijn blik af naar Tristan en probeer verheven en serieus te kijken. Ik heb geen idee of dat lukt, maar hij maakt de ene na de andere foto van ons.

‘Misschien kunnen we een andere houding proberen? Waarom buigt u niet naar haar en doet u alsof u haar ten dans vraagt?’ stelt hij na een paar minuten voor.

James ziet er heel professioneel uit als hij Tristans instructies opvolgt. Ik denk dat maar weinig achttienjarige jongens er bij een buiging zo knap uit zouden zien als hij, met of zonder kostuum. Maar James lijkt de foto’s zeer serieus te nemen. Ik ben verrast als hij mijn hand vastpakt en naar me opkijkt. Zijn huid is warm en hoewel hij mijn vingers maar lichtjes vastheeft, krijg ik kippenvel over mijn hele bovenlijf.

Als hij me zo aankijkt, kan ik het me bijna voorstellen. Een zaal vol mensen in kostuum, sfeervolle muziek van een orkest en James en ik. Dat hij zijn hand op mijn rug legt en me over de dansvloer leidt. Hij kan vast goed dansen. Als ik met hem zou dansen, zou ik de touwtjes best eens uit handen durven geven en me mee durven laten voeren.

Ik slik. Die gedachte doet me meer dan de bedoeling is.

‘Nu nog een foto dat u tegenover elkaar staat en elkaar aankijkt,’ zegt Tristan en James gaat weer staan. Het zijden doekje in zijn borstzak is verschoven en automatisch strek ik mijn hand uit om het te corrigeren.

Ik zie iets door James’ ogen flitsen. Snel trek ik mijn hand weer terug en ineens weet ik niet meer wat ik met mijn armen aan moet, dus laat ik ze losjes langs mijn zij hangen.

Plotseling pakt James mijn hand weer vast. De andere legt hij op mijn middel. Ik hou mijn adem in. Mijn hart begint als een bezetene te kloppen en ik weet niet waarom, maar zijn aanraking voelt veel te fijn. Ik kan me niet meer herinneren waarom ik hem niet kon uitstaan.

Wat doet hij toch met me?

In James’ ogen lees ik dezelfde mengeling van verwondering en terughoudendheid die ik ook in mezelf voel. De geluiden om ons heen vervagen naarmate we langer zo blijven staan. Ik kan alleen nog voelen. Zijn vingers die voorzichtig bewegen op mijn middel, zijn hand die de mijne stevig vasthoudt. Zijn blik is bijna uitdagend en ik voel dat ik die uitdaging koste wat kost wil aangaan.

‘James,’ zegt een diepe stem achter ons.

Het vuur in zijn blik dooft. Van de ene op de andere seconde. Net als zijn ontspannen houding. Hij recht direct zijn rug en laat me los, alsof hij zijn vingers aan me heeft gebrand.

Een seconde. Langer had hij niet nodig om weer de James Beaufort te worden die ik ken. De arrogante trek om zijn mond en de koude blik in zijn ogen geven hem in deze outfit een dreigende uitstraling.

‘Moeder. Vader. Ik wist niet dat jullie vandaag hier zouden zijn.’

O, god. Zenuwachtig draai ik me voorzichtig om in de enorme jurk. En als me dat uiteindelijk is gelukt, zakt de moed me in de schoenen.

Voor mij staan Mortimer en Cordelia Beaufort. De ouders van James en Lydia. Die aan het hoofd staan van een van de succesvolste bedrijven in heel Engeland. Ik voel me ineens niet meer zo sterk en machtig in mijn kostuum als ik me een paar minuten geleden nog voelde. Vooral niet in vergelijking met Cordelia Beaufort. Alles aan haar is stijlvol, elegant en verheven. Ze heeft een smal gezicht en dezelfde arrogante trek rond haar mond als James, alleen zijn haar lippen donkerrood gestift. Ze heeft een porseleinachtige huid en draagt een strakke, witte kokerjurk, vast en zeker van een dure designer. Haar glanzende, roestkleurige haar hangt tot net over de schouders en is perfect gegolfd, alsof ze net bij de kapper is geweest.

James’ vader heeft zandkleurig haar, ijsblauwe ogen en licht naar beneden trekkende mondhoeken. Hij staat kaarsrecht in een trotse houding en ziet er in zijn maatpak van Beaufort uit alsof hij onderweg is naar een belangrijke vergadering.

Zijn gezicht is hard als steen terwijl hij me van top tot teen in zich opneemt.

Nu weet ik van wie James dat ondoordringbare masker heeft.

‘We zijn vandaag naar kantoor gekomen voor een belangrijk overleg met China,’ legt James’ moeder uit. Ze zet een stap naar voren en kust haar zoon op zijn wang. Ik vang een vleug van haar parfum op. Ze ruikt heerlijk, naar poeder en verse rozen.

‘Percival vertelde dat hij jou en je…’ ze kijkt me even aan, ‘schoolvriendinnetje hierheen heeft gebracht.’

James antwoordt niet. Aangezien hij geen aanstalten maakt om me voor te stellen aan zijn ouders, zet ik blozend een stap naar voren en steek ik mijn hand uit. ‘Ik ben Ruby Bell. Fijn om kennis met u te maken, mevrouw Beaufort.’

Ze kijkt net te lang naar mijn uitgestrekte hand, maar pakt hem dan toch vast. ‘Insgelijks.’ Ze lacht een rij parelwitte tanden bloot.

Een vreemde gedachte schiet door mijn hoofd: ik wil net zo zijn als zij. Ik wil net als zij ergens binnenkomen en alleen al door mijn uitstraling als sterke vrouw worden gezien en respect afdwingen.

Wat ik niet wil, is dat mensen alleen al door mijn aanwezigheid angstig en zenuwachtig worden, zoals zo te zien bij meneer Beaufort het geval is. Hij knikt kort als ik hem ook de hand schud en kijkt dan om zich heen in het atelier. Alsof hij nu al genoeg van me heeft.

‘Ik zie dat jullie kleding uit het archief hebben laten komen,’ zegt mevrouw Beaufort en ze kantelt haar hoofd terwijl ze ons bestudeert. Ze zet een stap naar me toe en trekt aan mijn rok. Er verschijnt een diepe rimpel tussen haar wenkbrauwen. ‘De rok is te lang. Maakt u dat in orde, meneer MacIntyre?’

Tristan, die geen woord meer heeft gezegd sinds de komst van de Beauforts, knikt snel. ‘Vanzelfsprekend, mevrouw.’

Mevrouw Beaufort gebaart dat ik een rondje moet draaien. Met een vreemd gevoel in mijn buik doe ik wat ze van me vraagt. ‘Waar hebben jullie de kleding ook alweer voor nodig?’

‘Voor het victoriaanse feest eind oktober,’ antwoordt James. Hij lijkt wel een ander persoon. Zijn stem is monotoon, als die van een robot.

‘Daarmee bedoelt hij het feest dat hij moet organiseren omdat hij zich als een slecht opgevoede etterbak heeft gedragen,’ zegt Mortimer Beaufort.

Mevrouw Beaufort klakt met haar tong. Mijn rondje is voltooid, al was dat met deze jurk zo makkelijk nog niet, en ik kijk onopvallend van James, naar zijn moeder, naar zijn vader, en weer terug. James reageert niet op de opmerking van zijn vader, maar mevrouw Beaufort kijkt haar man even waarschuwend aan.

Dan wendt ze zich weer tot mij. Ze legt haar handen op de korte mouwen van de jurk, plukt er even aan en zegt dan tegen Tristan: ‘De voorkant mag wat wijder, Tristan. De jurk knelt, zo krijgt…’ Ze kijkt me vragend aan.

‘Ruby,’ zeg ik.

‘… Ruby niet genoeg lucht,’ beëindigt ze haar zin.

Tristan knikt en neemt me samen met zijn assistente mee terug naar de scheidingswand. Over mijn schouder kijk ik nog eens naar James, maar hij kijkt mij niet aan. Hij is volledig op zijn ouders gefocust. Zijn vader kijkt wel naar mij, terwijl hij tegen James praat. Zijn gemompel klinkt geïrriteerd, maar ik kan niet verstaan wat hij tegen James zegt.

Ik wend me af en kijk Tristan aan.

‘Meneer en mevrouw Beaufort komen zo… belangrijk over.’ Het lukt me maar net om het woord ‘angstaanjagend’ te vervangen door iets positievers. Tristan is al bezig voorzichtig de zoom van de jurk af te spelden met spelden uit het kussentje dat hij om zijn pols heeft.

‘Dat klopt, juffrouw.’ Meer zegt hij niet.

De stilte die in de enorme ruimte is gevallen sinds de Beauforts zijn gearriveerd, is bijna griezelig. Niemand lijkt meer iets te zeggen, zelfs Tristan glimlacht alleen even kort voordat hij verdwijnt en me bij zijn assistente achterlaat, die me helpt met omkleden. De jurk uittrekken gaat aanzienlijk sneller dan aantrekken. Binnen tien minuten heb ik mijn eigen kleren weer aan en loop ik terug naar James.

Ik ga naast hem staan. Hij heeft de jas van zijn kostuum inmiddels uitgetrokken en losjes over zijn arm gedrapeerd.

Mevrouw Beaufort bestudeert me van top tot teen, dan legt ze haar hand op de arm van haar zoon. ‘We zien je beneden.’

James knikt kort.

Ze wendt zich tot mij. ‘Het was prettig kennis met u te maken, juffrouw Bell.’

James’ vader zegt geen woord. Ze draaien zich samen om en verlaten het atelier. Pas als de deur achter hen in het slot is gevallen, durf ik weer adem te halen.

‘Je had me best even mogen waarschuwen,’ zeg ik zacht.

Stijfjes draait James zich naar me om. Ik zou wel willen weten wat hij denkt, maar in zijn ogen zie ik niets meer dan ijzig turquoise. ‘Percy wacht beneden op je.’

‘Ik ben klaar, hoor. Jij bent degene die nog in de negentiende eeuw is blijven hangen.’ Voorzichtig glimlach ik naar hem.

Hij lacht niet terug. ‘Ons uitstapje is voorbij,’ zegt hij en zijn stem is net zo koel en gereserveerd als hij eruitziet. ‘Je kunt beter gaan.’

Ik frons. ‘Pardon?’

‘Je moet weg, Ruby.’ Hij zegt het langzaam en legt nadruk op elke lettergreep. Alsof ik traag van begrip ben. ‘Ik zie je wel weer op school.’

Hij draait zich om en verdwijnt achter de scheidingswand om zich om te kleden. Een paar seconden lang kan ik niets anders dan hem nastaren. Dan besef ik wat hij zojuist heeft gedaan. De toon waarop hij tegen me sprak.

Ik word woedend en zet al een stap om hem de wind van voren te geven. Maar ik kom niet ver. Tristan pakt mijn arm vast en houdt me tegen. Ik zie spijt in zijn ogen, maar ook een vastberadenheid. ‘Kom, Ruby. Ik breng je weer naar beneden.’

Hij trekt zacht aan mijn arm. Met tegenzin laat ik me door hem meevoeren. Terwijl we door het atelier lopen, voel ik de blikken vol medelijden van het personeel in mijn rug.

14

Ruby

Mijn onzichtbaarheidsmantel is afgegleden.

Dat ik in het weekend met James in Londen was, gaat als een lopend vuurtje rond. Blijkbaar zijn er zelfs foto’s van ons gemaakt toen we samen de winkel binnenliepen. Ineens weten mensen op Maxton Hall mijn naam, ook mensen die ik nog nooit heb gezien. Sommigen groeten me vrolijk op de gang, maar anderen, de meesten, smiespelen achter mijn rug om. Tijdens de les is het het ergst en kan ik me niet concentreren omdat mijn klasgenoten me onophoudelijk aanstaren. Alsof ze hopen dat ik elk moment kan opspringen om uit volle borst te verkondigen wat er dit weekend tussen mij en James Beaufort is gebeurd.

Terwijl ik afgelopen zaterdag het liefst zo snel mogelijk wil vergeten. Ik voel me nog steeds vernederd en telkens als ik terugdenk aan zijn vreselijke gedrag, word ik nog woedender op James.

Als de bel gaat voor de pauze, overweeg ik serieus om niet te gaan eten, maar ik heb zo’n honger dat ik niet anders kan. Bovendien heeft Lin beloofd als buffer te fungeren en me alle roddels over haar vader te vertellen.

‘Hij heeft alweer een nieuwe vriendin,’ verkondigt ze nadat we een tijdje zwijgend hebben zitten eten.

Ik kijk op. ‘Toch niet weer zo’n geldwolf, hè?’ vraag ik met volle mond.

‘Nee.’ Haar gezicht betrekt. ‘Dat hoop ik niet, tenminste.’

‘En?’ vraag ik behoedzaam.

Lin haalt haar schouders op. Ze duwt haar half opgegeten boterham van zich af en veegt haar handen schoon aan een servet. ‘Ik weet het niet. Ik vind dat hij best even pauze mag nemen van het daten, aangezien het met die laatste vrouw zo’n fiasco bleek te zijn.’

Lin spreekt eens in de maand af met haar vader, zodat het contact niet compleet verwatert, en ik heb er erg veel bewondering voor hoe pragmatisch ze met de hele situatie omgaat. Ik weet niet of ik mijn vader nog zou kunnen aankijken als hij mij en mijn moeder zo slecht had behandeld.

‘Was ze aardig?’ vraag ik uiteindelijk.

Lin haalt haar schouders op. ‘Ja, hoor. Misschien zelfs iets té aardig.’

‘Hoe bedoel je?’

‘Ik weet het niet. Het klikte niet echt tussen ons.’ Ze begint kleine stukjes van haar servet te scheuren. ‘Maar dat geeft niet. Je kunt niet met iedereen op één lijn zitten.’

Ik denk even na. ‘Soms klikt het na een tijdje onverwachts alsnog.’ Zonder dat ik het wil, zweeft mijn blik naar James en zijn vrienden. Ze hebben een goede plek bij de hoge ramen weten te bemachtigen en zitten enthousiast te praten. Als James iets zegt, begint Wren zo hard te lachen dat hij zich verslikt en Kesh hem op zijn rug moet kloppen.

‘Spreek je soms uit ervaring?’ vraagt Lin met een veelzeggende blik op James.

Ik schud mijn hoofd en kijk weer naar mijn eten.

‘Kom op, wil je me echt niet vertellen wat er is gebeurd?’

‘Heb ik al verteld.’

Lin tilt een wenkbrauw op. ‘Je hebt alleen gezegd: “We hebben de kostuums opgehaald.” Ik ben niet achterlijk, hoor!’

Ik adem diep in. ‘Het was prima. Meer dan prima, zelfs. Tot zijn ouders ineens voor onze neus stonden.’

Lin ademt door haar tanden heen in. ‘Heb je de Beauforts ontmoet?’

Ik knik en denk even na. ‘Ze waren… heel indrukwekkend. Vooral zijn moeder,’ begin ik. ‘Ik heb nauwelijks met ze gepraat, want ze waren er maar heel even. Daarna was James weer zoals hij altijd is.’

‘Wat heeft hij gedaan?’ vraagt Lin, terwijl ze zich blijkbaar weer herinnert dat er eten voor haar neus staat. Ze neemt een hap van haar boterham en kijkt me vol spanning aan.

‘Hij heeft me eruit gegooid. Ik werd naar buiten geëscorteerd.’

Ze stopt met kauwen en kijkt me aan.

Lusteloos haal ik mijn schouders op. Ik wil niet meer aan dat vreselijke uitstapje denken, aan de terugweg, waarop ik telkens heel diep adem moest halen om rustig te blijven.

‘Ik heb nog nooit zoiets vernederends meegemaakt,’ mompel ik en ik kijk weer even naar James.

Precies op dat moment kijkt hij naar mij. Als onze blikken elkaar kruisen, voel ik de woede weer in me opborrelen en sta ik op het punt om op te staan en mijn bord over zijn hoofd leeg te kiepen.

Maar hij knippert een keer met zijn ogen en richt zijn aandacht dan weer op zijn vrienden.

‘Waarom heeft hij je eruit gegooid?’ vraagt Lin.

Dat heb ik me ook het hele weekend afgevraagd. En ik ben maar op één logische verklaring gekomen.

‘Ik geloof dat hij zich voor me schaamde. Je had moeten zien hoe zijn vader me aankeek. Alsof ik een stuk vuil was dat aan zijn schoenzool plakte.’ Ik trek het schaaltje met het toetje naar me toe: chocolademousse met slagroom, een aardbei en een blaadje munt. Heeft vandaag toch nog iets goeds voor me in petto.

‘Wat een onzin. Dat gevoel mag je je nooit aan laten praten. Door niemand,’ zegt Lin zo verontwaardigd dat ik opkijk.

‘Het is gewoon de waarheid,’ antwoord ik. ‘Als al dat gedoe met je ouders niet was gebeurd, had jij me ook nooit aangekeken.’

Lin krimpt ineen, alsof ik mijn chocolademousse in haar gezicht heb gesmeten. Alle kleur trekt weg uit haar gezicht en op dat moment realiseer ik me pas wat ik heb gezegd. Ik open meteen mijn mond om me te verontschuldigen, maar ze staat vliegensvlug op.

‘Fijn om te horen dat je zo over me denkt,’ sist ze en ze pakt haar dienblad op, ook al is dat nog niet leeg. Ze loopt naar de afruimband, zet haar dienblad erop, en loopt zonder om te kijken de kantine uit.

Ik staar naar mijn toetje en merk dat mijn eetlust is verdwenen. Wat een rotdag.

Als ik ’s middags naar de bibliotheek loop, ben ik al bijna gewend aan het gefluister en de blikken van mijn klasgenoten. Het lukt me steeds beter om ze te negeren, ook al hoor ik de echo van hun stemmen nog naklinken in mijn hoofd. Ik had van tevoren nooit verwacht dat die ene dag met James zo’n effect kon hebben op mijn leven op Maxton Hall. Terwijl ik dat best had kunnen weten. James is hier een soort koning, natuurlijk vinden mensen het interessant met wie hij omgaat in zijn vrije tijd. Het was een enorme fout om bij hem in de auto te stappen. En daarvoor betaal ik nu met het verlies van mijn onzichtbaarheid.

De vergadering van de activiteitencommissie is een ramp. Lin kijkt me niet aan en ik kan James niet aankijken. Het kost me de grootste moeite om de anderen over de kostuums te vertellen zonder te laten merken hoe gekwetst en boos ik ben. Maar blijkbaar is het gelukt, want als ik klaar ben, lijken ze allemaal tevreden. Camille vertelt ten slotte nog dat haar ouders de eigenaren van een grote bestekfabrikant kennen en dat die bereid zijn alles te leveren wat we nodig hebben voor het feest. Jessalyn heeft meerdere offertes van decoratieverhuurbedrijven aangevraagd en bespreekt ze stuk voor stuk met ons, en Kieran laat op zijn laptop muziek horen die hij heeft uitgezocht.

Ik krijg maar de helft mee.

Als we de taken voor de volgende bijeenkomst hebben verdeeld en deze vergadering afsluiten, leg ik mijn hand op Lins arm. Ze mijdt mijn blik, maar wacht wel tot de rest van de commissie de groepsruimte heeft verlaten. Ik sluit de deur achter hen en draai me dan om naar mijn vriendin.

‘Dat bedoelde ik niet zo,’ begin ik. ‘Het spijt me. Dat had ik niet moeten zeggen. Ik dacht alleen… vroeger had je andere vrienden. Ik vraag me gewoon af of we elkaar ooit zo goed hadden leren kennen als dat met je ouders niet was gebeurd.’

Lin kijkt me een tijdje in stilte aan. Uiteindelijk zucht ze en zegt zacht: ‘Je hebt gelijk.’

Ik kijk verbaasd op. ‘Echt?’

Ze knikt. ‘Als jij toen niet naar me toe gekomen was, waren we nooit zo goed bevriend geraakt als nu,’ zegt ze en ik kijk haar voor het eerst sinds vanmiddag weer recht aan. ‘Ik ben zo dankbaar dat je me hebt aangesproken op de wc.’

Haar stem is hees en ze slikt. Ik kan me die dag nog heel goed herinneren, anderhalf jaar geleden. Ik ging naar de wc op de eerste verdieping en hoorde iemand snikken. Ik had geen idee wie er in het hokje zat, maar ik wist wel dat het niet goed met haar ging. Dus heb ik voorzichtig gevraagd of het wel ging, waarop Lin snauwde dat ik haar met rust moest laten. Ik heb niet naar haar geluisterd. In plaats daarvan ben ik tegenover het hokje op de grond gaan zitten, heb ik haar onder de deur door zakdoekjes aangegeven en gewacht tot ze klaar was om weer naar buiten te komen. Dat was het begin van onze vriendschap.

‘Ik ben ook dankbaar dat ik je heb aangesproken. En het spijt me echt.’

‘Mij ook. Ik had niet zo moeten snauwen.’

‘Vandaag is gewoon een rotdag,’ zei ik verzoenend. Ik pak mijn mobiel uit mijn rugzak en maak een foto van de notities die we in de loop van de vergadering op het whiteboard hebben geschreven. Dan ga ik achter mijn laptop zitten en stuur de foto samen met de notulen die Lin heeft bijgehouden naar alle commissieleden. Lin veegt ondertussen het whiteboard schoon.

‘Beaufort zat de hele vergadering naar je te kijken,’ zegt ze ineens.

Ik snuif. ‘Ik was aan het presenteren. Iedereen keek naar me.’

‘Niet zoals hij zat te kijken. Hij zat je met zijn ogen bijna te smeken om terug te kijken.’

‘Onzin.’

Lin haalt haar schouders op. ‘Maakt niet uit. Het is hoe dan ook heel goed dat je hem zo koeltjes genegeerd hebt. Dat heeft hij verdiend.’

Ik klap mijn laptop dicht en stop hem in mijn rugzak. ‘Ik zou willen dat we terug kunnen naar vorige week,’ zeg ik terwijl we de lampen uitknippen. ‘Iedereen staart me nu aan alsof we zaterdag ik weet niet wat hebben gedaan. Terwijl ze geen idee hebben wat er echt gebeurd is. Niks, namelijk.’

Ze bromt bedenkelijk. ‘Weet ik. Maar je weet hoe de mensen hier zijn. Ze storten zich als aasgieren op elk nieuwtje. Vooral als het met James Beaufort te maken heeft.’

Geïrriteerd kijk ik haar aan. ‘Mhmm.’

Ze stoot zacht haar elleboog in mijn zij en houdt de deur voor me open. ‘Kom. Als het volgende gerucht eenmaal de kop opsteekt, zijn ze je zo weer vergeten.’

We lopen de gang op en ik wil net antwoorden als ik naast de deur iemand tegen de muur zie leunen.

James.

Ik staar hem aan. Eigenlijk wilde ik hem vragen wat hij hier in vredesnaam nog doet, maar ik herinner me op het laatste moment dat ik hem aan het negeren was. Dus wend ik mijn blik af en loop door.

Hij duwt zich van de muur af en loopt op me af.

‘Heb je even?’ vraagt hij. Zijn zachte toon irriteert me. Hij past niet bij de James die me nog geen achtenveertig uur geleden als een stuk vuil heeft behandeld.

Je moet weg, Ruby.

Het liefst zou ik hem eens flink de waarheid zeggen, of toeschreeuwen, maar daarvoor vind ik mijn bibliotheekpas en de sleutelkaart voor de groepsruimte te belangrijk.

‘Nee, heb ik niet,’ zeg ik in plaats daarvan kortaf. Ik ben trots dat ik mijn stem zo rustig kan laten klinken, maar toch duidelijk ben. Hij moet weten dat ik dit niet pik.

‘We moeten even praten,’ zegt James en hij kijkt even naar Lin. ‘Alleen.’

Ik schud mijn hoofd. ‘Wij moeten helemaal niets, James.’

Lin raakt even mijn arm aan, een gebaar waarmee ze me laat zien dat ze achter me staat.

Ik ben ineens vreselijk moe. ‘Weet je wat?’ zeg ik en ik kijk James strak aan. ‘Misschien kunnen we de tijd maar beter terugdraaien.’

James fronst. ‘Naar?’

Ik schraap mijn keel om de brok die erin schiet weg te slikken. ‘Naar de tijd dat je überhaupt niet wist dat ik bestond. Misschien is het beter als we teruggaan naar wie we toen waren. Toen ging het aanzienlijk beter met me.’

Hij opent zijn mond om iets te zeggen, maar sluit hem dan weer. De rimpels op zijn voorhoofd worden steeds dieper. Uiteindelijk knikt hij langzaam.

‘Ik begrijp het.’

Mooi. Hij begrijpt wat het probleem is. Dan hoeven we in de toekomst geen ruzie meer te maken.

Toch voel ik een pijnlijke steek als ik me omdraai en met Lin naar de uitgang loop.

15

Ruby

‘Wat is er aan de hand?’ vraagt Ember. Geschrokken krimp ik ineen.

Ik was zo in gedachten verzonken aan het roeren dat ik niet merkte dat ze achter me was komen staan en over mijn schouder in de pan met jam tuurde.

‘Niets,’ zeg ik net te laat.

Pap wijst naar me met een dichte verpakking geleisuiker. ‘Er is iets mis, dat ben ik met je zus eens.’

Ik rol met mijn ogen. ‘Jullie zijn irritant, dat is er aan de hand.’ Ik roer iets te enthousiast door de pan en er spat wat hete appeljam op mijn hand. Ik adem scherp in.

‘Meteen onder koud water houden,’ zegt mam en ze neemt de lepel van me over. Die drukt ze in Embers handen en ze loodst me naar de gootsteen, waar ze de koude kraan aanzet.

‘Laat me toch lekker gaarkoken in mijn eigen sop,’ mopper ik.

‘Prima,’ zegt pap. ‘Je bent alleen al zo sinds je geheimzinnige uitstapje van zaterdag en ik wil weten waarom.’

Ik brom iets. Zelfs thuis krijg ik geen rust. Ik heb nooit begrepen waarom iedereen altijd klaagt over maandagen. Voor mij symboliseert elke maandag een nieuwe start. Je kunt fris en fruitig aan een nieuwe week beginnen. Normaal gesproken ben ik gek op maandagen. Maar vandaag irriteert alles me. De mensen op school, de herinnering aan zaterdag, Embers nieuwsgierige blik. Zelfs de kleine spetter op mijn hand die vreselijk brandt. Stomme appeljam.

Ik zou me het liefst opsluiten in mijn kamer en stug de leerstof voor de komende drie maanden uit mijn hoofd leren, maar mijn familie heeft me gedwongen te helpen bij het inkoken. Ik weet zeker dat de jam een smoesje is om me aan het praten te krijgen.

‘Waarom vertel je niet gewoon wat er is gebeurd?’ vraagt Ember, waarmee ze meteen mijn vermoeden bevestigt.

‘Omdat je helemaal niet op een eerlijk antwoord zit te wachten,’ antwoord ik. ‘Je wil me alleen maar aan een kruisverhoor onderwerpen over hoe het bij Beaufort was.’

‘Niet waar!’

‘Nee?’ vraag ik met een uitdagende toon. ‘Dus je vraagt je niet af hoe het daar was?’

Ze wipt onzeker van één been op het andere. ‘Jawel. Maar het een sluit het ander niet uit. Ik kan interesse tonen in een van de grootste herenmodehuizen in Engeland en me tegelijkertijd ook zorgen maken om jou. In mijn hart is plaats voor beide, zusterlief.’

‘Lief, hoor!’ zegt pap en hij rolt ons in zijn rolstoel voorbij, naar het fornuis. Hij pakt een nieuwe lepel en dompelt die onder in de pruttelende jam. Het blijft fascinerend om te zien hoe hij de jam proeft. Als ik een gerecht voor het eerst proef, zie ik er… normaal uit. Bij pap zie je meteen dat hij er verstand van heeft. Zijn gezichtsuitdrukking verandert, alsof hij in zijn hoofd alle afzonderlijke ingrediënten opsomt en probeert te bedenken of er nog een ontbreekt, en zo ja, welk.

Net als nu. Hij houdt zijn hoofd schuin en we kijken hem allemaal gespannen aan. Een seconde later klaart zijn gezicht op en rolt hij een stukje terug naar het kleine metalen rekje met de kruiden. Hij pakt een kaneelmix en schudt een paar snufjes in de gietijzeren pan. De geur doet me aan kerst denken, mijn favoriete feestdag.

‘Er valt niets te vertellen, Ember,’ antwoord ik uiteindelijk en mijn zus slaakt een gefrustreerde zucht. ‘Ik heb je alles over Beaufort verteld.’

‘Ik zou het atelier zo graag eens zien,’ verzucht ze en ze leunt met haar hoofd in haar handen.

‘Is dat niet saai voor jou? Jij wilt je toch specialiseren in damesmode?’ vraagt pap.

De deurbel gaat en we kijken elkaar allemaal verrast aan.

‘Wie kan dat nou zijn?’ vraagt mam terwijl ze de keuken uit loopt.

‘Het gaat om de sfeer, pap. Zien hoe de mensen daar werken, met welke materialen en modellen. Dat is hoe dan ook interessant om een keer te zien.’ Ik krijg een steen in mijn maag als ik Ember zo dromerig over Beaufort hoor praten. Ik kan begrijpen dat ze het niet eerlijk vindt dat ik zomaar de kans heb gekregen om het hoofdkantoor van een grote designer te bezoeken, een kans die zij waarschijnlijk niet zo snel zal krijgen. Aan de andere kant is het uitstapje voor mij niet al te best geëindigd. En ik wil niet dat mijn zus ooit zo vernederd wordt als mij die dag is gebeurd.

‘Ik heb een idee. Kun je je vriend niet vragen of hij mij ook een keer een rondleiding kan geven?’ vraagt Ember en het idee dat ze dit maar deels als grapje bedoelt, baart me zorgen.

‘Ga het hem zelf maar vragen, Ember,’ zegt mam plotseling.

Ik draai me om met een frons. ‘Hoezo?’

‘Hij staat voor de deur,’ legt ze uit en ze wijst met haar duim over haar schouder. ‘Je hebt helemaal niet verteld dat hij zo knap is.’

Ik staar haar aan. De behoefte om mijn familie te beschermen laait met volle kracht in me op.

‘Je hebt hem toch niet binnengelaten, hè?’

‘Natuurlijk niet. Je mag zelf beslissen of je dat wel of niet wil.’ Mam loopt naar me toe en drukt een kus op mijn hoofd. Ik kan de nieuwsgierige blikken van mijn familie voelen terwijl ik de keuken uit loop, de hal in. Met een verdoofd gevoel loop ik naar de voordeur.

James staat op het trapje naar ons huis. Ik zie hem voor het eerst in vrijetijdskleding. In de donkere jeans en het witte t-shirt ziet hij eruit als een heel normale jongen. Waarschijnlijk zou ik hem niet eens herkennen als ik hem zo op straat zou tegenkomen.

Hij heeft een grote zwarte kledingzak over zijn arm met daarop het logo van Beaufort. Ik staar net te lang naar de sierlijke b en word dan woedend.

Hij heeft hier niets te zoeken. Ik wil niet dat hij ook maar in de buurt van mijn familie komt. Mijn leven hier heeft niets te maken met mijn leven op Maxton Hall en dat hij nu hier voor me staat en de grens die ik jaren geleden al heb getrokken zomaar overschrijdt, kan ik niet accepteren. En na afgelopen zaterdag al helemaal niet.

Op het moment dat ik mijn mond open om hem eens flink de waarheid te zeggen, wendt hij zijn blik af van onze rozenstruiken en ziet hij me staan in de deuropening. In zijn ogen flakkert een emotie op, maar ik kan er niet de vinger op leggen wat hij voelt. Dat lukt me nooit. Hij gaat nog een trede hoger staan, zodat we op gelijke hoogte zijn. Dan schraapt hij zijn keel en reikt me de kledinghoes aan.

‘Ik kom je jurk brengen. Tristan heeft hem vermaakt. Hij zou nu perfect moeten passen.’

Ik maak geen aanstalten om de jurk aan te pakken. ‘En daarvoor kom je naar mijn huis?’

Hij ademt diep in en wrijft over zijn achterhoofd. ‘Ik wil ook met je praten over zaterdag. Ik heb me echt als een eikel gedragen en dat spijt me.’

Een moment lang kan ik hem alleen maar aanstaren.

Ik heb hem nog nooit iets dergelijks horen zeggen en vraag me meteen af hoe vaak hij zich in zijn leven heeft moeten verontschuldigen. Als ik bedenk wat hij in de afgelopen jaren allemaal heeft uitgevreten op school, moeten zijn morele grenzen wel verder liggen dan die van mij.

Maar zo te zien spijt het hem echt.

‘Ik snap niet waarom je zo deed,’ zeg ik zacht.

Al helemaal niet nadat hij mijn hand had vastgehouden en we overduidelijk een intiem moment met elkaar deelden. Ik heb heel goed gezien dat zijn blik warm en zacht is geworden en heb de spanning tussen ons gevoeld. Dat heb ik me niet ingebeeld.

Hij slikt. Het blijft even stil en hij kijkt me aan met zijn ondoorgrondelijke blauwe ogen. Dan mompelt hij zo zachtjes dat ik hem bijna niet kan verstaan: ‘Soms begrijp ik mezelf ook niet, Ruby Bell.’

Ik open mijn mond om iets te zeggen, maar sluit hem dan weer.

Ik heb het gevoel dat hij voor het eerst eerlijk tegen me is en dat wil ik niet verpesten door zijn verontschuldiging niet aan te nemen. Dus zeg ik maar niets. Ik ben zo lang stil dat de meeste mensen het ongemakkelijk hadden gevonden, maar James en ik… ik denk dat we elkaar urenlang in stilte in de ogen zouden kunnen kijken in een poging de muur van de ander een beetje af te brokkelen.

‘Waarom ben je echt hier?’ vraag ik uiteindelijk.

‘Vanwege wat je vanmiddag hebt gezegd…’ Hij aarzelt even. ‘Wat als ik niet wil dat de tijd wordt teruggedraaid?’

Ik lach schamper. ‘Je hebt me eruit gegooid. En daarvoor heb je me compleet voor schut gezet bij je ouders. Je deed alsof ik niet goed genoeg was om kennis met ze te maken.’

Hij schudt zijn hoofd. ‘Dat bedoelde ik niet zo.’

Hij rolt bijna onmerkbaar van de bal van zijn voet naar zijn hakken en weer terug. Het lijkt wel alsof hij zenuwachtig is. ‘Ik vond het erg leuk zaterdag… Totdat ik mijn ouders zag.’ Hij schraapt zijn keel. ‘Ik zou het erg jammer vinden als we nu ineens doen alsof we elkaar niet kennen. Voor mij ben je niet meer onzichtbaar. En ik wil ook niet doen alsof.’

Ondanks de bittere nasmaak die afgelopen zaterdag in mijn mond heeft achtergelaten, zorgen zijn woorden ervoor dat er iets begint te fladderen in mijn buik.

‘Ik weet niet goed wat je nu van me verwacht, James,’ zeg ik zacht.

‘Niets. Ik wil alleen de tijd niet terugdraaien. Kunnen we elkaar vanaf nu niet gewoon… kennen?’

Sprakeloos kijk ik hem aan.

Dit meent hij niet, denk ik. Dit kán hij niet menen. Ik ben niet dom. Ik weet dat James mij niet kan uitstaan, ook al hebben we zaterdag wat tijd met elkaar doorgebracht en ons vermaakt. Ik ben de reden waarom hij is geschorst uit het lacrosseteam, bovendien ken ik het grote geheim van zijn zus en ben ik daarom een risicofactor voor hem en zijn familie. Hij wil me vast gewoon in de gaten houden.

‘Als dit weer een of andere truc is…’ begin ik sceptisch, maar James onderbreekt me.

‘Nee,’ zegt hij en hij neemt de laatste trede.

Ik mag geen waarde hechten aan zijn woorden, dat weet ik heel goed. Ik kan geen hoogte van hem krijgen, ik betwijfel of er überhaupt iemand is die dat wel kan. Toch zie ik op dit moment iets in zijn ogen, eerlijkheid en spijt, waardoor mijn adem even stokt.

Hoe heeft het zover kunnen komen? Hoe kan het dat we binnen een maand van complete vreemden die elkaar proberen om te kopen en haten op dit punt zijn aanbeland?

Achter me gaat de deur open. ‘Ruby? Alles oké?’

Ik verstijf. Voor mij staat James Beaufort met een jurk van honderdvijftig jaar oud over zijn arm en een blik in zijn ogen die mijn benen in pap laat veranderen. En achter me staat mijn zus, met wie ik een paar minuten geleden nog in paps jam stond te roeren. Mijn twee werelden komen met een enorme knal samen en ik heb het warm en koud tegelijk. Ik weet niet hoe ik moet reageren, dus knik ik met een geforceerd lachje op mijn gezicht naar Ember en probeer ik haar zonder iets te zeggen duidelijk te maken dat ze weg moet. Ze kijkt van James naar mij en weer terug, nieuwsgierig en sceptisch tegelijk. Dan loopt ze weer naar binnen, ze laat de deur op een kier.

Pas als ze weg is, kan ik me weer naar James omdraaien. Ik moet een paar keer diep ademhalen om de paniek die ik voelde te onderdrukken. Dan realiseer ik me dat ik hem nog een antwoord verschuldigd ben.

‘Ik weet het niet,’ zeg ik eerlijk.

James knikt langzaam. ‘Oké. Ik ben eigenlijk ook alleen hier om sorry te zeggen voor zaterdag.’

‘Alleen voor zaterdag?’

James lacht uitdagend. ‘Ik ga me in elk geval niet verontschuldigen voor die lapdance waarop ik je getrakteerd heb.’

Ik weet niet of ik zijn verontschuldiging serieus kan nemen als hij zoiets zegt.

Ik weet niet of hij het meent of gewoon probeert de spanning uit de lucht te halen, zodat ik niemand over Lydia vertel. Maar het zou mijn leven een stuk gemakkelijker maken als ik me niet telkens zo aan hem hoef te ergeren. Of misschien zelfs af en toe met hem over schooldingen kan praten. Ik heb zaterdag gemerkt dat hij niet alleen gevat, maar ook intelligent is. Het was leuk om met hem te praten. En hij heeft iets in me losgemaakt waardoor ik nieuwsgierig ben geworden.

Ik weet dat het niet verstandig is en dat ik zo ver mogelijk bij hem uit de buurt zou moeten blijven. Maar hoe langer ik erover nadenk, hoe duidelijker het wordt dat ik de tijd eigenlijk ook niet terug wil draaien.

Ik kijk hem strak aan, zodat hij begrijpt dat ik het meen als ik zeg: ‘Ik laat me niet nog eens zo behandelen.’

‘Begrepen,’ antwoordt hij en hij reikt me de jurk aan.

Op dat moment begint het te regenen. Zachtjes, maar hard genoeg om me ondanks de kledinghoes zorgen te maken om de jurk. Snel pak ik hem aan en hang ik hem binnen aan onze kapstok.

Als ik terugkom, zitten er ontelbare waterdruppels in James’ haar, die zich langzaam een weg over zijn gezicht banen. Hij veegt met de rug van zijn hand over zijn gezicht, zonder zijn blik af te wenden. Eigenlijk zou ik hem nu binnen moeten vragen, voordat hij compleet doorweekt is. Maar dat kan ik niet. Het voelt verkeerd. Ik kan hem niet aan mijn ouders en zus voorstellen. Misschien zal ik dat nooit kunnen.

‘Ik neem je verontschuldiging aan,’ zeg ik uiteindelijk.

Zijn ogen lichten op. Dit is de eerste keer dat ik zijn gezicht zo zie veranderen.

Dus daar staan we dan, in de regen. Hij op het trapje voor mijn ouderlijk huis, ik in de deuropening, niet bereid om hem binnen te vragen.

Maar het is een begin.

16

James

Lacrosse kijken en niet mee mogen spelen is gewoon ruk.

Mijn team zit vol adrenaline als de spelers uit de kleedkamer komen en de een na de ander me een high five geeft. Ik sta als toeschouwer tussen de tribunes en de rand van het veld en word overspoeld door het ellendige gevoel van spijt, voornamelijk van de beslissing dat ik het Back to School-feest interessanter wilde maken.

Het ergste is nog dat Roger Cree, een van de eerstejaars, mijn positie heeft overgenomen en zo goed speelt dat hij wel eens een serieuze concurrent zou kunnen worden. Als hij slecht was geweest, was ik zeker van mijn plek in het team, maar nu? Nu kan ik niet weten of de coach me na mijn schorsing weer in het team wil. Al helemaal niet nu Cree het goed met Cyril en de anderen blijkt te kunnen vinden.

Als hij naar me toe loopt en een vuist naar me uitsteekt, boks ik er met tegenzin tegenaan. Dan ga ik bij de reservespelers op de bank zitten. Ik sla mijn enkels over elkaar en kijk toe als de tegenstanders het veld op lopen en zich groot maken voor mijn jongens. Het is een goed team. Ik herken veel van de spelers van afgelopen seizoen. Vooral die ene aanvaller is onberekenbaar en ongelooflijk snel. Ik hoop maar dat Cyril hem in de gaten houdt.

‘Hé, Beaufort. Jammer dat je niet mag spelen,’ zegt een van de reserves. Hij heet Matthew, maar ik betwijfel of we überhaupt ooit een woord gewisseld hebben.

‘Ja, man. Echt kut,’ zegt weer iemand anders.

‘Ik snap niet dat je geschorst bent. Het was echt een gave actie.’

‘En het is je laatste jaar. Echt rot dat je tijdens je laatste seizoen op de bank moet zitten.’

Genoeg. Ik sta snel op. Zonder te reageren loop ik naar voren, naar de zijlijn. Ik ben blij dat ik een zonnebril draag. Niet alleen omdat de zon vandaag akelig fel is voor oktober, maar vooral omdat niemand zo kan zien hoe rot ik me voel.

Ik ga op enige afstand van coach Freeman staan en bekijk het speelveld met over elkaar geslagen armen. Het is vreselijk om naar mijn team te moeten kijken als ik zelf niets kan doen. Als de wedstrijd eenmaal is begonnen, hebben de tegenstanders al binnen vijf minuten gescoord.

Ineens hoor ik voetstappen achter me. Ik kijk even over mijn schouder en zie Ruby en haar vriendin Lin naar het veld toe rennen. Ze zijn allebei knalrood en hun haren zijn verwaaid. Als ze tot stilstand komen, hoor ik Ruby hard vloeken. Ze heeft me nog niet gezien, dus kan ik haar in alle rust bestuderen.

Ze draagt haar schooluniform, hoewel de meeste leerlingen op school in vrijetijdskleding of sportmerchandise naar de wedstrijden komen kijken. In de ene hand heeft ze een statief, in de andere een notitieboekje, en zoals altijd heeft ze haar afzichtelijke rugzak op. Die ziet eruit alsof hij elk moment kan scheuren. Hij heeft dezelfde kleur als kots, maar op de een of andere manier ziet ze er heel schattig uit als ze hem draagt. Als een soort Ninja Turtle. Een verwaaide Ninja Turtle met een knalrood hoofd.

Op mijn gemakje slenter ik naar de twee toe en kijk toe hoe ze het statief en een zo te zien dure camera opzetten.

‘Kan ik helpen?’ vraag ik.

Ruby draait zich vliegensvlug en met grote ogen om. Blijkbaar is ze nog steeds niet gewend aan mijn pogingen haar beter te leren kennen. Ik heb haar al de hele week begroet op de gang en ze kromp telkens ineen, alsof niemand haar ooit buiten de klaslokalen aanspreekt.

‘Hebben we iets gemist?’ vraagt ze gejaagd. Haar ogen schieten over het veld en dan naar coach Freeman. Hij is zo verdiept in de wedstrijd dat hij niet merkt dat Ruby en Lin te laat zijn.

‘Ridgeview heeft gescoord. Slam dunk,’ antwoord ik.

Ruby knikt en krabbelt iets in haar notitieboekje. ‘Super, dank je.’

Lin installeert ondertussen de camera en controleert de instellingen, waarna ze foto’s begint te maken.

Daarna richten ze zich allebei vol concentratie op de wedstrijd om elk detail vast te leggen.

Ik merk dat ik eigenlijk veel liever naar Ruby kijk dan naar mijn team. Dat doet minder pijn. We hebben de achterstand al lang en breed ingehaald en zijn Ridgeview compleet aan het inmaken, maar het lukt me niet om daar blij mee te zijn. Als Cree twee keer een voorzet voor een doelpunt geeft en in de tweede helft zelfs scoort, wordt het me duidelijk dat de jongens mij helemaal niet nodig hebben. Ik zou het liefst meteen weglopen en ik heb geen idee waarom ik dat niet gewoon doe.

In plaats daarvan blijf ik met een gezicht van steen aan de rand van het veld staan en laat ik de wedstrijd over me heen komen. Ik klap als er een doelpunt wordt gemaakt, vloek als de tegenstander scoort en beantwoord tussendoor alle vragen die Ruby en Lin me stellen.

Na een klein anderhalf uur heb ik niet het gevoel dat ik de wereld heb veroverd, zoals ik me normaal voel bij een overwinning. Ik ben op en kan het geen seconde langer verdragen hier te zijn. Het idee dat ik vanavond naar Cyrils feest moet en daar van iedereen die me hier aan de zijlijn heeft zien staan moet aanhoren dat ze het zo jammer voor me vinden, maakt me misselijk. Zonder iets te zeggen, draai ik me om en nog voordat het team van het veld komt, loop ik in de richting van het schoolgebouw. Ik haal mijn mobiel uit mijn zak en druk op de sneltoets om Percy te bellen, zodat hij me komt halen.

‘James!’

Ik kijk over mijn schouder.

Ruby is me achternagelopen. Haar pony en de wind zijn zo te zien geen vrienden. Er staan wat plukjes rechtovereind. Ze ziet mijn blik en drukt haar haren weer plat tegen haar voorhoofd. Dit is een van de gebreken die me de afgelopen weken zo zijn opgevallen. Intussen weet ik dat ze een klein kammetje in haar etui heeft dat ze gebruikt als ze denkt dat niemand kijkt.

‘Wat is er?’ vraag ik.

‘Gaat het?’

Waarom vraagt ze dat? Dat vraagt nooit iemand, omdat het niemand kan schelen hoe het met me gaat. En zelfs als dat niet zo is, zijn de meeste mensen te bang of hebben ze te veel respect om me die vraag te stellen.

‘Je baalt zeker dat je moet toekijken hoe de anderen spelen, of niet?’ vraagt ze zacht.

‘Jup.’

Ze wipt van de ene voet op de andere. ‘Wil je liever alleen zijn?’

Ik wrijf onzeker over mijn nek en haal dan mijn schouders op. Godzijdank voorkomt Alistair dat ik antwoord moet geven. Hij jogt met een knalrood hoofd over het gras naar ons toe. ‘Beaufort! Waar gaan we heen, maat?’

Oké, dat is een nog slechtere vraag dan die van Ruby.

‘Naar huis.’

‘Ben je Cy’s feest vergeten?’

Dat ben ik niet vergeten, maar Cyrils feest is wel het laatste waar ik nu zin in heb. Dat kan ik alleen niet tegen Alistair zeggen. Het team heeft gewonnen en ik ben nog steeds de aanvoerder, ook al ben ik geschorst. Het zou niet eerlijk zijn als ik deze overwinning niet met de jongens vier. Bovendien heb ik geen zin in de vragen die ik naar mijn kop geslingerd zou krijgen als ik vanavond niet kom.

‘Nee hoor, ik ben erbij.’ Vanuit mijn ooghoek zie ik dat Ruby’s gezicht betrekt. Ik mijd haar blik.

‘Trek niet zo’n gezicht. Het wordt super. We hebben het rijk alleen.’

Ik brom alleen maar.

‘Hé, Ruby, kom je ook?’ Ik kijk Alistair waarschuwend aan, maar hij kijkt met een enorme grijns van Ruby naar mij, en weer terug.

‘Je hoeft niet te komen,’ zeg ik snel. Cyrils feest is niet de juiste plek voor iemand als Ruby. ‘Ik denk niet dat je het leuk zou vinden.’

Als Ruby fronst, weet ik meteen dat ik precies het verkeerde heb gezegd. Ze ziet eruit alsof ik haar op stang heb gejaagd, terwijl dat het laatste is wat ik wilde.

‘En jij weet wat ik wel of niet leuk vind?’

Alistair kucht zacht en plagend en ik werp hem een vernietigende blik toe. Dit heeft hij expres gedaan. Hij weet precies wat er op deze feestjes gebeurt en hoe iedereen zich gedraagt.

‘Ik ben er graag bij, Alistair. Bedankt voor de uitnodiging,’ zegt Ruby met een poeslief neplachje. ‘Hoe laat moet ik waar zijn?’

Alistair opent zijn mond om te antwoorden, maar ik grijp snel in.

‘Ik kom je ophalen.’

Ruby’s schouders verstijven.

‘Dat is niet nodig, James.’

‘Het is echt geen moeite om je even op te pikken.’

Ze tilt haar wenkbrauwen op. ‘Heb je een rijbewijs, dan?’

Alistair fluit om haar vraag kracht bij te zetten. Blijkbaar vindt hij het wel leuk om toe te kijken hoe ze me een hak zet. Hoofdschuddend kijk ik Ruby aan.

‘Percy rijdt, als je dat goedvindt.’

Er verschijnt een enorme grijns op haar gezicht.

‘Meer dan goed.’

‘Ik mag Percy wel. Hij lijkt een beetje op Antonio Banderas,’ zegt Alistair.

‘Dat zei ik ook al!’ zegt Ruby lachend en ik krijg het warm.

Verdomme. Waarom kan ik niet normaal doen met haar in de buurt? Ik heb Lydia beloofd dat ik haar in de gaten zou houden en dat was het dan ook. Meer speelt er niet tussen ons. Daar moet ik mezelf regelmatig aan herinneren.

‘Goed. Percy is om acht bij jou.’

Ruby knikt. ‘Perfect.’

Ruby

Cyril Vega woont in het grootste en opzichtigste huis dat ik ooit heb gezien. Ik weet niet eens zeker of dit hier wel als ‘huis’ bestempeld mag worden. Het landgoed waartoe we zojuist toegang hebben verkregen nadat Percy’s kenteken was gecontroleerd door de beveiliging, lijkt oneindig. Als ik naar links en rechts kijk, zie ik eindeloos ver perfect gemaaid gras en symmetrisch aangeplante bomen en struiken.

Als James en ik uit de auto stappen, blijf ik even staan. Ik leg mijn hoofd in mijn nek en neem de indrukwekkende façade van het huis in me op. De hoge zuilen rechts en links van de ingang en het prachtige balkon daarboven doen denken aan een herenhuis uit een ander tijdperk.

James is kennelijk helemaal niet onder de indruk als we de witte stenen trap op lopen naar de enorme voordeur. Maar dat verbaast me niet. Ten eerste is Cyril een van zijn beste vrienden en ten tweede is zijn eigen huis vast minstens net zo groot. Ik voel dat mijn handpalmen eerst koud en dan vochtig worden.

Wat doe ik hier eigenlijk?

Ik heb gezworen om nooit naar een van deze mysterieuze feestjes te gaan. Maar één stomme opmerking van James was genoeg om mijn vechtlust op te wekken. Ik moest gewoon precies het tegenovergestelde doen van wat hij wilde, wat achteraf gezien ronduit achterlijk is. Ik erger me al sinds maandag over het feit dat mijn uitje met James ervoor gezorgd heeft dat ik niet meer onzichtbaar ben op Maxton Hall en nu ga ik mee naar een feest waar een groot deel van mijn klasgenoten aanwezig is. Ik heb vanmiddag geen seconde nagedacht over wat dat voor me zou kunnen betekenen. De andere leerlingen gaan vast weer over ons roddelen, waarschijnlijk nog meer dan eerst.

Hierbuiten kunnen we de muziek en de harde stemmen van de feestgangers al horen. Heel even overweeg ik om te doen alsof ik ziek ben en me uit de voeten te maken. Maar ik wil James geen gelijk geven. Dus veeg ik mijn handen af aan mijn rok en schraap mijn keel. James kijkt me even van opzij aan, maar ik negeer hem. Dan opent hij de deur met een sleutel, die hij blijkbaar aan zijn eigen sleutelbos heeft hangen. Vreemd.

We lopen de hal in, die zo imposant is dat ik even vergeet dat ik zenuwachtig ben. De vloer is met marmer betegeld en prachtig ingericht. De meubels zijn subtiel van kleur en de accenten in de hal bestaan uit goud en wit. Er hangt een enorme kroonluchter aan het plafond. Aan de rechter- en linkerkant van de hal leiden twee enorme trappen in asymmetrische hoeken naar een galerij op de eerste verdieping.

In eerste instantie lijkt het alsof er in het hele huis gefeest wordt. De muziek lijkt uit een andere kamer te komen, maar ook hier in de hal hangen een paar gasten rond. Niemand kijkt naar ons om. Opgelucht haal ik adem.

‘Wat doen ze daarboven?’ vraag ik aan James en ik wijs naar zo’n twintig jongens en meisjes op de galerij.

‘Een alternatieve versie van bierpong. Dit kun je alleen bij Cyril spelen,’ antwoordt hij.

Ik kijk toe hoe een jongen iets van de balustrade laat vallen, een pingpongballetje. Ze schieten naar beneden, waar een rij bekertjes staat. Een paar ballen landen in de bekertjes, maar de meeste stuiteren in het rond. De jongens juichen, de meisjes slaken gilletjes en voor mijn gevoel drinkt iedereen.

‘Ik snap het niet.’

‘Ik ook niet,’ antwoordt hij.

‘Je bent er!’ brult iemand ineens boven ons. Ik kijk op en zie nog net dat Cyril op een van de leuningen springt. Hij houdt zich stevig vast en glijdt naar beneden. Als ik er alleen maar naar kijk, word ik al misselijk. Achter hem verschijnt Wren, maar die kiest voor de veiligere optie en loopt over de treden naar beneden. Hij legt tijdens het lopen zijn hoofd in zijn nek en giet zijn glas achterover.

Cyril is als eerste beneden en begroet James met een halve omhelzing. Hij klopt op zijn rug. ‘Ik hoop dat je vandaag trots op ons was.’

Ik voel dat James naast me verstijft. ‘Natuurlijk,’ zegt hij op een neutrale toon, waardoor hij niet echt vrolijk klinkt, maar ook niet laat merken hoe frustrerend het voor hem was niet mee te mogen spelen.

Cyrils blik landt op mij. ‘En jij bent…?’ vraagt hij terwijl hij me met zijn ijsblauwe ogen van boven tot onder opneemt. Hij bekijkt mijn witte blouse met blauwe streepjes en mijn zwarte geplisseerde rok, en ziet eruit alsof hij elk moment zijn neus kan optrekken.

Zak. Alsof hij er beter uitziet omdat zijn zwarte overhemd waarschijnlijk meer heeft gekost dan mijn hele outfit.

‘Ruby,’ zegt James en hij stelt ons aan elkaar voor. ‘Ruby, dit is Cyril.’

‘Ruby! Alistair zei al dat hij je heeft uitgenodigd.’ Wren komt met een grote grijns op ons af. Ik onderdruk de neiging om mijn blik af te wenden.

‘Hoi,’ zeg ik en ik pers mijn lippen in een glimlach.

Hij begroet James kort, dan kijkt hij weer naar mij. De boodschap die hij met zijn vunzige, arrogante lachje overbrengt, is luid en duidelijk: dit is mijn domein. Hier heb ik de touwtjes in handen.

Op dat moment legt James een hand op mijn onderrug. ‘Cy, wees eens een goede gastheer en bied ons een drankje aan.’

Hij gebruikt zijn Ik-ben-James-Beaufort-toontje en hoewel ik me nooit zo zou laten rond commanderen, trekken zijn vrienden zich er blijkbaar niets van aan. Ze lachen en leiden ons dan langs de trap naar een kleine ruimte achter de hal. Onderweg raapt Cyril een paar balletjes op en gooit die omhoog. Dan opent hij een deur en gaat ons voor de salon in.

De kamer is kleiner dan de hal, maar er staat minstens vijftig man te praten en te dansen. De muziek is oorverdovend en er komt rook in mijn neus, waardoor mijn ogen beginnen te tranen.

De feestjes waar ik tot nu toe ben geweest, zijn op één hand te tellen. Het waren kleine bijeenkomsten in het park in Gormsey en één verjaardagsfeest toen een klasgenoot vijftien werd. Ze had me uit pure beleefdheid uitgenodigd en ik was gegaan omdat mam erop stond dat ik wat beter mijn best deed om contact te maken met mijn klasgenoten. Dat heb ik nooit meer gedaan, omdat ik de halve avond ongemakkelijk op en neer heb staan wippen in een hoekje en de minuten stond te tellen tot ik naar huis kon.

Wat hier gebeurt, lijkt daar op geen enkele manier op. In plaats van goedkoop bier uit plastic bekertjes drinken ze hier dure sterkedrank uit kristallen glazen. De muziek komt niet uit een gettoblaster, maar uit een soundsysteem met meerdere boxen die verspreid door de kamer in de muren zijn verwerkt. Daarnaast zie ik heel veel naakt.

Dus zo ziet een feest van de elite eruit.

Ik kijk om me heen en probeer alles in me op te nemen. De bastonen zijn zo hard dat de vloer onder mijn voeten trilt.

Pas als ik een tweede keer om me heen kijk, zie ik de serre die aan de salon grenst. Ik zie een enorm, verlicht zwembad. Daar blijf ik dus uit de buurt.

Er zwemmen wat mensen in ondergoed die de gasten die aan de rand staan natspetteren. Op de antiek uitziende, fluwelen banken, die vast een vermogen hebben gekost, zitten wat mensen te roken en te drinken.

De situatie is zo overweldigend dat ik me pas realiseer dat James me een vraag stelt als het al te laat is.

‘Wat zeg je?’

James buigt zich naar me toe zodat zijn mond zich op gelijke hoogte bevindt met mijn oor. ‘Ik vroeg wat je wil drinken, Ruby Bell.’

Er loopt een rilling over mijn rug en ik krijg kippenvel op mijn armen. Ik negeer het. ‘Cola, als dat er is. Anders water.’

James neemt een beetje afstand en kijkt me aan. ‘Vind je het erg als ik drink?’

Ik schud mijn hoofd. ‘Nee.’

‘Mooi. Zo terug.’

Hij verdwijnt meteen met Cyril. Wren blijft bij mij staan en kijkt me weer aan met zijn veelzeggende grijns.

‘Geen alcohol?’ vraagt hij provocerend.

Ik moet al mijn moed bij elkaar rapen om me niet meteen om te draaien en weg te lopen. Of tegen hem te gaan schreeuwen waar iedereen bij staat. Ik heb hem twee jaar lang kunnen negeren, dus ik ga me nu niet door een paar stomme opmerkingen laten uitlokken.

‘Nee,’ antwoord ik kortaf.

Wren komt iets dichterbij. Ik zet meteen een stap achteruit.

‘Waarom niet, Ruby?’ vraagt hij en hij zet nog een stap naar me toe, tot ik met mijn rug tegen de muur sta. ‘Heb je soms slechte ervaringen met alcohol?’

Ik kan de alcohol in zijn adem ruiken en het valt me op hoe groot zijn pupillen zijn. Ik vraag me af of hij nog iets anders heeft genomen dan alleen whisky.

‘Je weet heel goed waarom ik niet drink, Wren,’ antwoord ik koeltjes en ik recht mijn schouders. Als hij me niet met rust laat, krijgt hij een dreun. In mijn ooghoek zie ik links van me een kastje staan met meerdere beelden en een lamp.

Ik weet hoe ik me moet verdedigen.

‘Ik heb heel mooie herinneringen aan die avond,’ zegt Wren. Hij leunt met zijn linkerhand tegen de muur, naast mijn hoofd.

‘Ik niet,’ antwoord ik tussen mijn opeengeklemde kaken door. Tot nu toe heeft hij me op school altijd met rust gelaten. Hij is nog nooit begonnen over wat er twee jaar geleden op dat feestje is gebeurd. Waarom nu wel?

‘Echt niet?’ zegt hij zacht en hij komt nog dichterbij.

Kortsluiting. Ik haal met beide handen uit en duw hem hard van me af. ‘Ik heb geen zin in een herhaling, Wren.’

Hij pakt mijn handen vast en vlecht zijn vingers door de mijne. Ik raak lichtelijk in paniek en kijk om me heen. ‘Ik weet nog precies wat je me ingefluisterd hebt.’

‘Ja, omdat je me helemaal volgegoten had.’

‘O, ja?’ Het vunzige lachje verschijnt weer op zijn gezicht. ‘Alcohol maakt mensen eerlijk, Ruby. Je wilde het net zo graag als ik.’

Ik verstijf als de herinnering aan die avond toch de overhand krijgt: Wrens hijgende ademhaling, zijn rusteloze handen over mijn lichaam. Ik krijg het warm. Enerzijds omdat ik me schaam, maar ook omdat ik er inderdaad van genoot. De manier waarop het gebeurde, zit me alleen nog steeds dwars.

Wren opent net zijn mond weer als er een stem achter ons klinkt, streng en verveeld tegelijk.

‘Laat haar met rust, Fitzgerald.’

Zijn ogen worden groot en ik kijk verbaasd langs hem heen. Lydia staat naast ons. Ze werpt Wren een geïrriteerde blik toe voordat ze zonder iets te zeggen mijn hand grijpt en me verder de salon in trekt. Pas als we buiten gehoorafstand zijn, kijkt ze me met opgetrokken wenkbrauwen aan.

‘Wie had toch gedacht dat uitgerekend jíj een duister geheimpje hebt?’

Ik voel de paniek in me opkomen en bal mijn handen tot vuisten. Maar nog voor ik iets kan zeggen, houdt ze haar handen verdedigend voor zich uit. Er speelt een geamuseerd lachje rond haar lippen. ‘Geen zorgen. Ik zal het tegen niemand zeggen.’

Ik staar haar aan en het duurt even voordat ik me realiseer wat ze heeft gezegd. ‘Het kan me niets schelen als iemand het weet,’ zeg ik stoer, ook al weten we allebei dat dat gelogen is.

Ik zou die avond het liefst uit ieders herinnering wissen. Ik was toen vijftien en zat pas net op Maxton Hall. Het was het eerste evenement waar ik naartoe mocht en ik was zo gespannen en zenuwachtig dat ik de bekertjes met bowl die Wren me aanbood allemaal heb aangenomen. Ik wist niet dat hij er alcohol uit een heupflacon in had gegoten om me dronken te voeren. En toen hij me de gang op trok en me kuste, was ik in alle staten. Wren was een van de aantrekkelijkste jongens die ik ooit had gezien. En hij wilde mij. Het voelde als een droom om mijn eerste zoen van hem te krijgen.

De dag erna realiseerde ik me pas hoe fout hij zat en hoe naïef ik was geweest dat ik me vol had laten gieten met alcohol. Sindsdien heb ik geen druppel meer gedronken.

Lydia staat nog steeds voor me en trekt een wenkbrauw op. ‘O, nee? Ik dacht dat je je reputatie belangrijker vond.’

‘Ik ben dronken gevoerd en heb met iemand gezoend, dat zal mijn reputatie niet schaden. Het is niet alsof ik met een leraar heb lopen vozen.’

Ik heb er meteen spijt van. Lydia wordt lijkbleek. Ze zet meteen een dreigende stap naar me toe. ‘Je hebt beloofd dat je je mond zou houden. Ik…’ Ze kapt haar zin af en neemt weer afstand.

‘Daar zijn jullie!’ James komt op ons af en geeft me een glas met cola, ijsblokjes en een schijfje citroen. Zelf heeft hij een duur kristallen glas met een bruine vloeistof in zijn hand.

Langzaam kijkt hij van Lydia naar mij en weer terug. ‘Alles oké?’

‘Broertjelief, zou je misschien ook iets voor mij willen halen? Mijn glas is leeg,’ zegt Lydia. Ze knippert een paar keer overdreven met haar ogen.

James rolt met zijn ogen, maar pakt haar glas wel aan en draait zich weer om in de richting van de bar. Zodra hij weg is, verdwijnt Lydia’s lachje weer. Ze kijkt me koel aan en ik slik. Was ik maar thuisgebleven. Ik wil hier niet zijn. Ik wil thuis zijn, waar ik me geborgen en veilig voel. Dit is het tegenovergestelde: een avontuur waar ik niet klaar voor ben.

‘Luister,’ zeg ik voordat ze me weer kan bedreigen. ‘Het spijt me, dat had ik niet moeten zeggen.’

Ze opent haar mond en sluit hem dan weer. Dan kijkt ze me sceptisch aan. ‘Wat?’

‘Ik ben niet je vijand,’ zeg ik. ‘En het gaat me niks aan wat er tussen jou en meneer Sutton gaande is. Ik zal je geheim niet doorvertellen.’

Ze pest haar lippen op elkaar.

‘Ik wil gewoon met rust gelaten worden,’ probeer ik nog eens.

‘En dat moet ik geloven?’ vraagt ze met samengeknepen ogen. ‘Ik ken je helemaal niet.’

‘Klopt,’ zeg ik. ‘Maar James kent me. En ik heb het hem beloofd.’

‘Je hebt het hem beloofd,’ herhaalt ze, alsof ze niet weet wat die woorden betekenen.

‘Ja,’ zeg ik aarzelend.

Ze blijft een tijdje stil en bestudeert me argwanend. Maar dan verandert haar gezichtsuitdrukking, alsof de puzzelstukjes op hun plaats vallen. Ze wendt haar blik van mijn gezicht af en kijkt over mijn schouder.

‘Ah, zit dat zo?’ zegt ze uiteindelijk, maar het klinkt niet als een vraag.

Verward draai ik me om, om te zien wat ze bedoelt. Ik zie James aan de bar staan. Hij tovert de ene na de andere fles tevoorschijn, tilt ze op en bekijkt de etiketten.

‘Hoe zit wat?’ vraag ik.

Ze glimlacht vriendelijk. ‘Geen zorgen. Je bent niet de eerste.’

Ik heb geen idee waar ze het over heeft.

‘De meeste meisjes bezwijken al eerder voor zijn charmes.’

Dan snap ik het. En ik kan er niets aan doen, maar ik barst in lachen uit.

Lydia kijkt me geschrokken aan. ‘Wat is er zo grappig?’

‘Ik weet niet of iemand je dit al eens heeft verteld, maar jouw broer is allesbehalve charmant.’

Ze staart me aan alsof ze niet weet of ze boos moet worden of met me mee moet lachen. Maar die beslissing hoeft ze niet te nemen, want op dat moment komt James weer bij ons staan.

‘Hier,’ zegt hij en hij reikt Lydia haar drankje aan. ‘Voor jou, zusterlief.’ Zijn stem druipt van spot.

Ze kijkt er even naar, dan richt ze haar blik weer op mij. ‘Ik hou je in de gaten, Ruby.’ Met die woorden draait ze zich om en verdwijnt ze in de menigte.

‘Waar ging dat over?’ vraagt James geïrriteerd. Hij kijkt haar roodblonde paardenstaart na, die even later niet meer te zien is.

Als ik mijn schouders ophaal bij wijze van antwoord, fronst hij.

‘Wat heeft ze gezegd?’

‘Niks. Ze vertrouwt me gewoon niet en gelooft niet dat ik mijn mond hou.’

James kijkt om zich heen, alsof hij na moet denken over wat hij wil zeggen. Alsof hij niet zeker weet wat hij me kan toevertrouwen en wat niet. ‘Lydia vindt het moeilijk om mensen te vertrouwen.’

Ik kijk hem vragend aan.

‘Er zijn niet veel mensen die zo’n geheim voor zich zouden houden, Ruby.’ Hij haalt zijn schouders op. ‘Integendeel. Negentig procent van de mensen zou het aan de pers verkopen of proberen ons af te persen. Het zou niet voor het eerst zijn dat iemand alleen maar met ons omgaat om ons onze familiegeheimen te ontfutselen.’ Hij mijdt mijn blik als hij dat zegt en kijkt in plaats daarvan naar de dansende mensen in het midden van de salon.

‘Wat rot.’

Een van zijn mondhoeken vertrekt. ‘Ja.’

Daar had ik nog nooit over nagedacht. Het is weliswaar geen excuus voor James’ gedrag, maar nu begrijp ik hem en Lydia wel wat beter.

‘Wat doe ik hier eigenlijk als niemand me vertrouwt?’

Met een nadenkende blik speurt hij mijn gezicht af. Hij heft een hand op alsof hij me wil aanraken, maar laat hem dan weer zakken. In plaats daarvan neemt hij een slok uit het glas dat hij voor Lydia had meegebracht. Zijn tweede drankje.

‘Je bent hier omdat Alistair je heeft uitgenodigd,’ zegt hij.

‘Klopt,’ mompel ik en ik strijk een plukje haar achter mijn oor dat aan mijn kin kriebelde. ‘Alistair. Als het aan jou had gelegen, was ik hier niet geweest.’

‘Dat is het niet.’

‘Wat dan?’ Ik heb geen idee waarom de gedachte dat hij me hier niet wil zien me zo stoort.

‘Je hoort hier gewoon niet, Ruby.’

Ik voel een steek. Als van een klein mes. Het kost me de grootste moeite om niet te laten zien hoezeer hij me daarmee kwetst.

‘Nee, zo… zo bedoel ik het niet,’ zegt hij meteen. Blijkbaar heb ik mijn gezicht niet zo goed in de plooi kunnen houden als ik dacht.

‘Duidelijk.’ Ik keer hem mijn rug toe en kijk door het raam naar het zwembad, waar net iemand met al zijn kleren aan in springt. Een paar seconden later komt James dicht voor me staan en blokkeert daarmee mijn hele gezichtsveld.

‘Kom op. Ik bedoelde alleen maar dat ik het geen prettig idee vind dat je bij bepaalde mensen in de buurt komt. Straks proberen ze nog wat uit te halen. Ik voel me verantwoordelijk voor je.’

‘Ik kan heel goed voor mezelf zorgen, bedankt,’ snauw ik.

Hij kijkt me weer indringend aan en ik neem een slokje van mijn cola om het oogcontact te verbreken. Als hij me zo aankijkt, krijg ik het warm en het is hier al benauwd genoeg.

‘Ik wil geen blok aan je been zijn. Doe lekker wat je altijd doet,’ zeg ik uiteindelijk en ik maak een vaag gebaar. Wat James normaal gesproken ook doet op dit soort feestjes – hij gaat zijn gang maar. Ik wil geen oppas.

Hij knikt en slaat zijn tweede glas achterover. Dan pakt hij mijn glas uit mijn hand en zet het samen met dat van hem op een van de statafels. Als hij weer voor me staat, pakt hij mijn hand. Hij trekt me naar het midden van de ruimte, de dansvloer op. Mijn hart gaat als een razende tekeer en ik vraag me af wat hij van plan is als hij me dichter tegen zich aan trekt. Ik voel zijn borst tegen die van mij en hij knijpt even in mijn hand, voordat hij die loslaat en begint te bewegen op het ritme van de muziek.

James Beaufort danst tegen me aan. Hij kijkt glimlachend op me neer en maakt draaiende bewegingen met zijn heupen.

‘Wat doe je?’ vraag ik verward. Ik ben de enige die stokstijf stilstaat op de dansvloer.

‘Wat ik altijd doe,’ antwoordt hij.

Die uitdagende blik verschijnt weer in zijn ogen en ik voel dat ik de uitdaging aan moet gaan. Ik probeer me net zo te bewegen als hij. Iemand stoot van achteren tegen me aan en ik struikel tegen James aan. Hij legt een arm om mijn middel om me te ondersteunen. Ik krijg een droge mond en mijn hart begint nog sneller te kloppen. Er verspreidt zich een intense hitte door mijn lichaam als ik weer naar hem opkijk. We staan zo dicht tegen elkaar aan gedrukt dat er nog geen blad papier tussen onze lichamen past.

Naast ons staat iemand te joelen. Ik wend mijn blik af van James’ gezicht en kijk om me heen. Minimaal vijf paar ogen staren ons aan.

Ik ben helemaal de weg kwijt. James en ik kunnen nu dan wel in een soort vreemde co-existentie met elkaar omgaan, maar dit is iets heel anders. En als ik niet wil dat er zich weer geruchten over ons de ronde doen, moet ik de dansvloer nu meteen verlaten.

‘Ik moet naar de wc,’ zeg ik. James zet meteen een stap naar achteren. Zijn twinkelende ogen lijken me iets te willen zeggen, maar ik ben te verward om te begrijpen wat hij bedoelt. Hij knikt naar de boog die toegang biedt tot een gang aan onze linkerkant. ‘Eerste rechts, tweede deur links.’

Ik wring me tussen de dansende mensen door en loop door de gang. Er hangen olieverfschilderijen van Cyrils familieleden aan de muur en het behang glanst groen en goud in het lichtschijnsel. Het donkerrode tapijt onder mijn voeten heeft een prachtig patroon met verschillende, abstracte vormen die me aan dieren doen denken. Ik sla rechts af, zoals James heeft gezegd. Deze gang is helemaal leeg en ik leun even tegen de muur.

Ik heb geen flauw idee wat ik hier doe. Afgezien van het feit dat ik hier een vreemde eend in de bijt ben, word ik onzeker van James. Zijn aanrakingen, zijn blikken, zijn gefluisterde woorden. Als ik niet beter wist, zou ik zeggen dat hij met me flirt.

Toen hij maandag voor mijn deur stond en zei dat hij de tijd niet terug wilde draaien, had ik er niet op gerekend dat we hier terecht zouden komen. Danst hij zo met al zijn vrienden? Waarschijnlijk wel.

Misschien moet ik het zien als een soort test. Ik zit met deze mensen op school, of ik dat nou wil of niet. En als ik het tot Oxford schop, zal ik om moeten leren gaan met een aantal van hen en andere zonen en dochters uit rijke gezinnen.

Ik haal een keer diep adem, bal mijn handen tot vuisten en duw me dan met frisse moed van de muur af. Ik ga me opfrissen, dan ga ik terug naar de salon, mijn cola opdrinken en met James dansen. Wat kan er nou gebeuren? Iedereen roddelt toch al over me, dan kan ik er op zijn minst wat plezier aan beleven.

Vastbesloten loop ik naar de deur een paar meter verder naar links en open die in de hoop dat het de badkamer is. Het is er stikdonker, op het streepje licht dat door de deuropening naar binnen schijnt na. Mijn ogen moeten even aan het donker wennen, maar dan zie ik de contouren van een grote antieke schrijftafel, een zithoek met gecapitonneerde fauteuils en… heel veel boekenkasten.

Dit is niet de badkamer, dit is een bibliotheek! Ik aarzel heel even, maar dan stap ik nieuwsgierig naar binnen en kijk om me heen. Alleen al in de dichtstbijzijnde kast staan meer boeken dan wij ooit in huis hebben gehad. Er verschijnt een lachje op mijn gezicht en ik zet nog een stap… en dan hoor ik het.

Een zware ademhaling. Een zacht gekreun.

Omdraaien en weglopen, schreeuwt een schrille stem in mijn hoofd, maar het is al te laat. Mijn blik valt op Alistair, die verderop tegen een boekenkast leunt. Zijn hoofd ligt in zijn nek en hij kreunt hard.

Ik hoor een zacht smakkend geluid. ‘Als je niet stiller bent, hou ik op.’

Ik verstijf. Die stem komt me bekend voor. Zacht en diep, een beetje rookachtig.

‘Ga door,’ verzucht Alistair en hij kijkt naar beneden.

De man die voor hem op zijn knieën zit, gaat staan. ‘Alleen als je het heel lief vraagt.’

Alistair trekt hem aan zijn haren naar zich toe om hem te kussen. De man steunt met beide handen naast Alistairs hoofd tegen de boekenkast en kust hem terug. Op dat moment herken ik wie het is.

Keshav.

Ik hap naar adem wanneer Keshav zich een weg naar beneden kust langs Alistairs hals.

Op dat moment ziet Alistair me in de deuropening staan.

‘Kesh, hou op,’ fluistert hij panisch en hij duwt zijn vriend ruw naar achteren.

Ik draai me vliegensvlug om en vlucht de bibliotheek uit. In paniek kijk ik links en rechts de gang in en besluit dan weer naar de salon te lopen. Ik wring me tussen de dansende mensen door, wier gezichten ik eigenlijk niet zie, en zoek James.

Ik vind hem samen met zijn zus, Cyril en Wren bij het zwembad. Ze praten ergens over en Wren gebaart wild met zijn armen.

Ik heb een momentje nodig om weer tot mezelf te komen.

Waarom moet ik toch telkens mensen betrappen die duidelijk geen publiek wilden? Sinds wanneer verzamel ik de geheimen van vreemden? Dat is toch niet normaal?

Het kost me veel moeite om enigszins tot bedaren te komen en ik weet meteen dat ik mijn beslissing van zojuist moet terugnemen. Ik kan hier geen plezier aan beleven en ik zal nooit aan deze mensen wennen.

Ik wil naar James en hem vragen me naar huis te brengen, maar hij staat zo dicht bij het zwembad dat ik even aarzel. Bij het zien van het water worden mijn benen al slap. Ik raap al mijn moed bij elkaar en loop naar de serre. Ik blijf een eindje van de groep verwijderd staan, bij de muur. Wren ziet me als eerste.

‘Daar is ze dan.’

Ik knik kort naar hem en haal bijna opgelucht adem als James de twee stappen afstand tussen ons overbrugt. Ik had nooit gedacht dat hij de persoon zou zijn bij wie ik me het prettigst voel op een feestje, maar vandaag is dat toch echt zo. Hij is mijn anker geworden en ik moet me inhouden om zijn hand niet vast te pakken.

‘Alles goed?’ vraagt James. Hij heeft een nieuw glas in zijn hand, weer met een bruine vloeistof erin. Ondertussen ligt er een lichte blos op zijn wangen.

‘Ik wil graag naar huis,’ fluister ik, nog altijd buiten adem.

James fronst, maar knikt meteen. Blijkbaar is het me aan te zien dat ik bijna doordraai. Hij drinkt zijn glas leeg en zet het op de dichtstbijzijnde tafel. ‘Prima.’

‘Kom op. Sinds wanneer ga jij voor vier uur ’s nachts weg?’ vraagt Cyril beledigd.

‘Sinds ik iemand heb om naar huis te brengen,’ antwoordt James. Hij kijkt zijn vriend uitdrukkingsloos aan. De ondoordringbare muur van arrogantie is terug.

‘Kom op, Ruby, je bent toch zeker geen spelbreker? Laat onze maat met rust,’ zegt Wren en hij knielt om me nat te spetteren met water uit het zwembad. Ik krijg een paar druppels op mijn hals en het voelt alsof alle lucht uit mijn longen wordt geperst.

‘Niet doen,’ sis ik, mijn stem is zo schril dat ik hem bijna niet herken.

‘Je bent toch niet van suiker?’ vraagt Cyril lachend. Hij heeft geen shirt meer aan en draagt een zwarte zwembroek. Hij zet een stap in mijn richting. Ik zet een stap achteruit en grijp James’ arm. Het kan me niet schelen wat de anderen denken.

‘Cy, laat haar met rust,’ zegt James, maar op dit moment haalt zelfs zijn autoritaire toon niets meer uit. Cyril lacht naar me als een roofdier naar een prooi. Dan springt hij op me af, grijpt mijn tas en geeft die grijnzend aan Lydia.

‘Cyril, ik waarschuw je…’ zeg ik ademloos, maar het is al te laat. Hij slaat zijn armen op een compleet liefdeloze manier om me heen en trekt me met zich mee het zwembad in. Ik hoor mezelf krijsen als ik met een klap het water raak en sla en trap panisch om me heen.

Dan gaan we kopje-onder en staat mijn hart even stil. Ik ben ineens niet meer in Cyril Vega’s huis, maar in een troebel, geelgroen meer. Ik ben geen zeventien, maar acht jaar oud. En ik kan niet meer zwemmen, maar lig hulpeloos in het ijskoude water te spartelen.

Ik kan niet ademen.

De algen trekken me de diepte in en ik kan me niet meer bewegen. Mijn armen doen het niet meer, mijn benen zijn gevoelloos. Ik heb geen enkele controle meer over mijn lichaam.

De druk op mijn borst wordt steeds zwaarder. En dan heb ik geen andere keuze meer dan het water in te ademen.

17

James

Terwijl Wren en mijn zus hard lachen als Cyril weer bovenkomt en ons natspettert, staar ik naar Ruby, die een donkere, vage vlek is geworden onder het wateroppervlak. In het begin spartelde ze als een wilde om zich heen, maar nu beweegt ze niet meer.

Er klopt iets niet.

‘Als ze wist dat we dit toneelstukje al van jou kennen, zou ze zich niet zo aanstellen,’ zegt Wren en hij steekt zijn hand uit naar Cyril om hem op de kant te helpen.

Ruby komt nog steeds niet boven. Diep vanbinnen weet ik dat er iets goed mis is. Mijn hart klopt als een bezetene en ik neem een aanloop.

‘James, ik denk niet dat ze echt hulp…’ De rest van Lydia’s zin hoor ik niet meer, omdat ik het water in duik. Ik zwem met langzame slagen naar Ruby toe, sla een arm om haar lichaam en trek haar mee naar boven.

Ze beweegt niet.

‘Ruby,’ zeg ik hijgend als ik weer bovenkom. Ik schud haar door elkaar. ‘Ruby!’

Plotseling slaat ze haar armen om me heen. Ze hoest en hapt naar adem en ik hou haar dicht tegen mijn bovenlichaam aan gedrukt, zodat ze niet weer kopje-onder gaat.

Ze is compleet in paniek. ‘Ik wil eruit,’ roept ze schril. ‘Haal me hieruit!’

Ik knik en zwem met haar naar de rand van het zwembad. Dan pak ik haar bij haar heupen, til haar het zwembad uit en zet haar op de rand. Ze hoest de longen uit haar lijf om het water dat ze heeft ingeademd te lozen. Ik trek me op de rand en ga naast haar zitten om haar vast te houden terwijl ze kokhalst.

‘Haal me hier weg.’ Haar stem is niet meer dan gekras en dat raakt me diep. Ik sta op en help haar omhoog. Ze kijkt me niet aan, maar ik zie dat haar tranen zich vermengen met de waterdruppels op haar gezicht. Als ze weer op haar benen staat, zakt ze er zo doorheen. Ze trilt over haar hele lichaam en ik buig door mijn knieën om haar op te tillen. Ze protesteert niet eens, maar begraaft haar gezicht in mijn hals, zodat niemand kan zien dat ze huilt. Woedend draai ik me naar Cyril om, wiens lach is verdwenen.

‘Klootzak,’ zeg ik zacht. Ik had het liever geschreeuwd, maar ik wil Ruby niet laten schrikken.

Ik draai me met haar in mijn armen om en loop door de achterdeur naar buiten.

Het duurt een tijdje voordat Percy komt, maar als hij er is, heeft hij handdoeken en droge kleren bij zich. Ruby ontwijkt mijn blik als ik haar in een handdoek wikkel en haar begin af te drogen. Ze trilt nog steeds van top tot teen. Percy geeft me zonder iets te zeggen een tweede handdoek aan, die ik over haar hoofd leg. Ik knijp het water uit haar haren. Waarschijnlijk overdrijf ik, maar ik blijf haar droogwrijven tot ze niet meer trilt. Al duurt het de hele nacht.

Haar lichaam schokt van een stille snik. Ik verstijf. Het doet me vreselijk veel pijn zo’n sterk iemand te zien huilen en ik heb geen idee wat ik moet doen. Ik kan haar alleen maar afdrogen, met cirkelvormige bewegingen zacht over haar rug strelen en Percy vragen om me de Maxton Hall-trui te geven die hij heeft meegebracht.

‘Kun je je blouse openknopen?’ vraag ik voorzichtig.

Ruby reageert niet. Ik weet niet of ze me heeft gehoord. Ik betwijfel sowieso of ze ook maar iets voor elkaar krijgt met die trillende vingers, dus trek ik de trui maar gewoon over haar hoofd. Ik trek de stof over haar bovenlijf naar beneden en begin blind haar blouse open te maken. Als die open is, laat ik hem voorzichtig van haar schouders glijden en help ik haar om haar armen in de mouwen te steken. Ik wil net de capuchon over haar hoofd trekken als ze mijn onderarmen vastpakt. Haar vingers zijn nog altijd ijskoud.

Dan laat ze haar hoofd tegen mijn borst zakken en haalt ze diep adem. Ik hoor dezelfde trilling in haar ademhaling als die door haar lichaam heen gaat. Ik vind het vreselijk om haar zo te zien.

‘Het is allemaal mijn schuld,’ verzucht ik.

Ruby richt haar hoofd op en kijkt me aan. Haar ogen zijn nog nat, maar ik heb het gevoel dat ze weer een beetje tot zichzelf is gekomen. Ze ziet er weer uit als Ruby. De koppige, strijdlustige Ruby die zich door niemand iets wijs laat maken. De knoop in mijn maag lijkt zich op te lossen en de druk verdwijnt van mijn borst, die licht en zwaar tegelijk aanvoelt.

Ik wend me af en knoop mijn eigen overhemd open, zodat ik de andere trui kan aantrekken die Percy heeft meegebracht.

‘Kom. We brengen je naar huis,’ zeg ik uiteindelijk en ik hou het portier van de Rolls-Royce voor haar open.

Ze stapt in en ik ga naast haar zitten. Als Percy wegrijdt, laat ik mijn hoofd tegen de kopsteun zakken. Ineens voel ik de alcohol weer en begint de wereld harder te draaien dan zou moeten.

Ruby beweegt naast me en ik werp haar een korte blik toe. Ze heeft de mouwen van mijn blauwe trui tot over haar vingers getrokken, zodat haar handen helemaal onder de stof verdwijnen. Ik voel sterk de neiging om haar hand te pakken. Snel kijk ik weer weg.

‘Ik ben doodsbang voor water,’ fluistert Ruby.

Ik doe heel hard mijn best om haar niet aan te kijken. Volgens mij voelt ze zich prettiger als ik naar buiten blijf kijken in plaats van naar haar. ‘Hoe komt dat?’

Het duurt even voordat ze antwoordt. ‘Mijn vader houdt van vissen. Hij nam ons vroeger altijd mee op de boot om hele weekenden op het ene na het andere meer door te brengen. Toen ik acht was, kregen we een ongeluk.’

Ik voel dat ze haar lichaam aanspant en dat ze een vreselijke herinnering moet verwerken. Haar adem stokt. Nu pak ik toch haar hand, of beter gezegd de stof daaromheen.

Haar hand voelt klein en breekbaar, hoewel ik eigenlijk zeker weet dat Ruby allesbehalve breekbaar is.

‘Wat is er gebeurd?’

‘We werden geramd door een grotere boot die ons niet had gezien. Onze boot werd compleet verwoest en mijn vader heeft een harde klap gekregen. Daarbij is zijn nek te ver uitgerekt en zijn ruggengraat beschadigd.’

Ik knijp kort in haar hand.

‘Sindsdien zit hij in een rolstoel. En ben ik panisch voor water.’

Volgens mij zit er nog veel meer achter dat verhaal, maar ik vraag niet door. Wat ze me vertelt, is genoeg om een idee te krijgen van wat ze gevoeld moet hebben toen Cyril haar het zwembad in trok.

‘Het spijt me,’ zeg ik en ik voel me meteen dom. Ze heeft zojuist een van de meest traumatische ervaringen in haar leven herbeleefd en met me gedeeld en het enige wat ik kan zeggen is sorry.

‘Geeft niet. Jij bent anders dan je vrienden.’ Haar hand verschijnt uit de mouw en ze pakt voorzichtig die van mij vast. Ik verstrengel mijn vingers met die van haar en streel aarzelend met mijn duim over de rug van haar hand.

‘Dat is niet waar,’ mompel ik hoofdschuddend. ‘Ik ben precies hetzelfde als mijn vrienden. Erger, zelfs.’

Ze schudt nauwelijks zichtbaar haar hoofd. ‘Op dit moment niet.’

De rest van de rit zitten we zwijgend naast elkaar terwijl ik nadenk over wat ze me zojuist heeft toevertrouwd. Op een gegeven moment dut Ruby in en zakt haar hoofd op mijn schouder. Haar hand laat de mijne geen seconde los en ik blijf haar zachtjes strelen. Gelukkig is haar hand weer warm.

Na twintig minuten komen we bij Ruby’s huis aan. Er brandt binnen nog licht en ik zou haar eigenlijk wakker moeten maken. Maar ik kan me er nog niet toe zetten. Niet nu ze er zo vredig uitziet.

‘Het is een lief meisje, meneer Beaufort,’ klinkt Percy’s stem plotseling door de intercom boven mijn hoofd. Ik kijk naar voren, ook al is de scheidingswand gesloten. ‘Verpest het niet.’

‘Ik weet niet waar je het over hebt,’ antwoord ik.

Maar ik laat Ruby’s hand niet los.

18

Ruby

Op zaterdag houden Ember en ik de hele dag onze pyjama’s aan. Pap en mam zijn bij vrienden en we maken van de gelegenheid gebruik en nemen de keuken in beslag om chocolatechipcookies te bakken. We staan op het punt de mengkom waar het deeg in heeft gezeten leeg te schrapen als de bel gaat. Ember en ik schrikken op en staren elkaar aan. Dan tik ik razendsnel met mijn wijsvinger op mijn neus. Ember kreunt geïrriteerd als ze beseft dat ze heeft verloren en slentert naar de hal.

Even later hoor ik een kordate stem die ik maar al te goed ken. ‘Hoi, jij bent vast Ember! Ik ben Lin. Is je zus thuis? Ik moet haar dringend spreken.’

Voordat ik ook maar met mijn ogen kan knipperen, staat Lin al voor mijn neus en houdt ze haar mobiel omhoog zodat ik het scherm kan zien. ‘Zeg alsjeblieft dat jij dat niet bent.’

Even blijf ik haar in stilte aanstaren. Lin is voor het eerst bij me thuis. Tot nu toe heeft ze me een paar keer opgehaald en altijd in haar auto op me gewacht. Eigenlijk zou haar aanwezigheid me zenuwachtig moeten maken. Ze zit op Maxton Hall, dus maakt ze deel uit van het leven dat ik koste wat kost gescheiden wil houden van mijn familie. Maar hoe langer ik haar in onze keuken zie staan, hoe duidelijker het me wordt dat dit helemaal niet het geval is. Integendeel. Ik ben blij dat ze er is. Toen we laatst ruzie hadden, is me duidelijk geworden dat we niet zomaar schoolvriendinnen zijn. Onze vriendschap kan zoveel meer zijn. Misschien wordt het tijd dat ik me wat opener opstel.

Ik stop de pannenlikker expres nog eens in mijn mond, zodat ik niet hoef te antwoorden. Lin is niet onder de indruk en zet nog een paar stappen in mijn richting, tot ze vlak voor me staat en haar telefoon zo dicht voor mijn neus houdt dat ik achterover moet leunen om de donkere foto te kunnen bekijken.

James staat er van achteren op en hij draagt iemand die haar armen strak om hem heen heeft geslagen en haar gezicht in zijn hals heeft begraven. Je kunt niet zien dat ik het ben, toch begin ik te blozen. Ik vraag me af hoeveel foto’s er van ons in omloop zijn. En wie ze heeft gezien.

‘Ruby?’ vraagt Lin. Haar stem is ineens een stuk zachter. ‘Wat is er gisteren gebeurd?’

‘Ik was op het feest van Cyril,’ zeg ik uiteindelijk. ‘Dat heb ik toch gezegd?’

‘Ja. Maar ik wil weten wat hier gebeurt.’

‘Wat gebeurt waar?’ vraagt Ember en ze grist Lins mobiel uit haar hand. Haar mond valt open als ze de foto bekijkt. ‘Ben jij dat?’

‘Ja,’ geef ik toe en ik slik. Deze dag met Ember was bedoeld als afleiding. Ik wilde de herinnering aan gisteravond verdringen, zodat mijn hoofd zou stoppen met tollen. Wat er gisteren is gebeurd… ik weet zelf niet wat er aan de hand was. Laat staan dat ik het onder woorden kan brengen of weet hoe ik ermee om moet gaan.

‘Oké,’ zegt mijn zusje streng, ‘jij gaat ons nú vertellen wat er gisteren is gebeurd.’ Ze gebruikt haar ik-duld-geen-tegenspraak-toontje, dat ze duidelijk van mam heeft geërfd.

Ik buig voorover om naar de koekjes in de oven te kijken. Ze zijn helaas nog niet klaar en kunnen me niet redden van de vragende blikken van Lin en Ember. Ik zucht zacht, laat de pannenlikker weer in de mengkom vallen en knik dan in de richting van de eetkamer. Als we zitten, begin ik te vertellen.

Na mijn verhaal zitten ze me met compleet verschillende gezichtsuitdrukkingen aan te kijken. Lin kijkt sceptisch, maar Ember leunt met haar kin op haar handrug en staart me dromerig in de ogen.

‘Die Beaufort is echt lief,’ verzucht ze.

‘Helemaal niet!’ zegt Lin vol ongeloof. ‘Die gast over wie je zit te vertellen kan met geen mogelijkheid James Beaufort zijn geweest.’

Ik haal mijn schouders op. Ik vind het ook nog steeds wat onwerkelijk dat hij me in bescherming heeft genomen tegenover zijn vrienden, maar… toch is het zo. Meer dan dat. Hij heeft voor me gezorgd. Me aangekleed en zich als een echte heer gedragen. Hij heeft mijn hand vastgehouden toen ik over paps ongeluk vertelde.

Sinds gisteravond is alles anders tussen ons. Dat voel ik. Ik voel een tinteling door mijn hele lichaam als ik denk aan hoe hij me aankeek en hoe zijn vingers over mijn naakte huid streelden. Dat er een rilling door me heen ging door zijn warme aanraking en dat hij dacht dat ik het nog steeds koud had. Integendeel. De manier waarop hij me aanraakte, alsof ik van dun, breekbaar glas gemaakt was.

‘Dit is precies wat ik bedoelde toen ik zei dat je voorzichtig moest zijn,’ zegt Lin hoofdschuddend. Met haar woorden haalt ze me weer terug naar het hier en nu.

‘Weet ik,’ mompel ik. Ik zou willen dat ik kon vergeten hoe het voelde toen ik onder het wateroppervlak verdween.

‘Ik kan niet geloven dat Cyril dat heeft gedaan,’ zegt ze. ‘Als ik hem zie, maak ik hem af.’

Ze ziet er zo kwaad en teleurgesteld uit dat ik me wederom afvraag of Cyril meer voor haar is dan alleen een klasgenoot. Of die twee misschien een geschiedenis hebben en zo ja, wat er dan is gebeurd. Tot nu toe is ze altijd dichtgeklapt als ik over haar liefdesleven begon. Misschien is dit het juiste moment om het nog eens te proberen? Aangezien ik haar net ook iets heb toevertrouwd.

Maar Ember onderbreekt mijn gedachten.

‘Gelukkig was James bij je.’ Haar ogen zien eruit alsof ze elk moment in roze hartjes kunnen veranderen. ‘Ik kan niet geloven dat hij je weggedragen heeft van dat feest. In zijn armen!’

Ik ook niet. Vooral niet als ik terugdenk aan hoe koel en arrogant hij in het begin deed als ik in de buurt was. Deze versie van James kan ik gewoon niet rijmen met de James die me gisteren in ontelbare handdoeken heeft gewikkeld en mijn rug streelde tot ik ophield met trillen. Die vannacht in mijn dromen is opgedoken en wederom zijn warme handen op mijn ontblote huid legde.

Niet goed. Niet goed. Niet goed.

‘Als deze foto niet bestond, had ik je nooit geloofd,’ zegt Lin en ze kijkt weer naar de foto. ‘Hoe kan iemand die zich altijd zo misdraagt ineens een prins op het witte paard zijn?’

‘Blijkbaar had hij door dat Cyril Ruby’s grenzen overschreed en heeft hij ingegrepen. Dat bewijst dat het diep vanbinnen een goeie gast is,’ zegt Ember. Ze kijkt me aan en haar gezichtsuitdrukking verandert. ‘O-oh.’

Lin kijkt op. ‘Wat is er?’ Als haar blik op mij valt, zucht ze. ‘Ruby!’

Kennelijk staat de wirwar aan gevoelens die om voorrang strijden op mijn gezicht geschreven. ‘Weet ik veel!’ zeg ik. ‘Eigenlijk kan ik hem niet uitstaan, maar…’ Ik val stil en haal mijn schouders op.

Aan Embers gezicht te zien wil ze eigenlijk nog iets zeggen, maar dan staat ze plotseling op. ‘Kom, we gaan even naar de koekjes kijken.’

Met zijn drieën lopen we de keuken in, waar het inmiddels heerlijk ruikt. Als Ember en ik de koekjes uit de oven gehaald hebben, legt Lin ze symmetrisch op een groot bord. Als we daar uiteindelijk mee naar de woonkamer lopen, stoot ze een elleboog in mijn zij. ‘Je mag best gevoelens voor iemand hebben die je eigenlijk niet kunt uitstaan.’

Ik wil haar heel graag vragen of ze uit ervaring spreekt. Maar als het om haar liefdesleven gaat, is Lin zo gesloten dat ik het niet durf en vraag ik maar: ‘Echt?’

Ze knikt.

Mijn gedachten dwalen als vanzelf weer af naar James. Mijn hand begint te tintelen op de plek waar hij me heeft gestreeld en als ik eraan terugdenk hoe hij zich uitkleedde waar ik bij stond, krijg ik het warm.

‘Maar ik kan het nog steeds niet geloven. Beaufort, nota bene. Hij is verdomme de koning van de school,’ mompelt Lin en ze ploft op de bank.

‘Ik weet ook niet hoe het zover heeft kunnen komen,’ antwoord ik en ik pak een koekje. Eigenlijk zijn ze nog veel te heet, maar ik neem toch een hap, zodat ik niets meer hoef te zeggen.

‘Als hij echt zo goed voor je heeft gezorgd gisteravond, heb je mijn zegen,’ zegt Ember en ze pakt ook een koekje. Dan legt ze haar voeten gekruist op de salontafel. ‘En nu? Heb je hem sindsdien nog gesproken?’

Ik schud mijn hoofd. ‘Ik wilde vandaag eigenlijk gewoon een gezellig zussendagje.’

Ember vliegt overeind. ‘Je moet hem een berichtje sturen!’

Hoofdschuddend kijk ik van haar naar Lin en weer terug. ‘Er is niets tussen ons! We zijn gewoon… vrienden.’ Het voelt raar om James als ‘vriend’ te bestempelen, maar er schiet me nu niets beter te binnen.

‘Ja, ja. Stuur nou maar iets,’ zegt nu ook Lin en ik haal zuchtend mijn mobiel uit de zak van mijn pyjamabroek.

Even probeer ik te bedenken wat ik wil zeggen, dan kies ik voor het meest logische.

Dank je. – R.J.B.

Als ik het berichtje heb verstuurd, stop ik mijn mobiel weg in de spleet tussen de kussens van de bank, zodat ik hem niet meer hoef te zien.

‘Wat heb je gestuurd?’ vraagt Ember.

‘Ik heb hem bedankt.’

Lin trekt haar neus op en pakt dan eindelijk ook een koekje. Ze breekt het in vier stukjes en eet een kwartje op. Lin eet zelden iets lekkers. Ze is heel streng voor zichzelf als het op haar voeding aankomt en ontzegt zichzelf bijna alles wat lekker is. Dat vind ik jammer, maar ik heb haar er nog nooit van kunnen overtuigen dat het leven leuker wordt van chocolade.

Mijn telefoon trilt. Het kost me de grootste moeite om hem niet meteen te pakken. Ik wil niet dat Lin en Ember weten hoe verslaafd ik aan dat ding ben. Dat is gênant.

Gelukkig kunnen ze niet horen hoe hard mijn hart bonst als ik mijn scherm uiteindelijk ontgrendel en het bericht lees.

Je hebt me nog niet verteld waar de J. voor staat. – J.M.B.

Ik typ meteen een antwoord.

Raad eens. – R.J.B.

James. – J.M.B.

Dat is nogal egocentrisch, vind je niet? – R.J.B.

Jenna. – J.M.B.

Nope. – R.J.B.

Jemima. – J.M.B.

Oké, ik ben best onder de indruk dat je maar drie pogingen nodig had. – R.J.B.

Het blijft lang stil. Ik staar naar mijn donkere scherm en ben me pijnlijk bewust van Embers en Lins verwachtingsvolle blikken. Terwijl ik zelf niet eens weet waar ik op wacht. Totdat mijn mobieltje na een paar minuten weer trilt.

Voel je je wat beter?

Geen initialen. Geen grapjes meer. Mijn keel voelt ineens heel droog. Ik wil niet terugdenken aan gisteren, wil niet aan het water denken of aan het feit dat ik mezelf voor schut heb gezet voor een groot deel van mijn klasgenoten, omdat ik zo hysterisch was. Maar ik wil vooral niet aan maandag denken en wat me dan mogelijk te wachten staat.

Ik maak me druk om maandag. Er zijn foto’s van ons gemaakt.

Lin en Ember beginnen een gesprek over iets anders dat niets met James of het feest te maken heeft en Ember zet de tv aan. Ze haalt een film uit de kast en legt die in de dvd-speler.

Ik ben die twee erg dankbaar dat ik mijn gesprek privé mag houden, vooral als ik James’ volgende berichtje lees.

Geen zorgen. Alleen mijn natte rug staat erop.

Ik hou mijn adem in. Bedoelt hij alleen maar wat er staat of is het een indirecte poging tot flirten? Ik heb geen flauw idee. Ik weet alleen dat ik op dezelfde golflengte wil blijven.

Dat is ten minste één reden om blij te zijn met de foto.

Ik moet lang wachten op zijn antwoord. Zo lang dat ik al spijt heb van mijn berichtje. De film is al halverwege als mijn mobieltje weer trilt.

Ruby Bell, probeer je nou met me te flirten?

Er krult een lachje om mijn lippen. Ik verstop de onderste helft van mijn gezicht in de kraag van mijn pyjamashirt. Dan zet ik mijn telefoon uit en probeer ik me uit alle macht op de film te concentreren.

19

Ruby

Als ik maandag de schoolbus uit stap, zie ik James tegen het hek van het sportveld leunen. Hij begroet me met een scheef lachje.

Na alles wat er vorige week in de winkel van zijn ouders is gebeurd, zou ik nooit hebben geloofd dat ik ooit blij zou zijn dat hij me ’s ochtends opwacht.

‘Hoi,’ zeg ik als ik voor hem tot stilstand kom. Ik ben een beetje buiten adem.

Zijn glimlach wordt breder. Zo te zien is hij ook blij om mij te zien. ‘Hé.’

Zijn blik glijdt over mijn gezicht en ik krijg weer dat gekke gevoel in mijn maag. Ik vraag me af of mijn huid gaat tintelen als hij me weer aanraakt zoals hij vrijdag deed. Snel schuif ik die gedachte opzij. ‘Ben je vandaag mijn escorte?’

Hij blijft lachen. ‘Ik had bedacht dat we samen naar de weekopening kunnen gaan. Dan durft niemand je vragen te stellen.’

Hij knikt in de richting van de school en begint te lopen. Ik haak mijn vingers achter de banden van mijn rugzak en volg hem dan.

‘Hoe… was de rest van je weekend?’ vraag ik aarzelend.

‘Ik was gisteren uit eten met mijn familie.’

Meer zegt hij niet. Ik kijk hem met een vragende blik van opzij aan. Hij ziet het en zijn lachje verdwijnt langzaam.

‘Tante Ophelia was op bezoek. Mijn vader kan het niet zo goed met haar vinden.’

Ik ben even sprakeloos omdat hij me zoiets persoonlijks vertelt. Daar had ik niet op gerekend, zeker niet na zijn verhaal over hoeveel mensen hem en Lydia hebben bedrogen zodra ze hun iets hadden toevertrouwd. Aan de andere kant heb ik vrijdag ook iets persoonlijks verteld. Hij heeft vast gemerkt hoe moeilijk ik dat vond. En misschien voelt hij zich nu wel net zo als ik toen. Misschien voelt hij ook dat er iets is veranderd en wil hij niet dat we weer op zo’n krampachtige manier met elkaar omgaan als voorheen.

Ik voel een sprankje hoop. Ik heb geen idee hoe ik dat wat er tussen James en mij is ontstaan moet beschrijven – Vriendschap? Meer? Minder? – maar ik zou het graag stapje voor stapje uitvogelen.

‘Hebben ze ruzie gehad?’

Hij steekt zijn handen in zijn broekzakken. ‘Onze familiebijeenkomsten verlopen nooit rustig. Eigenlijk zijn mijn moeder en haar zus de eigenaren van de Beaufort Companies. Maar sinds mijn ouders getrouwd zijn, heeft mijn vader een dikke vinger in de pap en nogal wat veranderd, waar niet iedereen het mee eens was. Vooral Ophelia niet,’ legt hij uit.

‘Werkt ze ook voor het bedrijf?’ vraag ik nieuwsgierig.

James bromt instemmend. ‘Ja, maar ze heeft geen inspraak in de zaken op het hoofdkantoor. Ze is vijf jaar jonger dan mijn moeder en is er daarom altijd een beetje buiten gehouden. Ze houdt zich meer bezig met de dochterondernemingen van Beaufort of de bedrijven waarin mijn ouders aandelen hebben.’

Ik vraag me af hoe Ember het zou vinden als wij een bedrijf van onze ouders zouden erven, maar zij geen inspraak zou hebben omdat ze jonger is dan ik. Geen wonder dat het niet bepaald gezellig is bij de Beauforts.

‘De laatste tijd is ze het met veel beslissingen niet eens, daarom hing er echt een kutsfeer. Maar… het ging wel. Ik heb erger gezien,’ zegt hij schouderophalend. Samen slaan we links af, in de richting van Boyd Hall.

Een meisje uit mijn geschiedenisles haalt ons in. Als ze James en mij samen ziet, worden haar ogen groot. Ik pak de banden van mijn rugzak nog iets steviger vast en slik. Desondanks steek ik mijn kin de lucht in en beantwoord haar blik uitdagend, totdat ze wegkijkt en snel doorloopt.

‘Zeg, mag het wat minder?’ zegt James en hij stoot me zacht aan met zijn schouder.

‘Wat? Als zij staart, staar ik terug.’

Hij komt voor me staan, waardoor hij me de weg verspert. ‘Je trekt het je te veel aan. Laat ze lekker zeggen en denken wat ze willen, wat kan jou het schelen.’

‘Maar ik trek het me echt aan.’

‘Nou en? Dat hoeven zij niet te weten. Doe gewoon alsof het je niet interesseert wat ze over je denken. Dan laten ze je ook met rust.’

Plotseling verandert zijn gezichtsuitdrukking. Hij laat zijn oogleden half hangen, zijn wenkbrauwen ontspannen en zijn mondhoeken krullen lichtjes op. Zijn koude kan-mij-het-schelen-blik. Hij ziet er zo arrogant uit dat ik hem het liefst door elkaar zou schudden.

‘Je ziet eruit alsof je wel tegen een stootje kunt.’

‘Ik zie eruit alsof ik graag een stootje incasseer. Dat is het verschil,’ antwoordt hij en hij knikt naar me met zijn kin. ‘Nu jij.’

Ik probeer zijn gezichtsuitdrukking na te doen, maar aan zijn trekkende mondhoeken te zien, lukt me dat niet echt.

‘Oké. Misschien is het een goed begin als je niet iedereen aankijkt alsof je ze het liefst in vlammen ziet opgaan.’

We lopen door en ik probeer zijn advies op te volgen. Toch wordt de steen in mijn maag steeds zwaarder naarmate we dichter bij de school komen. Voor de ingang van Boyd Hall legt James kort zijn hand op mijn achterhoofd en aait hij over mijn haar. Het duurt maar een seconde, meer niet. Waarschijnlijk wil hij me zo een hart onder de riem steken, maar ineens ben ik om een heel andere reden zenuwachtig. Ik weet niet hoe James het doet, maar één aanraking is genoeg om mijn knieën te laten knikken. Dit gevoel is nieuw voor mij, anders en vreemd. Maar ook fijn.

‘Beaufort!’ hoor ik achter ons en ik krimp ineen. De ene na de andere leerling op weg naar de weekopening loopt ons voorbij en moet om ons heen manoeuvreren als we opnieuw stoppen.

James draait zich om en ik volg met tegenzin zijn voorbeeld.

Wren en Alistair lopen de trap op en komen voor ons staan. ‘Hé, Ruby.’ Wren wrijft even verlegen over zijn achterhoofd. ‘Sorry van vrijdag.’

Ik weet niet zeker of hij zich nu verontschuldigt voor het zwembad of omdat hij me op het feest in een hoekje heeft gedreven. Ik kan het hem niet vragen zonder dat James erachter komt wat er tussen Wren en mij is gebeurd. Dat hij zich verontschuldigt heb ik met zekerheid aan James te danken. Toch ben ik er blij mee.

Dus knik ik en zeg: ‘Het is al goed. Jij hebt me niet in het zwembad gegooid.’

Wren grijnst verrast naar me, alsof hij een heel andere reactie had verwacht.

Mijn blik valt als vanzelf op Alistair, die me voorzichtig bestudeert. Zijn gezichtsuitdrukking zegt genoeg. Hij weet het. Hij weet dat ik degene ben die hem met Kesh in de bibliotheek heeft betrapt.

Ik lach voorzichtig naar hem. Hij lacht niet terug. Zijn lippen zijn een smalle witte streep.

‘Zullen we naar binnen gaan?’ vraagt James terwijl hij iedereen een voor een aankijkt. We brommen instemmend en nemen de laatste paar traptreden naar de deur.

De weekopening is net begonnen als we de Boyd Hall binnenlopen en we nemen zo onopvallend mogelijk plaats op de achterste rij. Toch voel ik de blikken van de andere leerlingen op mijn gezicht als het nieuws van wie er vanochtend naast James Beaufort zit de ronde doet. De ene na de andere draait zich naar ons om als de rector opstaat en het lacrosseteam prijst voor de prestatie van vrijdag.

Ik waag een blik naar James, maar zijn gezicht laat geen enkele emotie zien, niets wat erop lijkt dat hij de situatie en het gemompel om ons heen vervelend vindt. Dus ik slik, pers mijn lippen op elkaar en doe hem na.

Na de weekopening hebben James en Wren samen wiskunde, terwijl Alistair en ik naar tekenen moeten in de oostvleugel. Maar voor we afscheid nemen, fluistert James me toe: ‘Denk eraan: je incasseert graag.’

Wat hij zegt is heel onschuldig, maar toch voel ik dat mijn wangen warm worden. Ik negeer het en volg Alistair, die al is vertrokken. De sfeer tussen ons is nog altijd gespannen en ik heb het gevoel dat ik iets moet zeggen. Maar ik weet niet wat.

Die beslissing hoef ik gelukkig niet te nemen, want Alistair is me voor. Vlak voordat we bij het tekenlokaal aankomen, pakt hij me bij mijn arm. Hij neemt me apart en kijkt me met een bloedserieuze blik aan.

‘Wat je vrijdagavond hebt gezien,’ begint hij zacht, dan valt hij stil. Nerveus kijkt hij naar een paar leerlingen die net de hoek om komen lopen. Hij knikt hun met een vals lachje toe en wacht tot ze voorbij zijn. Dan wendt hij zich weer tot mij. ‘Je mag het echt aan niemand vertellen.’

‘Natuurlijk niet,’ antwoord ik zacht.

‘Nee, Ruby, je begrijpt het niet. Je moet het me beloven. Zweer dat je het aan niemand vertelt,’ fluistert Alistair dringend.

‘Waarom denk je dat ik dat zou doen?’ vraag ik.

‘Ik… Het is…’ Hij moet weer even pauzeren en voorbijgangers toeknikken. ‘Keshav wil niet dat iemand het weet.’ Ik zie aan zijn blik dat hij het moeilijk vindt om dat toe te geven. In één klap is hij niet meer de arrogante, rijke snob die mensen in elkaar mept op het lacrosseveld. Hij ziet er ongelooflijk jong uit. En kwetsbaar.

Geen wonder. Het is vast heel vervelend om met iemand samen te zijn die jou wil verbergen, alsof je een vies geheimpje bent.

‘Ik vertel het aan niemand, Alistair. Dat beloof ik.’

Hij knikt en even is de opluchting duidelijk van zijn gezicht af te lezen. Dan betrekt zijn gezicht en kijkt hij me aftastend aan. ‘Als ik hoor dat je het toch aan iemand hebt verteld, zorg ik er hoogstpersoonlijk voor dat je leven hier op school een hel wordt.’

Met die woorden loopt hij het klaslokaal in zonder me nog een blik waardig te keuren.

De rest van de dag verloopt beter dan gedacht. Een paar mensen kijken me raar aan en fluisteren achter mijn rug, maar niemand durft me aan te spreken of te beginnen over wat er vrijdag is gebeurd. Waarschijnlijk heeft James’ begeleiding vanochtend daadwerkelijk effect gehad.

Tijdens de lunchpauze eet ik zoals altijd met Lin. Het voelt tenminste zoals altijd, totdat er iemand aan ons tafeltje komt zitten.

‘Is deze plek nog vrij?’ vraagt Lydia Beaufort.

Lin en ik draaien ons naar haar om en kijken haar verrast aan. Ze wijst met haar dienblad naar de stoel naast Lin.

‘Ja?’ antwoord ik, wat eerder als een vraag klinkt.

Lydia gaat zonder te aarzelen tegenover me zitten, legt een servet op haar schoot en begint haar pasta te eten. Lin werpt me een vragende blik toe, maar ik haal hulpeloos mijn schouders op. Ik heb geen idee wat Lydia hier doet. Misschien heeft James de begeleidingsdienst aan haar overgedragen? Of ze heeft besloten haar woorden van vrijdag in daden om te zetten en me van nu af aan zelf in de gaten te houden.

Ik kijk naar James, die aan de andere kant van de kantine bij zijn vrienden zit. Misschien vergis ik me, maar de sfeer tussen de jongens lijkt minder uitgelaten dan normaal. James en Alistair zitten zo te zien heftig te discussiëren, terwijl Keshav naast hen op zijn mobieltje kijkt en Wren in een boek verdiept is. Cyril is nergens te bekennen.

‘Hij weet niet dat ik bij jullie ben gaan zitten,’ zegt Lydia plotseling. Ze dept haar mondhoeken en drinkt wat water uit haar flesje. ‘Ik ben hier omdat ik me wil verontschuldigen voor vrijdag.’

‘Maar je hebt helemaal niets gedaan,’ antwoord ik perplex.

Ze schudt haar hoofd. ‘Mijn vrienden deden heel rot.’

‘En daarom kom je met ons lunchen?’ vraagt Lin sceptisch.

Lydia haalt haar schouders op. ‘Ik heb gezien hoe iedereen staart. Maar als ik hier zit, komt er heus niemand naar je toe.’ Ze knikt naar een groepje scholieren dat naar ons zit te kijken. Zodra ze zien dat ik me heb omgedraaid, kijken ze snel weg en steken ze fluisterend hun hoofden bij elkaar.

‘En ik wilde vragen hoe het met je gaat,’ zegt Lydia.

Ik kan mijn verbazing niet verbergen. Als ik terugdenk aan ons vorige gesprek, zie ik alleen haar wantrouwende blik. Ze heeft me niet de indruk gegeven dat het haar ook maar iets kon schelen hoe het met mij ging en ik vraag me meteen af of mijn val in het zwembad de enige reden is waarom ze aan onze tafel zit.

Toch besluit ik eerlijk antwoord te geven. ‘Ik zou willen dat het niet was gebeurd, maar het gaat prima.’

‘Cy weet soms echt niet wanneer het genoeg is,’ zegt ze. Ik haal mijn schouders op.

‘Maar ik ken hem al sinds ik klein was,’ vervolgt ze, ‘en hij dacht gewoon echt dat hij iets grappigs deed.’

‘Dat was het tegenovergestelde van grappig,’ reageert Lin en er verschijnt een verbaasde uitdrukking op haar gezicht als Lydia knikt.

‘Wat hij deed, kon echt niet. En dat heb ik hem ook gezegd.’

Ik kijk verrast op van mijn soep. ‘Echt?’

‘Ja, natuurlijk.’

Ik weet even niet wat ik moet zeggen. Uiteindelijk kies ik voor: ‘Dank je, dat is lief.’

Lydia glimlacht en richt zich weer op haar pasta.

Ik kijk precies op hetzelfde moment naar Lin als zij naar mij. Ik haal nogmaals onopvallend mijn schouders op, dan eten ook wij verder.

Na een tijdje begint Lin over haar ochtend te vertellen, te beginnen met haar auto die niet wilde starten. Het voelt heel vreemd om over koetjes en kalfjes te praten terwijl Lydia naast ons zit, maar ze neemt deel aan het gesprek alsof het de normaalste zaak van de wereld is en uiteindelijk hou ik op met me afvragen wat haar achterliggende plannetje zou kunnen zijn. Misschien wilde ze echt aardig zijn en haar verontschuldigingen aanbieden. Ze zou niet de eerste uit de familie Beaufort zijn die me positief verrast.

Als we klaar zijn met eten, trek ik mijn rugzak op mijn schoot en haal ik er een klein bakje uit. Ik zet het midden op tafel.

‘Deze zijn nog over van het weekend,’ zeg ik en ik til het deksel eraf. ‘Toetje?’

Lydia’s ogen beginnen te twinkelen. ‘Heb je die zelf gebakken?’

‘Ja, samen met Lin en mijn zusje,’ zeg ik. ‘Zaterdag, in onze pyjama’s.’

‘Dat klinkt fantastisch,’ zegt ze en ze pakt een koekje. ‘En zoveel beter dan mijn zaterdag.’ Ze neemt een hap van haar koekje en kauwt met een nadenkende blik. ‘Wauw, die zijn echt lekker.’

‘Dank je.’ Ik glimlach naar haar. ‘James vertelde dat er familie op bezoek was.’

‘Ja, en dat is altijd… bijzonder. Ik had mijn dag ook liever in mijn pyjama doorgebracht, als ik eerlijk ben.’

Ik kan me iemand als Lydia helemaal niet in een pyjama voorstellen en als ik het toch probeer, moet ik lachen.

Na de lunchpauze gaan Lin en ik naar de groepsruimte om de vergadering voor te bereiden. Terwijl ik de agenda op het whiteboard schrijf, verdeelt Lin de hand-outs die we net hebben geprint in het secretariaat. Dan wachten we op de rest. Een voor een komen ze binnendruppelen. James gaat zoals altijd op zijn plek bij het raam zitten. Hij legt het zwarte notitieboekje voor zich op tafel en vouwt zijn armen voor zijn borst. De verwaande blik in zijn ogen voelt als een messteek. Het is wel duidelijk dat het niet uitmaakt of we met elkaar overweg kunnen of niet: James is hier niet vrijwillig. Integendeel. Zijn aanwezigheid hier zorgt ervoor dat hij niet bij de lacrossetraining kan zijn en daardoor is dit een straf die hij hartgrondig haat.

‘Ruby?’ Ik had het nog niet gemerkt, maar Kieran is naast me komen staan.

‘Hm?’ mompel ik en ik kijk hem aan. Kieran is maar een paar centimeter langer dan ik. Zijn zwarte haar valt steil naar beneden, over zijn voorhoofd, en hij zwiept het met een beweging van zijn hoofd opzij.

‘Ik wilde vragen of je na de vergaderingen even tijd hebt? Er is nog een aardige keuze aan orkesten over en ik dacht dat we ze samen door konden spreken voordat ik de definitieve drie kies.’

‘Wacht even,’ mompel ik en ik kijk in mijn agenda. Er staat Verjaardag plannen met pap & mam, meer niet. ‘Ja, dat kan.’

Kieran glimlacht opgelucht. ‘Super.’

Hij loopt terug naar zijn plaats, schuin tegenover James. Onze blikken kruisen en er ligt een spottend lachje om zijn lippen terwijl hij van Kieran naar mij kijkt en weer terug.

‘Wat?’ mime ik.

James pakt zijn telefoon. Even later licht het schermpje van die van mij op.

Hij vindt je leuk.

Ik rol met mijn ogen en negeer hem.

‘Oké, mensen. Kom maar op met jullie updates.’ Daarmee opent Lin even later de vergadering. Ze gebaart naar Jessalyn, die rechts van haar zit.

‘Ik heb meerdere offertes opgevraagd voor decoraties. Een van de contacten heeft ons een mooi aanbod gedaan.’ Jessa geeft een printje van het portfolio door. ‘Nogmaals bedankt voor de tip, Beaufort.’

Verrast kijk ik naar James, die Jessalyn toeknikt. Zijn blik zweeft zo vaak naar buiten, naar het sportveld, dat ik niet had verwacht dat hij ergens mee zou helpen als we hem daar niet om vroegen. Laat staan dat ik er niets van mee zou krijgen.

‘Ik heb een paar ontwerpen gemaakt voor de uitnodiging,’ zegt Doug als hij aan de beurt is. Hij geeft Lin een USB-stick. Ze steekt hem in haar laptop en opent de presentatie. ‘Het eerste voorstel is wat klassieker en lijkt op de uitnodiging van vorig jaar,’ legt Doug uit.

Ik bekijk de krullende gouden letters voor de zwarte achtergrond, maar voordat ik er een mening over kan vormen, zegt Camille: ‘Ik dacht dat we ons juist van het feest van vorig jaar wilden distantiëren.’

De anderen brommen instemmend.

‘Oké, dan gaan we naar de volgende,’ zegt Doug en hij knikt naar Lin ten teken dat ze naar de volgende dia mag.

De volgende uitnodiging is felgekleurd in de typische halloweenkleuren.

‘Deze is minder chic dan ik me een victoriaans feest voorstel,’ zegt Kieran aarzelend.

Ik knik. ‘Dat vind ik eerlijk gezegd ook.’

Als Doug het teken geeft, klikt Lin naar de volgende dia. Er wordt opgewonden gemompeld en ik recht mijn rug. Dan buig ik voorover om de uitnodiging met samengeknepen ogen te bekijken.

Ze ziet eruit alsof ze van oud papier is gemaakt. Het feest staat met sierlijke maar toch leesbare letters bovenaan de uitnodiging aangekondigd en daaronder… sta ik. Met James, die voor me buigt en mijn hand lichtjes in zijn hand houdt, alsof hij me ten dans vraagt.

Het is een van de foto’s die op die bewuste zaterdag zijn gemaakt, toen we in Londen waren. Ik kan niet geloven dat hij ze zonder dat ik het wist naar Doug heeft doorgestuurd. Ik kijk op van het beeldscherm en kijk James aan. Zijn ogen fonkelen als hij mijn blik beantwoordt.

‘Deze is echt geweldig,’ zegt Jessa na een tijdje.

Er wordt instemmend gemompeld.

‘Die jurk is echt prachtig. Heb je er niet toevallig nog een paar liggen?’ vraagt Jessa aan James.

Hij schudt zijn hoofd. ‘We mogen blij zijn dat ik überhaupt kleding heb kunnen regelen.’

‘Deze uitnodiging is heel mooi, Doug.’ Lin draait zich om naar het scherm om hem in het groot te kunnen bekijken. Dan staat ze op en zet een paar stappen achteruit. ‘Ik vind dat de informatie wat moderner vormgegeven mag worden. Misschien in een ander lettertype?’

‘Vind ik ook,’ zeg ik instemmend en ik probeer niet te laten merken hoe onzeker die foto me maakt. Als we deze uitnodiging kiezen, hangt mijn gezicht in de hele school, in heel Pemwick! Ik weet niet of ik klaar ben voor zo veel aandacht. Maar helaas is dat niet bespreekbaar, want het team is heel enthousiast en bespreekt al of we dezelfde drukkerij moeten vragen als de vorige keer.

Mijn blik valt weer op de foto. Op James in zijn victoriaanse pak, op mijn hand in de zijne. Als ik terugdenk aan hoe het voelde om zo dicht bij hem te staan en hoe geladen de sfeer tussen ons was, krijg ik het warm. De rest van de vergadering durf ik James niet aan te kijken.

Als we klaar zijn en Jessa, Camille en Doug afscheid hebben genomen, komt Kieran naar me toe, zodat we de orkesten kunnen bekijken op Lins laptop, en zie ik vanuit mijn ooghoeken dat Lin naar James loopt. Ze gaat naast hem zitten en begint tegen hem te praten. Fronsend kijk ik toe. Hij knikt en schrijft iets in zijn notitieboekje. Ik heb pas te laat door dat Kieran iets tegen me zei.

‘Sorry, wat zei je?’ vraag ik.

‘Dat ik denk dat dit het beste feest wordt dat we ooit op Maxton Hall hebben gehad,’ herhaalt hij en hij glimlacht naar me.

‘Dat zou leuk zijn. We zijn al zo lang aan het plannen. Ik kan niet wachten.’

‘Ik ook niet. En je moet een dans voor mij bewaren.’ Kieran glimlacht nog steeds en kijkt me tussen zijn zwarte wimpers door aan. Ik slik.

Hij vindt je leuk.

Lin zegt dat al maanden. Zouden ze gelijk kunnen hebben? Voor mij was Kieran tot nu toe altijd niet meer dan een ambitieuze kleine vampier uit het jaar onder ons. Ik dacht dat hij zo aardig tegen me deed omdat hij hoopt dat ik hem later aandraag als nieuwe teamleider. Het zou nooit in me opgekomen zijn dat hij me leuk zou kunnen vinden.

Plotseling valt me op hoe dichtbij Kieran zit en dat onze knieën elkaar bijna raken onder de tafel. Ik schuif een stukje van hem af en erger me dan meteen aan mezelf. Dit is heel onschuldig. Waarom laat ik me toch zo opnaaien door wat James zegt?

Ik werp hem een woedende blik toe op het moment dat hij opkijkt. Hij kijkt me niet stiekem aan, maar uitgebreid. Ik zou het liefst mijn tong naar hem uitsteken. Maar dat is niet bepaald volwassen, dus kijk ik in plaats daarvan met een stralende lach naar Kieran en knik. ‘Natuurlijk. Ik moet nog wel leren hoe dat moet.’

‘Dat kan ik je leren tijdens de repetitie,’ zegt Kieran en ik zou zweren dat hij bloost.

O, god.

‘Oké dan,’ zeg ik, harder dan mijn bedoeling was. Ik schraap mijn keel. ‘Zullen we naar de muziek luisteren?’

We delen een paar oortjes en luisteren naar de voorbeelden van de orkesten die Kieran heeft uitgezocht. Daarna lezen we de recensies op internet en sorteren die.

‘Ik zou deze drie aan de anderen laten zien. Vraag anders meteen een offerte aan, dan kunnen we woensdag of vrijdag meteen de knoop doorhakken,’ zeg ik uiteindelijk.

Kieran knikt. ‘Doe ik.’

‘Super,’ zeg ik met een glimlach en ik haal het oordopje uit mijn oor. Ik klap mijn agenda open en pak de roze fineliner om de taken die we vandaag hebben besproken op te schrijven.

‘Word jij zaterdag achttien?’ vraagt Kieran verbluft.

Meteen klap ik mijn agenda weer dicht. Ik probeer niet te laten merken hoe erg ik het vind dat Kieran erin heeft gekeken. Dit is net zoiets als een dagboek voor mij en niet bedoeld voor vreemde ogen. ‘Ja,’ zeg ik na een korte pauze.

‘En, wat ga je doen?’

Lin lijkt dit het moment te vinden om zich in ons gesprek te mengen. ‘We gaan…’ Ze valt stil als ze mijn waarschuwende blik ziet. Het gaat niemand op Maxton Hall iets aan wat ik op mijn verjaardag ga doen. Dat is mijn privéleven en ik wil niet dat de mensen hier daar iets over weten.

‘Niets bijzonders doen,’ zegt Lin uiteindelijk om haar zin af te maken, waarna ze haar lippen op elkaar perst.

‘Je hebt helemaal niet gezegd dat je binnenkort volwassen wordt,’ zegt James en hij staat op. Hij tilt zijn armen boven zijn hoofd en rekt zich uit. ‘Waarom ben ik niet uitgenodigd?’

‘Omdat jij niet weet hoe je je moet gedragen,’ antwoord ik.

‘Ik zal laten zien hoe goed ik me kan gedragen,’ zegt hij, maar het klinkt alsof hij precies het tegenovergestelde bedoelt. Ik moet aan het feest denken. Niet aan het zwembad en alles wat er daarna is gebeurd, maar aan het moment op de dansvloer, toen ik tegen James aan viel en zijn bovenlichaam tegen dat van mij voelde. Toen keek hij me precies zo aan, met dat schaamteloze vuur in zijn ogen waar mijn buik van gaat kriebelen.

Ik heb een momentje nodig om tot mezelf te komen en mezelf eraan te herinneren waar we zijn. Dan antwoord ik: ‘Je bent niet uitgenodigd, James.’

‘Oké.’ Het klinkt weer alsof hij niet echt ‘oké’ zegt, maar eerder: ‘We zullen zien.’

Kieran staat op en hijst zijn tas over zijn schouder. ‘We bellen later nog wel, toch?’ Ik knik, dan maakt hij een vaag handgebaar en vertrekt. Geen idee of hij zwaait of dat het een high five moet voorstellen.

Ik stop mijn agenda in mijn rugzak en sluit Lins laptop af. Dan laat ik hem in de beschermhoes glijden en sta ik op. ‘Blijven jullie nog of kan ik afsluiten?’

James en Lin schudden hun hoofden. ‘Wij zijn ook klaar.’

Ik kijk argwanend toe hoe ze hun spullen pakken. Ik wil weten wat ze besproken hebben. Hopelijk heeft Lin hem niets verteld over de plannen voor mijn verjaardag. Hoewel ik James vrijdag een belangrijk deel van mijn leven heb toevertrouwd, betekent dat niet dat hij alles van me hoeft te weten. En het feit dat ik op de avond van mijn achttiende verjaardag spelletjes ga doen met Lin en mijn familie, valt zonder twijfel onder die noemer.

‘Rutherford is smoorverliefd op je,’ zegt James zodra we de bibliotheek uit zijn.

‘Wat een onzin,’ zeg ik hoofdschuddend.

‘Volgens mij zou hij alles voor je overhebben,’ zegt ook Lin.

Ik werp haar een blik toe.

‘Wat? Dat zeg ik al jaren. Hij doet alles voor je, al voordat je hebt gezegd dat je iets wil. En hij is altijd zo lief! Het is echt overduidelijk.’

‘Waarom is dat overduidelijk? Er is helemaal niks overduidelijk. Hij is zo aardig omdat ik teamleider ben. Hij móét aardig tegen me zijn.’

Lin kijkt me lachend aan en raakt even mijn arm aan. ‘Oké, correctie. Het is voor iedereen overduidelijk, behalve voor jou.’

James lacht zachtjes en ik kijk hem boos aan. Ik zou heel graag weten wat er is gebeurd waardoor die twee ineens zo goed met elkaar overweg kunnen. Ik kan me niet herinneren dat ze het ooit ergens over eens zijn geweest, laat staan dat ze elkaar achter mijn rug geamuseerde blikken toe hebben geworpen. Ik weet niet of ik dit wel zo’n goed idee vind.

Ik ben bijna opgelucht als Lin me even later omhelst en afscheid neemt voordat ze naar de parkeerplaats loopt.

James staat erop me naar de bus te brengen. ‘Je geeft die arme jongen valse hoop,’ zegt hij plots.

‘Wat is het probleem, James? Ben je soms jaloers?’ Het is het enige antwoord wat in me opkomt. Maar als hij geen antwoord geeft en ik hem even van opzij aankijk, zie ik dat hij zijn handen in zijn zakken heeft gestopt en met een frons recht vooruit staart.

‘Als iemand jou leert dansen,’ zegt hij na een korte pauze, ‘dan ben ik het.’

‘Dat meen je toch niet?’ zeg ik vol ongeloof. ‘Ben je echt jaloers op Kieran?’

‘Nee.’ Hij kijkt me nog steeds niet aan. ‘Maar ik wil niet dat hij zich iets in zijn hoofd haalt.’

‘Wat moet hij zich in zijn hoofd halen, dan?’ vraag ik.

‘Dat je bij jou moet slijmen om je aan het lachen te maken. Dat is echt triest.’

Abrupt blijf ik staan. ‘Pardon? Ik lach ook als er niemand bij me slijmt!’

Hij draait zich eindelijk naar me om, maar ik kan de blik in zijn donkere ogen niet duiden. ‘Echt? Zo heb je nog nooit naar mij gelachen.’

‘Omdat je me nog maar weinig redenen hebt gegeven om te lachen.’

Hij staart me even aan. Ik begrijp niet waarom hij ineens zo doet. Het lijkt alsof dit gesprek hem raakt en ik kan zijn redenering niet volgen. Voordat de sfeer tussen ons nog slechter wordt, besluit ik het over een andere boeg te gooien. ‘Bedankt dat je vandaag voor me klaarstond.’

Hij knikt.

‘Nee, echt. Er heeft vandaag niemand een domme opmerking tegen me gemaakt. Als je me niet de school in en naar de weekopening geëscorteerd had, was dat vast anders geweest,’ zeg ik.

Als hij weer niets zegt, praat ik door. ‘Je zus is vandaag bij ons komen zitten in de kantine en…’

Plotseling raakt James mijn arm aan en komt voor me staan. Ik hou mijn adem in en kijk verrast naar hem op. Er ligt een bloedserieuze blik in zijn ogen.

‘Het spijt me,’ zegt hij.

‘Wat spijt je?’ vraag ik zacht.

‘Dat ik je nog maar weinig redenen heb gegeven om te lachen zoals je net naar Kieran lachte.’

‘James…’

‘Daar ga ik iets aan doen,’ zegt hij terwijl hij me diep in de ogen kijkt.

Ik slik. Mijn benen voelen ineens als pap. Ik voel zijn aanraking, voel door de stof van mijn jasje heen hoe hij me zacht streelt. Ik krijg kippenvel en word onverwacht overspoeld door de behoefte hem ook aan te raken. Een beetje maar. Mijn handen op zijn heupen om me staande te houden zou al genoeg zijn. Maar ik kan het niet. Dit kan gewoon niet. Net als het feit dat ik niet meer kan ademen als hij zo dichtbij komt, of het gefladder in mijn buik als hij me zo aankijkt.

‘Mijn bus komt eraan,’ zeg ik ademloos en ik maak me van hem los.

De intensiteit in zijn blik vervaagt niet. Ik draai me om en sprint naar de bushalte, zodat ik niet meer hulpeloos aan hem overgeleverd ben. Ik ben nog nooit zo blij geweest om in de bus te kunnen stappen.

20

Ruby

Zaterdag word ik al om zes uur ’s ochtends wakker. En dat zonder wekker. Zo gaat het altijd op mijn verjaardag. Ik slaap slecht van de voorpret over wat mam en pap voor me hebben bedacht. Mam werkt bij een bakker en brengt voor mijn verjaardag altijd de lekkerste taarten mee, terwijl pap een feestmaal voor ons kookt en samen met Ember of met mij de hele benedenverdieping versiert. Al om zeven uur kan ik ze beneden horen en probeer ik te bedenken wat ze allemaal aan het voorbereiden zijn. Je wordt per slot van rekening maar één keer in je leven achttien.

Ik focus me even op mezelf om te zien of ik me nu anders voel, maar dat is niet zo. Lin had in augustus hetzelfde. Dat vertelde ze toen we na het barbecuefeestje samen in het gras naar de sterren lagen te kijken.

Ik draai me op mijn zij en pak mijn mobieltje. Jessa heeft me nu al een heel lief bericht gestuurd en Lin heeft me om iets over half twee een spraakmemo gestuurd. Ik hoor haar zacht zingen en me feliciteren. Tot slot drukt ze me op het hart dat ze zeker weet dat we allebei aangenomen zullen worden op Oxford University en dat ze nauwelijks kan wachten.

Als ik het bericht helemaal heb beluisterd, kleed ik me aan en blader ik aan mijn bureau door mijn agenda om mezelf af te leiden. Volgende week is het halloweenfeest. Ik heb het gevoel dat ik al een eeuwigheid met niets anders bezig ben dan de voorbereidingen daarvoor. Vrijdagochtend kwamen de flyers van de drukker en die hebben we in de tijd dat we eigenlijk zouden vergaderen door de hele school verspreid. Ik had me geen zorgen hoeven maken. Niemand heeft een nare opmerking gemaakt over de foto van James en mij. Integendeel. De reacties waren erg positief en Lexington heeft me in een e-mail laten weten dat de uitnodiging ook in de smaak is gevallen bij gasten van buiten Maxton Hall.

Ik ben er nog steeds niet aan gewend dat iedereen op Maxton Hall inmiddels weet wie ik ben. Het voelt heel vreemd dat mensen me begroeten op de gang of me een plekje aan hun tafel aanbieden in de kantine. Maar ik probeer niet te laten merken hoe onzeker ik daarvan word en me juist te gedragen als altijd. Alsof ik me niets aantrek van al die aandacht. Net zoals James doet. Hij doet alsof niets hem kan deren. Maar ik weet ondertussen wel beter.

Als vanzelf dwalen mijn gedachten naar afgelopen maandag.

Daar ga ik iets aan doen.

Hij klonk zo vastbesloten. Alsof er op dat moment niets belangrijker voor hem was dan mij ervan overtuigen dat hij het oprecht meent.

Ik schud mijn hoofd om de gedachte aan James te verdringen. Maar als ik mijn ogen weer open, krimp ik ineen.

James

Zonder het te merken heb ik zijn naam in mijn agenda geschreven! Mijn wangen worden warm en ik gris meteen de tipp-ex uit mijn etui. Ik zet het puntje op het papier, maar blijf voor de eerste letter al hangen. Langzaam zet ik het kleine flesje weer op mijn bureau en streel zacht met mijn vingertoppen over zijn naam. Ze beginnen te kriebelen. Slecht teken. Ik vraag me al dagenlang af wat er toch met me aan de hand is. Want hij is nog steeds… zichzelf. Toch kan ik niet ontkennen dat er iets is veranderd. Ik voel al lang geen woede en wantrouwen meer als ik hem zie, maar iets anders. Iets warms en opwindends.

En ik glimlach zodra ik hem zie. Omdat ik blij ben om hem te zien. Omdat ik graag bij hem ben. Omdat hij gevat en intelligent is en ik hem interessant vind. Omdat hij een raadsel is dat ik koste wat het kost wil oplossen.

Ik had nooit gedacht dat het mogelijk zou zijn, maar… ik heb geen hekel meer aan James Beaufort. Integendeel.

Plotseling zwaait mijn kamerdeur open en komt Ember mijn kamer in lopen. Betrapt sla ik mijn agenda dicht.

Met een sceptische blik kijkt Ember eerst naar mij en dan naar mijn agenda, alsof ze weet dat er iets heel gênants in staat. Maar dan springt ze enthousiast op me af en grijpt ze mijn hand om me van mijn stoel te trekken.

‘Ik sta ervan versteld dat je nog niet hebt geprobeerd om naar beneden te komen,’ zegt ze. Ze blijft aan mijn arm trekken, ook al is dat niet nodig. Ik ga vrijwillig met haar mee.

Als we mijn kamer uit zijn, sla ik een arm om haar middel en omhels ik haar stevig. ‘Vandaag moet je alles doen wat ik wil.’

Ik ben gelukkig, maar toch voel ik een vleugje verdriet vanbinnen. Dit is de laatste verjaardag die ik hier thuis zal vieren, met mijn ouders en met Ember. Wie weet waar ik volgend jaar ben? In Oxford? Met Lin? Of helemaal alleen? En wat als ik niet word aangenomen? Waar ga ik dan heen?

Ember doorbreekt mijn gepieker wanneer ze me rechtsaf de woonkamer in loodst en vrolijk ‘Hier is de jarige jet!’ zegt.

Ik hap naar adem.

‘Verrassing!’ roept mijn familie.

Ik sla een hand voor mijn mond en voel mijn ogen prikken. Ik huil niet vaak en als de tranen het al van me winnen, zorg ik dat ik alleen ben op mijn kamer en niemand me kan zien. Maar bij het zien van mijn opa en oma, mijn tante en oom, mijn neven en nichten en mijn ouders, die vrolijk een ‘Lang zal ze leven’ inzetten, kan ik ze niet tegenhouden.

De woonkamer is prachtig versierd. Pap en Ember hebben zichzelf overtroffen. Er hangen witte en mintgroene pompons van papier aan het plafond, er ligt een bloemenslinger met dezelfde kleuren over de eettafel en boven de salontafel, die achter in de hoek staat met mijn verjaardagscadeaus erop, hangen twee metallic glanzende mintgroene ballonnen, een één en een acht.

Het half uur dat hierop volgt, vliegt voorbij. Iedereen feliciteert en omhelst me, vraagt hoe ik me voel en geeft me uiteindelijk een cadeau. Van oom Tom, tante Trudy en Max krijg ik de complete serie van My Hero Academia, een mangaserie die ik al maanden op het oog heb. Van Ember krijg ik nieuwe stiften en prachtige stickers voor mijn agenda, van mijn opa en oma twee studieboeken die op de leeslijst voor Oxford staan. Mijn ouders hebben een externe harde schijf voor mijn laptop gekocht, die op mijn verlanglijstje stond sinds mijn laptop begin dit jaar spontaan de geest had gegeven en ik bijna al mijn bestanden kwijt was.

‘En van wie is dat?’ vraag ik en ik wijs naar een grote platte doos die nog op tafel staat.

‘Van een geheime aanbidder,’ antwoordt mam en ze wiebelt met haar wenkbrauwen. Met een frons kijk ik van haar naar pap en weer terug. Hij haalt zijn schouders op.

‘Het is met de post gekomen,’ legt Ember uit.

‘Staat er geen afzender op?’ vraag ik terwijl ik de zwarte kartonnen doos met de blauwe strik eromheen enigszins terughoudend bekijk.

‘Ook zonder afzender weten we allemaal van wie het is,’ zegt Ember.

‘O, god. Heb je een vriendje?’ roept mijn neef Max met grote ogen.

Ember en ik antwoorden tegelijk met ‘Ja!’ en ‘Nee!’

‘Maak open,’ zegt tante Trudy terwijl ze over mijn schouder meegluurt. Ze strekt haar hand uit en doet alsof ze de strik wil lostrekken. Ik kan de doos maar net op tijd opzijschuiven. Ik pak hem op en ga ermee op de bank zitten.

Langzaam trek ik de strik los. Ik voel me bekeken en werp mijn familie een boze blik toe, in de hoop dat ze dan stoppen met staren. Helaas. Het is muisstil in de kamer. Met een zucht til ik het deksel op.

In de doos ligt een tas. Ik til hem er met ingehouden adem uit en leg hem op mijn schoot. De tas is gemaakt van donkerbruin, ingevet leer, met een schouderband en twee kleine voorvakjes onder een omslag met een chique sluiting. Voorzichtig maak ik hem open. De voering is blauw-groen geruit en de indeling met vakken lijkt me op het eerste oog perfect. Er is een apart vak voor mijn laptop, meerdere kleine vakjes met ritssluiting aan de zijkant en een hoofdvak met een kleiner, afsluitbaar vak in het midden.

Met deze tas kan ik de hele wereld aan, dat weet ik zeker. Voorzichtig sluit ik hem weer en streel over het dure leer. Dan zie ik iets wat me in eerste instantie nog niet was opgevallen. Rechtsonder in de hoek van het omslag staan drie letters. R.J.B. Mijn initialen.

Mijn adem stokt. Dit is net een droom. De goedkeurende geluiden van mijn familie dringen nauwelijks tot me door. Ik kijk nog eens in de doos. Op de met zwart vloeipapier beklede bodem ligt een roomwit kaartje met een gouden rand. In zwarte letters lees ik:

Happy Birthday, Ruby. – J.

Meer niet. Toch ontstaat er een explosie van gevoelens in mijn buik, waardoor ik tintelingen door mijn hele lichaam voel. Ik weet niet hoe ik moet reageren en kan alleen maar naar de tas staren. Dan dansen de getallen en pondtekens ineens voor mijn ogen. Dit is zonder twijfel het duurste cadeau dat ik ooit heb gekregen. Maar eigenlijk mag ik daar niet over nadenken.

En ik wil er ook niet over nadenken wat het betekent dat James aan me heeft gedacht en me zo’n cadeau heeft gegeven. Zou hij gezien hebben dat mijn rugzak op het punt staat om uit elkaar te vallen? Zou hij weten dat ik al maanden aan het sparen ben om volgend jaar een nieuwe tas te kunnen kopen? Heeft hij medelijden met me?

Ik weet het niet en als ik erover nadenk, begint het me te duizelen.

‘Die jongen heeft in elk geval stijl,’ verzucht Trudy.

‘En geld,’ voegt Max eraan toe.

‘Ik denk niet dat hij ervoor heeft betaald. Dit komt uit het modehuis van zijn ouders,’ zegt Ember.

‘Nou, jongens!’ zegt mam en ze wijst naar de eettafel, waar een prachtig ontbijt klaarstaat. ‘Laat Ruby met rust en ga lekker zitten.’ Ze loopt naar me toe, pakt de tas van mijn schoot, legt hem voorzichtig terug in de doos en pakt dan mijn hand om me van de bank te trekken. Ze slaat een arm om mijn schouder en drukt me stevig tegen zich aan.

‘Zo hoor je niet over een cadeau te praten. Die jongen heeft aan je gedacht en je een heel attent cadeau gegeven. Daar moeten we hem dankbaar voor zijn.’ Ze tikt met haar vingertop op het puntje van mijn neus. ‘Ga nu de kaarsjes maar uitblazen, jarige jet.’

Samen lopen we naar de tafel. Al tien jaar doe ik dezelfde wens als ik de kaarsjes op mijn verjaardagstaart uitblaas. Oxford. Maar dit jaar komt er voor het eerst iets anders in me op en moet ik me concentreren voordat ik ze uitblaas.

‘Op je achttiende verjaardag mag je twee wensen doen,’ zegt pap zacht. Ik heb niet eens gemerkt dat hij naar me toe was gerold. Hij aait kort over mijn rug. Kennelijk was mijn innerlijke strijd op mijn gezicht af te lezen.

‘Klopt,’ zegt mam. ‘Dat staat in de verjaardagswet.’

Mijn wangen worden warm en ik wend mijn blik af. Ik weiger erover na te denken waarom James’ naam als eerste in me opkwam. Of waarom ik de daad bij mijn ouders’ woorden voeg als ik mijn ogen dichtknijp en hard blaas.

Uiteindelijk blijkt het een van de mooiste verjaardagen te worden die we ooit hebben gevierd. Na de brunch gaan we wandelen en maken we een nieuwe familiefoto in het park van Gormsey. Er gaan zo’n tien pogingen vooraf aan de perfecte foto, omdat er altijd wel iemand zijn ogen dicht heeft. ’s Middags komt Lin langs. Samen met mijn familie spelen we bordspellen en hints. Lin en ik kunnen maar net winnen van Max en tante Trudy. ’s Avonds zet pap met Embers en mijn hulp een heel driegangenmenu op tafel, dat hij de dag ervoor al voor een deel had voorbereid. We zitten lang met zijn allen aan tafel en het verbaast me hoe makkelijk Lin zich in de gesprekken met mijn familie mengt. Alsof het haar niet uitmaakt dat ze sommige onderonsjes en grapjes over het verleden niet begrijpt. In plaats daarvan stelt ze mam ontelbare vragen over haar werk in de bakkerij en praat ze lang met pap over zijn dwarslaesie. Lins oom zit blijkbaar ook in een rolstoel. Dat wist ik helemaal niet. Ik bewonder haar om de onbevangen manier waarop ze over het onderwerp praat en dat paps aandoening haar niet intimideert.

Als iedereen weg is, ben ik zo tevreden en voldaan dat ik zo in slaap zou kunnen vallen. Maar als ik mijn pyjama aantrek, valt mijn blik op de zwarte doos op mijn bureau. Ik sta op. Aarzelend til ik het deksel eraf en pak ik de tas op. Ik open de twee voorvakjes met een zachte klik. Ik pak de schoolspullen die ik maandag nodig heb zorgvuldig uit mijn bureaulade en geef ze allemaal een eigen plekje in de tas. Meerdere keren haal ik alles er weer uit en begin ik opnieuw, totdat ik tevreden ben met mijn indeling. In vergelijking met mijn rugzak, waarin alles altijd in één vak moest, is dit hemels. Er zit voorin zelfs een pennenvakje waar ik de stiften en pennen in heb gestoken die ik het meest voor mijn agenda gebruik.

Ik weet niet of James weet hoe blij hij me gemaakt heeft met dit cadeau. Maar nu ik de ingeruimde tas bekijk, weet ik dat ik hem niet kan teruggeven. Ik neem mijn mobieltje uit een van de voorvakjes, waar ik hem als test in had gestopt. Even aarzel ik, maar dan zoek ik James’ nummer en druk ik op het groene hoorntje. Ik breng mijn telefoon naar mijn oor en hoor hem overgaan. En nog een keer. En nog een keer. Net als ik wil ophangen, neemt hij op.

‘Ruby Bell.’ Het klinkt alsof hij mijn telefoontje al had verwacht.

‘James Beaufort.’ Als hij me met mijn hele naam aanspreekt, kan ik dat ook. Vroeger spuwde ik zijn naam uit alsof het een scheldwoord was, maar nu voelt het anders. Beter.

‘Hoe gaat het?’ vraagt hij. Ik kan hem nauwelijks verstaan. Op de achtergrond hoor ik muziek, die steeds zachter wordt. Ik vraag me af waar hij is en wat hij aan het doen was.

‘Fantastisch. Ik heb net mijn nieuwe tas ingepakt,’ zeg ik en ik streel met een vinger over de rand van het middenvak. De naad voelt heel gelijkmatig.

‘Vind je hem mooi?’ vraagt hij en ik betrap mezelf erop dat ik wil weten hoe hij er op dit moment uitziet. Wat hij draagt. In mijn hoofd heeft hij ons schooluniform aan, omdat ik hem zelden in iets anders heb gezien. Maar ik doe mijn best om me het beeld van James in een zwarte spijkerbroek met wit T-shirt voor de geest te halen. Toen hij hier voor de deur stond, zag hij eruit als een heel normale jongen. Niet als de erfgenaam van een miljardenbedrijf. Menselijker. Tastbaarder.

‘Hij is prachtig. Je weet toch wel dat dat niet had gehoeven, hè?’ zeg ik uiteindelijk. Ik sluit de tas, ga op mijn bureaustoel zitten en leg mijn voeten gekruist op het bureau.

‘Ik wilde je iets geven. En voor iemand die zo georganiseerd is als jij leek de James me de juiste keuze.’

‘De James?’

‘Zo heet het model.’

‘Heb je me een tas gegeven die je naar jezelf hebt vernoemd?’

‘Dat heb ik niet gedaan, maar mijn moeder. Er is ook een Lydia, en modellen met de namen van mijn ouders. Maar de Lydia is te klein voor jou en de Mortimer te groot. Ik vond het ook gewoon een grappig idee dat ik je voortaan met de James door school zie lopen.’

Ik glimlach. ‘Geef je al je vrienden Beaufort-cadeaus?’ vraag ik.

Hij is even stil en ik hoor alleen de muziek op de achtergrond. ‘Nee,’ zegt hij uiteindelijk.

Meer niet.

Ik weet niet wat dat betekent. Ik weet gewoon niet wat er tussen ons gaande is, laat staan wat ik zou willen. Ik weet alleen dat ik ongelooflijk blij ben om zijn stem te horen.

‘Als het bedrijf straks van jou is, moet je een tas naar mij vernoemen,’ zeg ik om de stilte te doorbreken.

‘Zal ik je eens een geheim verklappen, Ruby?’ Zijn stem wordt hees. Ik vraag me af met wie hij op stap is. En of hij diegene alleen heeft gelaten om met mij te kunnen praten.

‘Je kunt me alles vertellen,’ fluister ik.

Er volgt een korte pauze, waarin ik zijn stappen hoor. Zo te horen loopt hij over een grindpad. Dan verstomt het knerpende geluid. Ook de muziek hoor ik niet meer.

‘Ik… wil de zaak helemaal niet overnemen.’

Als hij voor me had gezeten, had ik hem vol ongeloof aangestaard. In plaats daarvan druk ik mijn telefoon dichter tegen mijn oor.

‘Als ik eerlijk ben, wil ik niet eens naar Oxford,’ zegt hij.

Mijn hart bonst zo hard dat ik het bloed hoor suizen in mijn oren. ‘Wat wil je dan?’

Hij ademt lachend in. ‘Het is lang geleden dat iemand me dat heeft gevraagd.’

‘Terwijl het zo’n belangrijke vraag is.’

‘En ik weet er geen antwoord op.’ Het blijft even stil. ‘Het was altijd al voorbestemd, snap je wat ik bedoel? Ook al wil Lydia de zaak veel liever overnemen en zou ze er ook veel geschikter voor zijn. Ze leeft voor Beaufort. Toch ben ik degene die mijn vader volgend jaar introduceert in het bestuur. Dat weet ik al mijn hele leven en heb ik al lang geaccepteerd. Maar het is niet wat ík wil.’ Nog een pauze. ‘Maar ik zal de kans nooit krijgen om überhaupt te bedenken wat ik wil. Ik heb de touwtjes niet in handen. Alles ligt al jarenlang vast: Maxton Hall, Oxford en dan de zaak. Iets anders zit er voor mij niet in.’

Ik knijp in mijn telefoon terwijl ik hem stevig tegen mijn oor druk, alsof ik James zo dichter tegen me aan kan houden. Hij is vermoedelijk nog nooit zo eerlijk geweest. Ik kan nauwelijks geloven dat hij me dit toevertrouwt. Dat hij dit geheim bij mij neerlegt.

‘Mijn ouders zeggen altijd dat de wereld aan mijn voeten ligt. Dat het niet uitmaakt waar ik vandaan kom en waar ik naartoe wil. Pap en mam zeggen altijd dat ik kan doen en laten wat ik zelf wil en dat geen droom te groot is. Ik vind dat iedereen op de wereld die kans verdient.’

Hij maakt een zacht, hopeloos geluid. ‘Soms…’ begint hij, maar hij houdt in, alsof hij twijfelt of hij misschien al te veel heeft gezegd. Maar dan praat hij verder. ‘Soms heb ik het gevoel dat ik geen lucht krijg.’

‘O, James,’ fluister ik. Ik voel een steek in mijn hart. Ik had nooit gedacht dat hij zo’n druk voelt en de familieverplichtingen zo’n zware last voor hem zijn. Ik had altijd het idee dat hij genoot van de macht die zijn achternaam met zich meebrengt. Maar zo langzamerhand vallen de puzzelstukjes in elkaar. Zijn spanning als het onderwerp Oxford wordt aangesneden, zijn stoïcijnse gezichtsuitdrukking toen zijn ouders plotseling opdoken in Londen, zijn sombere blik zodra het over het bedrijf Beaufort gaat.

Nu begrijp ik het. Ik begrijp waarom hij zich aan het begin van het schooljaar zo gedroeg. Wat hij met zijn kinderachtige streken en zijn nonchalante houding probeerde te bereiken.

‘Dit schooljaar… is het laatste jaar dat je nog geen verantwoordelijkheden op je hoeft te nemen,’ mompel ik.

‘Mijn laatste kans om van de vrijheid te genieten,’ zegt hij bevestigend.

Ik zou hem zo graag tegenspreken, maar dat kan ik niet. Net zomin als ik hem een oplossing kan bieden voor zijn probleem, want die is er niet. Als er zo’n erfenis op je staat te wachten, kun je niet zomaar met je ouders rond de tafel om er nog eens over te praten. Bovendien weet ik zeker dat hij alle mogelijkheden al de revue heeft laten passeren. En als ik James ook maar een beetje ken, doet hij uiteindelijk toch wat zijn ouders van hem vragen. Hij zou zijn familie nooit in de steek laten.

‘Ik wou dat ik nu bij je was.’ De woorden zijn mijn mond al uit voordat ik besef wat ik zeg.

‘Wat zou je doen als je hier was?’ antwoordt hij. Zijn stem heeft ineens een andere klank gekregen. Hij klinkt niet meer hopeloos, maar eerder… plagerig. Alsof hij hoopt op een schuin antwoord.

‘Ik zou je knuffelen.’ Niet bepaald schuin, maar ik meen het wel.

‘Dat zou fijn zijn.’

We hebben elkaar nog nooit op die manier aangeraakt en als hij voor me had gestaan, had ik zoiets nooit durven zeggen. Maar met zijn zware stem in mijn oor en zonder zijn prangende blik, heb ik het gevoel dat niets meer onmogelijk is. Ik voel me dapper en verdrietig en nerveus en gelukkig. Allemaal tegelijkertijd.

‘Heb je een fijne verjaardag gehad?’ vraagt James na een tijdje.

‘Ja,’ antwoord ik en ik vertel hem over mijn dag. Over de cadeaus die ik heb gekregen en dat ik ’s avonds met Lin heb gewonnen met hints. James lacht op de juiste momenten, duidelijk opgelucht dat we een ander onderwerp hebben om over te praten. Daarna kletsen we honderduit over alles en niets: zijn weekend (saai), het huiswerk voor Engels (moeilijk, maar moet lukken), onze lievelingszangers en -bands (de mijne: Iron & Wine, de zijne: Death Cab for Cutie) en lievelingsfilms (de mijne: Rise of the Guardians, de zijne: The Secret Life of Walter Mitty). Ik kom van alles over hem te weten. Bijvoorbeeld dat hij een zwak heeft voor blogs, net als Ember. Hij vertelt over een reisblog die hij pas heeft ontdekt, terwijl hij eigenlijk maar één artikel wilde lezen. Uiteindelijk heeft hij een vergadering op het kantoor van zijn ouders gemist omdat hij urenlang lag te lezen over de wereldreis van de auteur en de tijd was vergeten. En zo voel ik me nu. Voor ik het doorheb, is het al drie uur ’s nachts en lig ik nog klaarwakker in bed met James’ stem in mijn oor. Ik staar naar de gekreukte lacrossetrui op mijn nachtkastje.

En kan aan niets anders denken dan aan James.

21

Ruby

De rectors stalen blik boort zich in die van mij. Ik probeer stil te zitten en niet zenuwachtig op mijn stoel te schuifelen. Het blijft vreemd om op zijn kantoor te komen. Zijn houding is hetzelfde als altijd: zijn handen liggen losjes in elkaar gevouwen voor hem op zijn bureau, maar hij kijkt me met een messcherpe blik aan. Alsof hij over lijken zou gaan als dat zijn school zou helpen. Ik wens niemand Lexington als vijand toe.

Ik betwijfel of ik ooit zal wennen aan deze wekelijkse besprekingen. Vooral niet als Lin me in de steek laat omdat ze weer naar Londen moest om haar moeder met de opening van de galerie te helpen.

Toch is het ook fijn dat ik hier alleen voor Lexingtons bureau zit en zijn blik alleen moet trotseren. Nu kan ik tenminste mijn voorstel doen zonder dat Lin me sprakeloos en met open mond aanstaart of een schop onder de tafel geeft.

‘Begrijp ik dat nu goed, juffrouw Bell?’ vraagt Lexington en hij leunt naar voren. Hij kijkt me fronsend aan. ‘U wilt dat ik de straf van meneer Beaufort ophef?’

Ik knik langzaam. ‘Ja, meneer.’

Hij knijpt nog meer met zijn ogen. ‘En waarom zou ik dat volgens u moeten doen? Het semester is nog niet voorbij.’

‘Hij heeft echt inzet getoond, meneer,’ zeg ik. ‘Dat had ik nooit verwacht. Hij heeft goede ideeën ingebracht en dankzij hem kunnen we de evenementen van Maxton Hall naar een hoger niveau tillen, te beginnen met het feest voor Halloween.’

Lexington leunt weer achterover en ademt hoorbaar uit.

Dat ziet hij wel zitten. Zodra het om de reputatie van de school gaat, reageert Lexington als een ekster die een glinsterende edelsteen heeft gezien. Ik doe er nog een schepje bovenop. ‘Ik geloof dat James nu meer voor de school kan doen in het lacrosseteam. Het team heeft hem nodig. Roger Cree is goed, maar heeft nog te weinig ervaring. Dat zei coach Freeman vrijdag ook toen we hem interviewden voor de Maxton Blog.’

De rimpels op Lexingtons voorhoofd worden dieper. Ik zie dat hij de voors en tegens tegen elkaar afweegt.

‘En dat zegt u niet omdat die jongen er een potje van maakt en u van hem af wilt?’ vraagt hij sceptisch.

Ik vraag me af wat Lexington zou zeggen als hij erachter zou komen dat het juist omgekeerd is. Ik wil James niet kwijt. Als het aan mij lag, zou ik elke minuut met hem doorbrengen.

Maar nu James zich heeft opengesteld en ik besef hoe belangrijk dit laatste schooljaar voor hem is, kan ik niet anders. Ik moest wel met de rector gaan praten. Het was de enige manier die ik kon bedenken waarop ik James kan helpen en een deel van de last van zijn schouders kan nemen. Al is het maar voor even. Bovendien doe ik het niet alleen omdat ik iets voor hem wil doen, maar ook omdat het gewoon waar is. James heeft echt moeite gedaan en dat moet beloond worden. Zodat hij in elk geval de rest van het seizoen lacrosse kan spelen met zijn vrienden en van het jaar kan genieten.

Onwillekeurig komt de vraag in me op wat dat voor ons betekent. We zijn inmiddels ook bevriend geraakt. Of zoiets. Zou hij dan nog tijd met me willen doorbrengen? Waarschijnlijk niet. Bij die gedachte krimp ik vanbinnen ineen, maar dat gevoel probeer ik uit alle macht te negeren. Ik zit hier voor James, niet voor mezelf.

‘Juffrouw Bell?’ vraagt Lexington, waardoor ik terugkeer uit mijn gedachten. Het duurt even voordat ik me kan herinneren welke vraag hij heeft gesteld.

Ik schud mijn hoofd. ‘Absoluut niet, meneer. Ik denk oprecht aan het welzijn van onze school. Hij heeft ons goed geholpen en nu is het tijd dat hij zijn team weer gaat ondersteunen. Zo’n nederlaag als die van vrijdag kunnen we ons niet nog eens veroorloven. Niet als we onze reputatie willen behouden.’

In de roos. Lexingtons grijze ogen lichten op en zijn schouders komen gespannen omhoog.

‘Ik begrijp het.’ Hij knikt en ik hou mijn adem in. ‘Goed, dan. Meneer Beaufort mag zijn taken in de activiteitencommissie neerleggen en het lacrosseveld weer op.’ Ik ben opgelucht en verheug me op James’ reactie als ik hem het nieuws vertel. Ik lach dankbaar, maar Lexington steekt waarschuwend een vinger op. ‘Maar wel pas vanaf volgende week, na het feest. Ik wil niet riskeren dat hij nog eens zo’n actie uithaalt en de school te schande maakt.’

Het lukt me grotendeels om mijn gezicht in de plooi te houden. ‘Natuurlijk, meneer.’

‘Hou het voorlopig maar voor u.’ Hij neemt de hoorn van zijn telefoon, drukt op een knop en bromt dan: ‘Stuur coach Freeman naar mijn kantoor.’

Weifelend zit ik in mijn stoel. Ik weet niet of ik mag gaan, of dat de rector nog iets wil bespreken, maar als hij opkijkt, fronst en dan een zwaaiende handbeweging maakt, interpreteer ik dat als teken dat ik mag gaan.

Ik overdreef niet toen ik tegen Lexington zei dat we de evenementen van Maxton Hall naar een hoger niveau zouden tillen met het halloweenfeest. Als het eindelijk zover is, we de laatste voorbereidingen afronden en de eerste gasten binnen komen druppelen, lijkt er een enorme steen uit mijn maag te verdwijnen. Het feest is een succes. Beter nog: het feest loopt beter dan ik ooit had durven hopen.

De versieringen van Jessalyn en Camille zien er prachtig uit. Bij de ingang van de Weston Hall hangen vintage fotolijstjes met oude familieportretten en meerdere enorme spiegels die vanuit verschillende hoeken worden verlicht. Transparante zwarte tafelkleden en kanten lopers sieren het buffet en de tafels die we rond de dansvloer hebben verspreid. Overal hangen dunne laagjes spinrag en de hal is bezaaid met meer dan vijftig lichtsnoeren met lampjes die op kaarsen lijken. We hebben besloten om de kroonluchters niet aan te doen en hebben in plaats daarvan grote zilveren kandelaars op de tafels en vensterbanken gezet. Ze geven niet zoveel licht, maar zorgen voor een spookachtige en geheimzinnige sfeer.

Het is inmiddels redelijk druk in de zaal, bijna alle tafels zijn bezet. De rector houdt zijn officiële welkomstwoord. Lin, ik en de rest van het team luisteren aandachtig bij het buffet. Als hij ons een compliment geeft voor onze organisatie, zet Camille een stap naar voren en wuift ze als een koningin. Lin en ik kijken elkaar aan en proberen tevergeefs een grijns te onderdrukken.

Maar ik moet toegeven dat we er vandaag allemaal uitzien als koningen en koninginnen. Ik draag de jurk uit het archief van Beaufort, Camille draagt een abrikooskleurige lange jurk die perfect bij haar lichte huidskleur past. Jessalyn draagt een roze jurk en Lin draagt er een in precies hetzelfde koningsblauw als de officiële kleur van de school. Ik vraag me af of ze dat expres heeft gedaan. De jongens zien er ook geweldig uit. Doug draagt een eenvoudig, zandkleurig pak van hetzelfde model als James aanheeft op de flyer. En Kieran… Kieran ziet er met zijn hoge hoed, zwarte pak, gilet van jacquard en beige halsdoek uit alsof hij zo uit een andere eeuw is gestapt.

Als Lexington ons ter afsluiting bedankt, neemt hij zijn hoge hoed af en maakt een kleine buiging. Dit keer vermijd ik Lins blik, anders zou ik mijn lachen echt niet kunnen inhouden.

Ik ben gespannen. Ik weet niet of het ligt aan het feit dat alles tot nu toe goed is gegaan en het feest een succes is, of dat ik bang ben dat er alsnog iets onvoorspelbaars gebeurt. Zenuwachtig scan ik de zaal.

‘Hij komt nog wel,’ fluistert Lin in mijn oor.

‘Ik weet niet waar je het over hebt,’ antwoord ik net zo zachtjes.

Dat is gelogen. Ik weet precies waar ze het over heeft.

James heeft zich nog niet laten zien. Ook zijn vrienden en Lydia zijn er nog niet. Zijn ouders wel, omdat die bij de ouderraad zitten. Ik ben me pijnlijk bewust van zijn afwezigheid en hoewel ik me niet wil laten afleiden, voelt het alsof er een belangrijk onderdeel van het feest ontbreekt. Tenslotte heeft ook hij er hard voor gewerkt.

Na Lexingtons toespraak barst er een applaus los. De commissie verspreidt zich door de zaal. Lin en ik nemen onze plaats in bij de cateraars om het buffet in de gaten te houden. Ondertussen zie ik Jessalyn, Camille, Doug en Kieran samen met een paar mensen van de theatergroep de dansvloer op lopen. De muziek start en de vijf paren voeren in formatie een choreografie uit die ik er vreselijk gecompliceerd uit vind zien. Ik ben meteen blij dat mijn argument dat iemand toezicht moet houden op de gasten overtuigend genoeg was en ik niet mee hoef te dansen.

Het voorste stel is Kieran met een meisje uit de theatergroep dat ik niet ken. Ze leiden de rest, schrijden over de dansvloer en gaan uiteindelijk uit elkaar zodat heren en dames zich opdelen in twee rijen. Ze lopen diagonaal langs elkaar heen en maken een ronde door de zaal voordat ze in het midden weer bij elkaar komen. Alle aandacht ligt op hen. De gasten kijken gefascineerd toe.

Op dat moment zwaaien de enorme dubbele deuren van de Weston Hall open. De gasten draaien zich als één persoon om naar de ingang, waardoor Kieran en zijn partner heel even stil blijven staan. Met een frons kijk ik naar de deur. En mijn hart maakt een sprongetje.

James en zijn kliek betreden de zaal, de een nog knapper dan de ander. James draagt het Beaufort-kostuum, maar ook de anderen hebben zich uitgedost. Elk pochet en elke knoop zit perfect. Lydia draagt een prachtige, zilverkleurige jurk en haar haren zijn sierlijk opgestoken. Daar heeft ze vast lang stil voor moeten zitten. Ze zien er allemaal perfect uit, alsof ze uit een victoriaanse film zijn gekropen. Als ze langs de dansvloer in de richting van het buffet lopen, is aan hun gezichten duidelijk te zien wat ze van het feest vinden. Cyril haalt zijn neus op terwijl Wrens wangen rood aangelopen zijn, wat mij doet vermoeden dat hij al gedronken heeft. Kesh kijkt met zijn zwarte ogen verveeld om zich heen. Zodra hij me ziet, wordt zijn gezichtsuitdrukking duisterder en neemt hij meteen meer afstand van Alistair. Het lijkt wel een reflex, en naast hem fronst Alistair geïrriteerd.

James komt op me af en ik neem elke centimeter van hem in me op. Hoewel ik hem de afgelopen weken ontelbare keren in dat pak op de flyers heb gezien, stokt mijn adem, net als toen ik hem in Londen voor het eerst zag. Als hij uiteindelijk voor mijn neus tot stilstand komt, slaat mijn hart snel en onregelmatig.

‘En? Loopt het een beetje?’ vraagt hij met een licht spottend lachje om zijn mond. Hij doet net alsof hij niet ruim een uur te laat is gearriveerd.

‘Op rolletjes,’ antwoordt Lin in mijn plaats. Kennelijk heb ik James te lang staan aanstaren.

James knikt. ‘Mooi zo.’

‘Ik hoop dat het leuker wordt dan het vorige feest. Anders vertrekken we weer,’ mompelt Cyril.

‘Doe niet alsof je te goed bent voor onze feesten,’ zegt Lin tussen opeengeklemde kaken door. Verrast kijk ik haar aan.

‘Ik doe ook niet alsof.’

Bij die woorden vlammen Lins wangen rood op. ‘Jij bent echt…’

‘Oké. Rustig aan, jongens.’ James’ stem is zacht, maar dwingend. Hij werpt Cyril een waarschuwende blik toe, waarna die zich van ons afwendt en in plaats daarvan naar Wren loopt, die een eindje verder wacht tot de cateraar zijn bowl heeft ingeschonken.

Eén woord van James is genoeg om iemand als Cyril Vega het zwijgen op te leggen. Ik vind het soms nog steeds akelig om te zien hoeveel macht James hier op school heeft.

Alsof er niets aan de hand is, draait hij zich om naar het buffet en pakt een borrelhapje. Hij houdt het voor zijn neus en bestudeert het uitvoerig voordat hij het in zijn mond stopt. Nadat hij het heeft doorgeslikt, zegt hij: ‘Veel beter dan de vorige keer.’

Ik rol met mijn ogen. ‘Je hebt de cateraar zelf voorgesteld.’

Hij grijnst en bekijkt me dan van top tot teen. Ik krijg het warm als de blik in zijn ogen verandert en het spottende lachje om zijn mond zachter en eerlijker wordt. Een lachje dat alleen voor mij bedoeld is. ‘Je ziet er prachtig uit.’

Er fladdert iets in mijn buik en ik slik. ‘Je hebt me toch al gezien in deze jurk.’

‘Dat verandert niets aan hoe mooi je eruitziet.’

‘Dank je. Jij ook.’ Ik strijk de jurk glad, hoewel er geen enkel plooitje in zat. Dan staat James ineens vlak voor me, licht voorovergebogen, en strekt zijn hand naar me uit. Ik draai me naar zijn vrienden om, maar die zijn bezig om zogenaamd ongezien alcohol uit een heupflacon in hun glazen te schenken. Alleen Lydia bekijkt haar broer met een vreemde uitdrukking op haar gezicht. Ik draai me weer naar James om.

‘Wat doe je?’ vraag ik blozend.

‘Zou u mij willen vereren met een dans?’

Ik probeer mijn lach in te houden. ‘Er is een reden dat ik niet wilde meedoen met de openingsdans of de repetities, James. Ik kan niet dansen, niet zo in elk geval.’

‘In die tijden was het erg onbeleefd om een dans te weigeren, Ruby Bell.’

‘Vergeef me. Maar ik moet toezicht houden op het buffet.’

James richt zich op en loopt in twee stappen naar Lin. Hij fluistert iets in haar oor, waardoor ze begint te lachen. Dan knikt ze en wuift hem weg met haar hand. James komt weer naar me toe en biedt me zijn arm aan. ‘Lin zegt dat ze het van je kan overnemen.’

Ik aarzel nog even, maar dan haak ik mijn arm door de zijne. Terwijl ik Lin een boze blik toewerp over mijn schouder, die ze met een schouderophaal in ontvangst neemt, leidt James me naar de dansvloer. Ik heb niet gemerkt dat de openingsdans voorbij is en er steeds meer stellen in victoriaanse kledij de dansvloer op zijn gegaan. Als ik nu om me heen kijk, lijkt het echt alsof we terug in de tijd zijn gegaan.

Het orkest begint zacht te spelen, een rustige, maar harmonieuze melodie die langzaam de hele ruimte vult. James neemt mijn hand in de zijne en legt zijn andere hand op mijn rug. Hij leidt me een paar passen opzij, beweegt dan naar voren en achteren, zet twee stappen achteruit en een naar links. Ik volg hem en staar strak naar mijn voeten. Beter gezegd naar de wijde rok van de jurk.

‘Niet naar beneden kijken,’ zegt hij zacht.

Tegen mijn zin kijk ik op. James ziet eruit alsof hij sinds zijn geboorte niets anders heeft gedaan dan dansen op een bal. En waarschijnlijk is dat nog waar ook. Ik zou willen dat ik toch mee geoefend had of op zijn minst online een paar tutorials had gekeken en met Ember had geoefend.

Plotseling brengt James zijn lippen tot vlak bij mijn oor. ‘Ontspan,’ prevelt hij.

Makkelijker gezegd dan gedaan. Maar ik probeer het. Ik probeer mijn gespannen armen los te schudden en niet meer zo krampachtig op elke pas te letten. Ik laat me vallen, precies zoals ik me heb voorgesteld toen we deze kostuums voor het eerst aanpasten.

En James vangt me op. Hij leidt me met zachte hand over de houten vloer en het lijkt wel alsof ik zweef. Ik vraag me af of we ooit nog een keer de kans zullen krijgen om zo te dansen. Wat er gebeurt als ik hem vertel dat hij per direct niet meer aanwezig hoeft te zijn bij onze vergaderingen.

Ik wil van het moment genieten, maar ik voel mijn borst pijnlijk samentrekken. Ik probeer het te negeren, maar hoe langer ik erover nadenk wat er na vanavond van mij en James overblijft, hoe pijnlijker het wordt.

‘Wat is er?’ vraagt hij meteen en hij bestudeert mijn gezicht met samengeknepen ogen.

‘Ik moet je iets vertellen.’

James’ turquoiseblauwe ogen rusten op mijn gezicht, afwachtend en geduldig, hoewel ik er ook een sprankje achterdocht in bespeur.

‘Ik heb nagedacht over wat je op mijn verjaardag hebt verteld. Dat je nog maar één schooljaar hebt en dan…’ Ik schraap mijn keel en voel dat James verstijft. ‘Nou, ja. Ik heb Lexington gesproken. We zijn van mening dat het tijd wordt dat je weer gaat trainen.’

Zijn bewegingen stokken even, dan danst hij verder, alsof hij een choreografie heeft ingestudeerd.

‘Wat?’ zegt hij, plotseling hees. Zijn stem verraadt hem altijd. Zijn blik blijft hard, zijn houding kaarsrecht en zijn bewegingen zelfverzekerd. Maar zijn stem doet niet mee. Als James iets aan het hart gaat, merk je het meteen aan zijn stem. Net als nu.

‘Ik vind dat je je echt hebt ingezet voor de commissie. En dat mag beloond worden.’ Met mijn nonchalante toon wilde ik de spanning tussen ons wat verlichten. Mislukt. James’ blik wordt donker en voordat ik het weet, heeft hij me dicht tegen zich aan getrokken. Dichter dan in victoriaanse tijden gepast was geweest. Maar de dansvloer staat vol en alle gasten lijken met zichzelf of elkaar bezig te zijn. Niemand let op ons. Ons en het feit dat James me de adem beneemt met zijn intense blik.

Hij schraapt zijn keel. ‘Je…’

Dan gaan de lampen uit. Allemaal. Een paar leden van het orkest spelen de verkeerde noten en een plotselinge kakofonie schalt door de zaal. De paar kandelaars zijn de enige lichtbron.

‘James, als dit weer een van je streken is…’ sis ik.

‘Nope,’ onderbreekt hij me. Ik kan zijn gezichtsuitdrukking nauwelijks onderscheiden, maar hij ziet er net zo verrast uit als ik. Na een tijdje fluistert hij: ‘We moeten meteen naar de meterkast. Zo kan het orkest niet spelen. Nog even en de hele sfeer is weg.’

Ik knik en James pakt mijn hand steviger vast. Samen banen we ons een weg door de geïrriteerde menigte op de dansvloer, waarbij ik bijna op de zoom van mijn jurk ga staan. Als we op de gang zijn, haal ik opgelucht adem. James laat mijn hand los als we de trap naar de kelder aflopen. Ik hou de leuning stevig vast en probeer niet na te denken over wat het betekent dat ik het gevoel van zijn huid op die van mij mis. In de kelder is het stikdonker. James haalt zijn mobiel uit zijn zak en activeert de zaklamp.

‘Wat is het hier koud,’ mompel ik en ik wrijf over mijn bovenarmen. ‘En griezelig.’ Ik heb het gevoel dat er elk moment een clown of een monster of een kruising van die twee tevoorschijn kan springen.

James antwoordt niet, maar loopt rechtstreeks naar een grote kast aan de linkerkant van de keldergang.

‘Eigenlijk zou ik het raar moeten vinden dat je precies weet waar de meterkast zit.’

James lacht. Hij opent de kast met een hoofdsleutel aan zijn sleutelbos en zet dan een stap opzij zodat we allebei kunnen kijken. Er zijn twee stoppen gesprongen en als James de schakelaar weer omzet, horen we de opgeluchte geluiden van de gasten boven. Met een zachte klik van de tl-buizen gaat ook het licht hier beneden weer aan en ik draai me meteen om. Ik kan niet snel genoeg wegkomen uit deze kelder.

Ik pak de rokken van mijn jurk op en loop de trap op. Ik ben bijna boven als James me tegenhoudt en zegt: ‘Wacht.’ Ik draai me naar hem om en kijk hem vragend aan.

‘Dacht je echt dat ik zoiets nog eens zou doen?’ Hij klinkt oprecht verrast, alsof hij niet kan geloven dat uitgerekend ik zoiets van hem verwacht.

Maar als ik eerlijk ben, dacht ik dat inderdaad.

Ik weet niet wat er tussen mij en James is. En hoewel we in de afgelopen weken nader tot elkaar zijn gekomen, betekent dat niet dat ik hem vertrouw. Daarvoor is er te veel gebeurd, heb ik Lydia’s en zijn eigen waarschuwende woorden nog te luid en duidelijk in mijn hoofd. Ik heb Lin beloofd dat ik voorzichtig zou zijn en daar hou ik me aan.

‘Het schoot heel even door mijn hoofd,’ zeg ik zacht.

Hij kijkt me intens aan. ‘Zoiets zou ik nooit meer doen, Ruby. Niet nu ik weet hoeveel werk er in deze feesten zit en hoeveel de commissie voor je betekent.’

Het voelt alsof iemand met twee handen hard op mijn borst duwt, waardoor ik niet meer kan ademen. ‘Het spijt me,’ zeg ik zacht. ‘Ik denk dat ik gewoon bang was dat het weer zo zou worden zoals het aan het begin van dit jaar was.’

James schudt meteen zijn hoofd. ‘Nee.’

Hij neemt nog een trede, zodat we op ooghoogte staan. Zijn gezicht is zo dicht bij het mijne dat ik de kleine blauwe kristallen in zijn ogen en de donkere rand rond zijn iris kan zien.

Ik kan me niet voorstellen hoe het zal zijn om James niet meer om de dag te zien bij de vergaderingen. Alleen al bij het idee krijg ik een brok in mijn keel. Zou hij nu nog wel een reden hebben om tijd met me door te brengen? Hij gaat weer trainen en meer tijd met zijn vrienden doorbrengen dan de afgelopen tijd kon. Misschien realiseert hij zich wel dat hij dat vreselijk heeft gemist. Dat hij op zaterdagavond veel liever gaat zuipen en feesten dan mij berichtjes te sturen over de politieke situatie in Groot-Brittannië of over mijn nieuwe lievelingsserie.

Misschien komt hij tot de conclusie dat onze werelden helemaal niet bij elkaar passen.

Ik heb genoten van de afgelopen weken en ik wil hem niet kwijt. Maar ik ben bang dat ik in dit geval niets in te brengen heb. We weten allebei voor welke wereld hij zal kiezen.

De druk op mijn borst wordt steeds groter. Zou het gemakkelijker zijn als ik de keuze voor hem maak, voordat hij me pijn kan doen?

‘Dan was dit onze laatste taak als team,’ zeg ik en ik kijk hem strak aan. Mijn hart bonkt zo hard dat ik zeker weet dat hij het zou kunnen horen als hij nog iets dichterbij zou komen.

‘Klopt,’ antwoordt James zacht.

Een moment lang kijken we elkaar alleen maar aan. Dan halen we tegelijkertijd adem alsof we iets willen zeggen, maar houden we allebei in. De spanning is om te snijden en mijn hartslag is zo hoog dat ik het bijna niet meer aankan. Ik doe het eerste wat in me opkomt: ik reik hem de hand.

‘Bedankt voor de prettige samenwerking,’ zeg ik zo formeel mogelijk.

James kijkt me even verbaasd aan. Dan zie ik die emotie weer in zijn ogen opvlammen die ik al eens eerder heb gezien, maar toen niet kon plaatsen. Nu weet ik wat het is: verlangen.

Hij pakt mijn hand en houdt hem losjes vast. ‘Dat klinkt alsof je afscheid neemt.’

Wanneer zijn woorden tot me doordringen, besef ik dat hij gelijk heeft. Tegelijkertijd merk ik dat ik dat niet wil. Ik wil geen afscheid nemen. Ik wil meer kansen om met James te praten. Hem nog meer vertellen en alles aanhoren dat hij me toevertrouwt.

Ik wil alles over hem weten. Die gedachte overvalt me en diep vanbinnen voel ik hetzelfde verlangen als ik in zijn ogen zie. Gloeiend, heet, wanhopig. Het stroomt door mijn aderen en zorgt ervoor dat ik mijn vingers steviger rond zijn hand sluit. Ik weet niet wat er met me gebeurt, maar… mijn benen voelen slapjes. Zijn hand is zo warm. Ik vraag me af hoe het zou voelen als hij me op andere plekken zou aanraken. Ik wil meer dan deze aanraking. Ik wil meer van hem.

‘James…’

‘Ja,’ fluistert hij weer. Hij klinkt net zo verward, net zo ademloos als ik.

En dan trekt hij me naar zich toe en val ik tegen hem aan.

Een halve seconde lang kijkt hij me aan. Dan legt hij een hand in mijn nek, die hij stevig vastpakt.

En hij drukt zijn lippen op de mijne.

Ik kan niet meer nadenken. Mijn hersenen zijn uitgeschakeld. Rationele gedachten bestaan niet meer. Ik voel alleen nog de gloeiende hitte die door mijn hele lichaam schiet. Ik sla beide armen om zijn hals en begraaf mijn handen in zijn haar.

James kust precies hetzelfde als hij zich beweegt en gedraagt: zelfverzekerd en trots. Hij weet precies wat hij moet doen, weet precies hoe hij me moet aanraken om me in vuur en vlam te zetten. Zonder te aarzelen duwt hij zijn tong in mijn mond en speelt met die van mij, tot ik het gevoel heb dat mijn knieën het elk moment kunnen begeven. Maar als dat zou gebeuren, zou hij me opvangen. Zijn arm ligt strak om me heen en hij drukt me stevig tegen zich aan. Ik kan zijn lichaam voelen door de stof van mijn enorme jurk, maar het is niet genoeg. Ik wil meer.

Er ontsnapt een zachte kreun aan mijn lippen en ik laat mijn handen naar zijn schouders glijden, dan weer naar zijn hals en de rand van zijn overhemd. Zijn huid is warm en zacht. Alles in mij schreeuwt om meer.

Ik wil meer. Hem uitkleden, hier, op een trap midden in het schoolgebouw. Het zou me niets kunnen schelen als iemand ons hier zou betrappen. Voor mij telt op dat moment alleen nog James, zijn mond op mijn lippen, mijn kaak, mijn hals. Hij trekt met zijn tanden zacht aan mijn huid, maar ik zou willen dat hij harder beet. Ik wil dat hij sporen op mijn lichaam achterlaat, zodat ik mezelf er over een paar uur aan kan herinneren dat dit geen droom was.

‘Ruby…’ Ik dacht dat ik alle facetten van zijn stem al kende. Maar dit is nieuw. Zo klinkt hij als hij zich verliest in een kus. Hij pakt mijn gezicht in zijn handen en streelt met zijn duimen over mijn wangen. Mijn kaak. Mijn lippen. En weer mijn wangen. ‘Ruby.’

Ik leun naar voren en druk mijn lippen weer op die van hem. Het verlangen dat ik in mijn buik voel is zo hevig dat het bijna pijn doet. Het werkt zich een weg naar boven, totdat ik bijna niet meer kan ademen. Nu begrijp ik waarom hij telkens mijn naam fluistert. Dat wil ik ook. James. James. Alleen maar James.

‘James,’ klinkt een gebiedende stem boven ons.

We springen uit elkaar. Ik ga op de zoom van mijn rok staan en verlies bijna mijn evenwicht, maar James grijpt me bij mijn middel. Hij wacht tot ik een hand op de trapleuning heb liggen. Dan laat hij me meteen weer los en kijkt langs me heen naar boven. Ik volg zijn blik.

Mortimer Beaufort staat bovenaan de trap met beide handen achter zijn rug. Zijn blik is duister. Er valt een zware steen in mijn maag.

‘Je moeder is naar je op zoek.’

James recht zijn rug en knikt kortaf. ‘Ik kom zo.’

De wenkbrauwen van meneer Beaufort schieten een paar centimeter omhoog. ‘Ze is nú naar je op zoek.’

James verstijft. Ik strek mijn hand uit en raak zacht zijn arm aan in de hoop dat zijn vader het niet ziet. James pakt mijn hand en kijkt naar onze vervlochten vingers. Ik hoor hem zuchten. Dan brengt hij mijn hand naar zijn mond en drukt er zacht een kus op.

‘Het spijt me,’ verzucht hij en ik kan de woorden voelen op de rug van mijn hand. Dan loopt hij langs me heen de trap op, naar zijn vader, die met stijve schouders en een ijskoude blik op hem wacht. Als James bij hem aankomt, grijpt hij zijn schouder en loodst hij hem terug in de richting van de zaal, en blijf ik alleen achter op de trap. Ik voel aan mijn warme wangen en vraag me af waar hij zich voor verontschuldigde.

22

James

‘Ik heb toch gezegd dat je bij dat grietje uit de buurt moest blijven?’

Ik staar uit het raam. De donkere velden en de inmiddels bijna kale bomen vormen één grote donkere massa. Zo voel ik me vanbinnen ook. Ik heb het warm en koud tegelijk, mijn handpalmen zijn zweterig en ik heb een droge mond. Ik voel me ziek, terwijl ik juist het tegenovergestelde zou moeten voelen.

Ik wil terug naar Ruby, naar haar mooie mond en het gevoel dat ze me gaf. In gedachten hou ik haar nog steeds vast en geniet ik van hoe ze door mijn haar woelt en zacht op mijn lip bijt.

Als we niet onderbroken waren, had ik nog veel meer met haar gedaan dan alleen zoenen.

‘Ik praat tegen je,’ herhaalt mijn vader. Ik verwacht dat hij elk moment zijn glas door de auto kan smijten. Ik had nooit tegen Percy moeten zeggen dat ik met mijn ouders terug zou rijden.

‘James, lieverd, we hebben werkelijk het beste met je voor,’ voegt mijn moeder toe, iets diplomatieker. Ik kan hen niet aankijken. Als ik dat doe, voel ik de woede in me opborrelen en ik weet niet of ik me dan nog kan inhouden.

Waarom moest dit uitgerekend vandaag gebeuren? Waarom moest mijn vader me uitgerekend vandaag met Ruby betrappen?

‘Een meisje uit de middenklasse met een tragische familiegeschiedenis en een beurs is niet goed genoeg voor je,’ zegt mam. Met een ruk draai ik me om en staar haar aan. Ik wil haar vragen hoe ze dat verdomme kan weten, maar eigenlijk verbaast het me niets. In deze familie kan me nog maar weinig verbazen.

‘Jij verdient beter, lieverd. Iemand als Elaine Ellington. Ik heb gehoord dat jullie goed met elkaar overweg kunnen. Waarom nodig je haar niet eens uit?’ Mijn moeders stem is rustig. Ze wil de sfeer tussen mijn vader en mij tot bedaren brengen, maar daar is het al lang te laat voor.

‘Elaine en ik… dat wordt niks, moeder.’ Bovendien weet ik vrijwel zeker dat ze is gestopt met haar opleiding en probeert dit voor iedereen verborgen te houden. Ze is niet beter dan Ruby omdat er blauw bloed door haar aderen stroomt. Ruby werkt harder dan wie dan ook voor wat ze wil. Ze is slim, een goed mens en… prachtig. Ze kan geweldig zoenen. En nog beter luisteren.

Ze duikt als vanzelf weer op in mijn hoofd. De herinnering aan haar mond is het enige wat me door deze autorit heen sleept. Ik zou willen dat we meer tijd hadden gehad. Die paar minuten waren niet genoeg. Absoluut niet.

‘Je maakt onze familie te schande als je met zo’n golddigger omgaat,’ zegt pap. ‘Ik begrijp jou niet. Zo hebben we je niet opgevoed.’

Hoe hard ik het ook probeer, ik kan me niet langer inhouden. Niet als hij zo over Ruby praat. Ik kook van woede en kijk mijn vader met een dodelijke blik aan. ‘Hou je bek.’

Mijn moeder hapt geschrokken naar adem en Lydia verstijft naast me op de bank. Ze grijpt mijn hand vast, maar ik ruk me los. Zij mag het met haar leraar doen, maar als ik tijd doorbreng met het meisje dat ik leuk vind, moet ik daar verantwoording voor afleggen?

De auto stopt voor ons huis en we klikken onze gordels los. Ik wacht tot Lydia en mam zijn uitgestapt en volg hen dan. Mijn vader loopt vlak achter me en voordat ik twee stappen heb gezegd, houdt hij me tegen aan mijn schouder. Hij draait me om, grijpt me bij mijn kraag en schudt me door elkaar.

‘Jij denkt dat je mij de mond mag snoeren?’ bromt hij en hij duwt me met zo’n kracht achteruit dat ik struikel. Dan haalt hij uit en slaat me met de rug van zijn hand in het gezicht. De pijn schiet door mijn wang en een paar seconden lang zie ik niets dan sterretjes voor mijn ogen dansen. Ik proef een metaalachtige smaak in mijn mond.

‘Pap!’ roept Lydia en ze loopt naar me toe. Ze slaat een arm om me heen en houdt me vast, voordat ik iets doms kan doen, zoals terugslaan. Wat zou ik dat toch graag doen. Gewoon terugslaan. Hem net zo veel pijn doen als hij mij al van kinds af aan doet.

Mam neemt mijn vader bij de arm. Hij rukt zich los, draait zich om en stampt het huis in. Als hij weg is, kijkt ze me met een verdrietige blik in haar ogen aan. ‘Dat krijg je ervan als je je inlaat met het plebs, James.’ Ze tilt haar wijde rok op om mijn vader achterna te lopen. Ik kijk hen na en probeer de woede te onderdrukken die ik nog steeds voel koken en die zich langzaam ontwikkelt tot een diepe haat die ik niet wil voelen. Ik veeg met de rug van mijn hand over mijn mond en kijk naar het bloed op mijn huid alsof het niet van mij is.

Lydia komt voor me staan en pakt allebei mijn schouders vast.

‘James. Is ze dit waard?’ vraagt ze serieus.

Ik kijk haar aan en ben veel te boos om over haar vraag na te denken. ‘Als jij je nou eens met je eigen problemen bezighoudt,’ brom ik en ik maak me van haar los. Ik draai me op mijn hakken om en loop over de oprit terug naar de poort van ons landgoed. Tijdens het lopen haal ik mijn telefoon uit mijn zak en bel Wren.

Ik heb afleiding nodig.

Pas na het derde drankje begint mijn woede af te nemen. Ik leun tegen de muur in de salon van Wrens ouders, drink Schotse whisky uit een kristallen glas en laat de dreunende muziek mijn gedachten verdringen.

‘Kijk aan. De verloren zoon is teruggekeerd,’ klinkt Cyrils stem achter me. Ik draai me om en zie hem met open armen en een spottende grijns op me afkomen. Net als de rest heeft hij de helft van zijn kostuum uitgetrokken en draagt hij alleen nog de hoge broek en het witte overhemd.

‘Vanwaar deze eer?’ vraagt hij. Hij wil nog iets zeggen, maar dan ziet hij mijn mond en fluit. ‘Dat ziet er niet best uit.’

Ik geef geen antwoord maar sla de rest van mijn whisky achterover. Alcohol is niets nieuws voor mij, toch voelen mijn wangen al verdoofd.

‘Laat hem met rust, Cy,’ roept Wren vanaf de bank. Er zit een blond meisje tegen hem aan. Ze streelt met haar hand over zijn bovenbeen. Ze komt me bekend voor en als ze haar hoofd van zijn schouder tilt, weet ik ook waarom. Camille. Voor zover ik wist, had ze iets met Kesh, niet met Wren. Maar zoiets gebeurt wel vaker bij ons.

‘Wat is er, Beaufort?’ vraagt Cyril. Hij slaat een arm om mijn schouders en manoeuvreert me naar een van de banken. Ik laat me vallen en wrijf over mijn pijnlijke gezicht terwijl Cyril een nieuw glas voor me inschenkt en vervolgens aanreikt. ‘De James die ik ken, laat zich niet kennen. Hij laat zich niet uit het team zetten en weigert om rotklusjes voor anderen op te knappen.’

Dat hij alles waar ik samen met de activiteitencommissie zo hard aan heb gewerkt rotklusjes noemt, maakt me opnieuw kwaad. Maar ik hou me in. Zo is Cyril nou eenmaal en ik heb vanavond al genoeg zorgen aan mijn kop. Ik wil me alleen maar bezatten. Net zo lang tot ik niets meer voel. De hand van mijn vader niet en Ruby’s lippen net zomin. ‘Ik had geen keuze. Dat weet je best.’

‘Onzin,’ zegt Wren. Ik zie spot in zijn ogen. ‘Je vindt Ruby gewoon lekker.’

Ik geef geen antwoord, maar neem in plaats daarvan een slok en sluit mijn ogen. Het spul dat Cyril heeft ingeschonken is zo sterk dat ik het vanaf mijn keel tot in mijn maag voel branden.

‘Serieus? Heb je dat kutfeest georganiseerd omdat je wat met Ruby Bell wil?’ vraagt Cyril verbluft.

‘Daarom is hij zo veranderd.’ Wren kijkt niet mij aan, maar Camille. Hij streelt met een nadenkende blik over haar haren.

‘Hij heeft de hele tijd bij haar lopen slijmen. Je had hem eens moeten zien tijdens de vergaderingen,’ zegt Camille. Ze werpt me een meelevende blik toe. ‘Of heb je dat alleen maar gedaan zodat je weer lacrosse mag spelen?’

Mijn glas blijft voor mijn lippen hangen. ‘Hoe weet je dat?’

‘Ruby heeft het voor het feest verteld.’

Fronsend kijk ik Wren aan, die Camille blijft strelen. Is hij daarom iets met haar begonnen? Zodat hij dingen over mij te weten kon komen?

‘Ik ben helemaal niet veranderd.’ Mijn tong voelt zwaar als ik dat zeg en mijn stem is zwak en onduidelijk.

‘Natuurlijk wel.’ Alistair ploft links naast me op de bank. Zijn blonde haar zit warrig en zijn wangen zijn vuurrood. Of hij heeft al het een en ander gezopen, of hij heeft een kerel aan de haak geslagen en komt net uit Wrens logeerkamer.

‘Hoe dan?’ vraag ik zo rustig mogelijk. Ik probeer mezelf wijs te maken dat het me niets kan schelen wat ze van me denken.

Alistair houdt een hand omhoog en begint op zijn vingers te tellen. ‘Ten eerste kom je niet meer naar onze feesten of ga je al voor zonsopgang weg. Dat had de oude James Beaufort nooit gedaan. Ten tweede zit je in je vrije tijd vrijwillig bij die strebertjes uit de activiteitencommissie. Niet lullig bedoeld, Camille.’ Ze steekt haar middelvinger op. ‘En ten derde geef je geen reet meer om onze afspraak.’

‘Ik ben hier niet naartoe gekomen om dit gelul naar mijn kop geslingerd te krijgen.’

Alistair tilt een wenkbrauw op. ‘Het is geen gelul. En dat weet je.’

‘Alistair heeft gelijk. We wilden genieten van het laatste schooljaar en lekker losgaan,’ zegt Wren. ‘Dat was de afspraak. Carpe Diem, weet je nog? Elke dag, zolang we nog samen zijn. Maar helaas ben jij de James die ons daartoe heeft aangezet ergens kwijtgeraakt.’

Ik leun achterover en neem nog een slok. Het brandende gevoel in mijn slokdarm is bijna ondraaglijk. Hun woorden dringen tot me door en ik weet dat ze waar zijn. Mijn maag trekt samen.

Ze hebben gelijk.

Het was de bedoeling om van dit jaar het beste jaar van mijn leven te maken en lol te trappen met mijn vrienden. Met de jongens die een tweede familie voor me zijn. Het was niet de bedoeling dat ik gevoelens voor iemand zou krijgen met wie ik toch geen toekomst heb.

Ik kan Ruby nog steeds op mijn lippen proeven en ik voel haar handen nog op mijn lichaam. Ik ben dus nog niet dronken genoeg.

Ruby heeft me een gevoel gegeven dat ik nooit eerder heb gevoeld. Dat met haar aan mijn zijde alles mogelijk is. Een mooie en vreselijke leugen. Want in werkelijkheid is niets mogelijk. Niet voor mij. De wereld ligt niet aan mijn voeten, zoals bij haar. Mijn leven is allang bepaald.

Misschien ben ik daarom zo geïnteresseerd in haar. Zij neemt haar leven in de hand terwijl ik als een schaakstuk over het bord gemanoeuvreerd word. Zij leeft. Ik besta.

We passen niet bij elkaar.

Had ik dat maar beseft voordat ik haar had gezoend.

23

Ruby

Hoe praat je met iemand met wie je hebt staan vozen?

De enige andere jongen die ik voor James heb gekust, was Wren. En ik heb hem destijds gewoon genegeerd en gedaan alsof er niets was gebeurd. Dat kan bij James niet. Het grootste deel van de zondag lig ik in bed naar zijn trui te staren, die nog steeds op mijn bureau ligt. Ik wil hem graag een berichtje sturen of bellen, maar ik kom niet verder dan:

‘Zullen we dat nog een keer doen?’ of ‘Wat betekent dit voor ons?’

En dat durf ik niet te zeggen. Vooral niet omdat hij gisteren onder begeleiding van zijn ouders zo abrupt is vertrokken dat ik hem niet eens gedag kon zeggen.

Uiteindelijk werk ik mezelf zo op de zenuwen met al dat gepieker dat ik besluit afleiding te zoeken en alvast begin aan de evaluatie van het feest. Op de stroomuitval aan het begin van de avond na verliep alles volgens plan. Vanochtend ontving ik een e-mail van de rector, bomvol complimenten over het werk van de activiteitencommissie. Ik stuur de mail met een paar warme woorden door naar de andere teamleden. Dan pak ik een van de boeken die ik van opa en oma heb gekregen en lees de eerste paar hoofdstukken. Belangrijke zinnen markeren en voorzien van kleurrijke post-its heeft me altijd al kunnen kalmeren. Tijdens het schrijven vul ik mijn hoofd met informatie en feiten en probeer ik de herinnering aan James’ hand in mijn nek en zijn mond op die van mij uit te bannen.

Ik vraag me af hoeveel meisjes hij al heeft gezoend om zo goed te worden.

Ik vraag me af hoever we zouden zijn gegaan als zijn vader ons niet had betrapt.

Ik vraag me af of ik ooit nog een keer de kans krijg om hem zo te kussen.

Oké, misschien verdringt het boek de herinnering minder goed dan ik dacht. Maar ik weiger me door James af te laten leiden. En ik laat al helemaal niet toe dat hij me mijn verstand laat verliezen. Mijn verstand gaat nergens heen. Het is van mij en ik sta niet toe dat ik het kwijtraak omdat James een paar vlinders heeft vrijgelaten in mijn buik.

Die middag lees ik bijna de helft van het boek, ook al is dat nogal buitensporig. ’s Avonds ben ik zo moe dat ik me halfdood op bed laat vallen. Maar ik droom over James, over zijn donkere blik en de manier waarop hij hees mijn naam fluisterde. Telkens weer.

De volgende ochtend voelt het net als mijn eerste schooldag. Ik ben zenuwachtig en gespannen en mijn maag maakt een salto als de bus stopt bij de halte. Ik vraag me af hoe het zal zijn om James weer te zien. Zou hij naar me toe komen? Of moet ik de eerste stap zetten? Is dat te assertief? Doen we net alsof er niets is gebeurd? Of zijn we sinds zaterdag meer dan we waren? Die gedachten spoken allemaal tegelijk door mijn hoofd en ik ben geïrriteerd dat ik hem gisteren niet heb gebeld. Dan wist ik nu tenminste hoe de zaken ervoor stonden en hoe ik me moet gedragen. Ik haat het dat ik zo onzeker ben.

Als ik uit de bus ben gestapt, strijk ik heel zorgvuldig mijn uniform glad. Er mag geen plooitje verkeerd zitten en mijn stropdas moet recht zitten. Ik draag de tas die ik van James heb gekregen over mijn schouder. Het gewicht geeft me op de een of andere manier een veilig gevoel. Alsof de tas bevestigt dat er echt iets is tussen mij en James. Ik streel met mijn vingertoppen over de initialen op het leer en kijk omhoog naar de gigantische ijzeren poort van Maxton Hall.

Ik kan dit. Doe gewoon normaal. Alles is zoals altijd. Die woorden spreek ik mezelf in gedachten toe, voordat ik mijn rug recht en door de poort loop.

Tijdens de weekopening is James nergens te bekennen. Zijn vrienden zitten op de achterste rij en als ik langs hen naar voren loop, hoor ik Cyril snuiven. Ik weet niet of dat voor mij bedoeld is, maar ik krijg wel een vervelend gevoel in mijn buik. Ik draai me om en zie dat hij me met een ijskoude blik aankijkt. Ik negeer hem.

De eerste twee uur heb ik kunstgeschiedenis en hoezeer ik het ook probeer, ik kan me niet concentreren. Ik kan alleen maar denken aan het feit dat ik na kunstgeschiedenis wiskunde heb in het lokaal waar James nu zit. We zijn elkaar tussen de lessen door al zo vaak tegengekomen op de gang omdat mevrouw Wakefield haar les bijna altijd een paar minuten langer door laat gaan, ook al is de bel al gegaan.

Als de bel gaat, probeer ik niet te snel op te staan, maar als ik de blik zie die Alistair me toewerpt vanaf de andere kant van het lokaal, ben ik daar niet echt in geslaagd. Ik loop in de richting van het hoofdgebouw. Hoe dichter ik bij het wiskundelokaal kom, hoe harder mijn hart begint te bonken. Net voordat ik de hoek om loop, blijf ik even staan om mijn overknee kousen op gelijke hoogte te trekken. Dan haal ik diep adem en loop ik de hoek om.

Ik had me er mentaal op voorbereid om James te zien, maar als ik hem naast Lydia zie staan, begint mijn hart toch sneller te kloppen. Het voelt vreemd en tegelijkertijd vertrouwd om hem in zijn schooluniform te zien. Na een korte pauze waarin ik probeer een beetje tot bedaren te komen, loop ik verder. Ik kan hen gewoon begroeten. Hoi zeggen, meer niet. Daar is niets raars aan. Ik wil echt niet dat het ongemakkelijk wordt tussen ons. Ik hoef hem alleen maar in de ogen te kijken om te weten hoe we ervoor staan. Zou ik dezelfde nervositeit zien die mij gisteren de hele dag plaagde?

Lydia ziet me als eerste. Ze stoot James nauwelijks zichtbaar tegen zijn arm. Hij mompelt iets en knikt naar haar. Dan loopt hij op me af. Het timide lachje op mijn gezicht verandert in een enorme grijns. Hij is nog maar een paar stappen van me verwijderd als ik mijn mond open om hem te begroeten en…

… hij loopt langs me heen.

‘Hé,’ hoor ik hem achter me zeggen. Ik draai me om en zie dat hij Cyril begroet. Ze blijven even staan praten, James gebaart uitbundig tijdens het praten en Cyril lacht. Samen lopen ze een paar meter verder naar hun lokaal en verdwijnen dan zonder om te kijken door de deur.

Ik voel een doffe pijn in mijn borst en sta als aan de grond genageld, midden in de gang. Ik slik. Als ik opkijk, zie ik alleen Lydia nog staan. Het lijkt even alsof ze iets wil zeggen, maar dan draait ze zich om en verdwijnt in een van de lokalen, terwijl ik geen voet kan verzetten. Ik kan me gewoon niet bewegen.

De rest van de dag lijk ik wel in trance. Elke les lijkt nog langer te duren dan de vorige. Ik hoor de woorden die onze leraren uitspreken, maar begrijp ze niet en ik neem niets in me op. In de lunchpauze kan ik mezelf er niet toe zetten naar de kantine te gaan. Het idee dat James daar met zijn vrienden zit, stevig verankerd in zijn eigen wereld, maakt me misselijk. In plaats daarvan ga ik in de bibliotheek zitten en staar ik uit het raam.

Ik weet niet wat ik verkeerd heb gedaan. Ik begrijp niet waarom hij zo doet. Ik breek er de hele pauze lang mijn hoofd over, maar ik heb niets verkeerd gedaan. En als dat wel zo was, had ik dit nog niet verdiend. Tijdens wiskunde heb ik geprobeerd mezelf wijs te maken dat hij me gewoon niet had gezien. Maar toen we elkaar na de les weer tegenkwamen op de gang, liep hij me zonder me aan te kijken weer voorbij. Een duidelijke boodschap.

Lin merkt natuurlijk dat er iets aan de hand is, maar ik heb haar nog niet over de kus verteld en nu kan ik dat niet meer. Het voelt alsof ik een open wond in mijn borst heb. Alles doet pijn: als ik adem, als ik beweeg, als ik iets zeg.

Lin moet de vergadering in haar eentje leiden terwijl ik naast haar in mijn agenda zit te krabbelen. Ik ontdek de plek waar ik James’ naam met tipp-ex heb weggelakt. Niemand weet wat eronder staat, maar ik streel met mijn vingertop over de witte vlek en slik.

Ik heb het me niet verbeeld. De kus. De manier waarop James mijn naam zei. Hoe hij me aankeek. Zijn intense aanrakingen. Op dat moment was er echt iets tussen ons. Iets groots. En zelfs als hij om de een of andere reden tot de conclusie is gekomen dat hij een fout heeft gemaakt, dan had hij dat toch gewoon kunnen zeggen? Ik ben een rationeel persoon en ik weet dat dingen soms simpelweg niet werken. Dat had ook pijn gedaan, maar daar had ik mee kunnen leven.

Ik kan er met mijn hoofd niet bij dat hij zich zo gedraagt. En hoe langer ik hier in de vergadering zit en naar zijn lege stoel staar, hoe bozer ik word. Was het voor hem allemaal een spelletje? Wilde hij gewoon weten hoever hij kon gaan? Misschien was het wel een weddenschap met zijn vrienden. Of hij wilde me om zijn vinger winden zodat ik een goed woordje voor hem zou doen bij Lexington. Als ik er alleen al over nadenk, word ik misselijk. Was alles wat hij me in de afgelopen weken heeft verteld een grote leugen? Is hij al die tijd de James Beaufort geweest die ik in het begin heb leren kennen? Berekenend, achterbaks en arrogant?

Ik kijk uit het raam en kan in de verte het lacrosseteam op het veld zien. En dan bereik ik het kookpunt. Mijn huid wordt warm en koud tegelijk. Onbewust bijt ik zo hard op mijn tanden dat ze knarsen. Het kost me de grootste moeite niets te laten merken van de emotionele chaos die in me woedt. Als de vergadering is afgelopen, draai ik me om naar Lin.

‘Vind je het goed als ik wegga? Ik voel me niet goed.’

Ze kijkt me bedenkelijk aan en knikt langzaam. ‘Natuurlijk. Ik regel alles wel. We kunnen straks ook nog even bellen als je wil.’ Ze vraagt het voorzichtig en ik knijp even in haar schouder.

Zonder de anderen gedag te zeggen, verlaat ik de groepsruimte. De tas die om mijn schouder hangt voelt ineens niet meer als een cadeau van een vriend, maar als een steekpenning. Terwijl ik door de bibliotheek stamp, naar buiten, in de richting van het sportveld, kan ik me nergens anders op concentreren dan op mijn teleurstelling en woede.

Ik kan het geschreeuw en gebrul al van veraf horen. Kutlacrosse.

Aan de rand van het veld kom ik abrupt tot stilstand en ik kijk met mijn armen voor mijn borst gevouwen om me heen. Het duurt niet lang voordat ik de koningsblauwe jersey met het witte nummer zeventien ontdek.

‘Beaufort, je vriendinnetje is er,’ roept Wren nog geen seconde later. Hoewel ik de grijns op zijn gezicht niet kan zien door zijn helm, hoor ik die duidelijk in zijn toon.

James draait zich om en ziet me. Ik reken er bijna op dat hij me weer zal negeren, maar dan maakt hij een handbeweging.

‘Ga door,’ roept hij terwijl hij naar me toe jogt. Als hij voor me tot stilstand komt, kijkt hij me voor het eerst sinds vanochtend aan. Geloof ik. Ik kan het niet goed zien door zijn helm.

‘Nou?’ Mijn stem trilt van woede. Zo ken ik mezelf niet. Ik ben altijd de rust zelve en nooit zo kwaad dat ik mezelf niet meer in de hand heb. Sinds wanneer ben ik zo? Sinds wanneer kan ik niet meer rationeel nadenken, zoals vroeger?

Sinds James in mijn leven is. Dat is het antwoord. Voordat ik hem kende, was ik niet zo.

Hij zwijgt. Ik wacht tot hij iets zegt, maar dat gebeurt niet.

‘Kun je dat ding niet even afzetten?’ vraag ik en ik wijs naar zijn helm.

Hij zucht geïrriteerd, maar doet wat ik hem vraag. Zijn haar is nat van het zweet en warrig, zijn wangen zijn rood. Nu hij zo voor me staat, zie ik de wond op zijn lip. Hij ziet eruit alsof hij heeft gevochten. Voorzichtig til ik mijn hand op – ik kan er niets aan doen, het gaat vanzelf – om hem aan te raken, maar hij zet een stap achteruit. Ik bal mijn opgeheven hand tot een vuist en laat hem weer zakken.

‘Wat is er?’ vraag ik boos.

Als hij me aankijkt, laat zijn gezicht geen enkele emotie zien. ‘Waarom zou er iets zijn?’

Ik weet zeker dat mijn wangen net zo rood zijn als die van hem, alleen maar omdat hij het bloed onder mijn nagels vandaan haalt. ‘Je gedraagt je als een gigantische klootzak, daarom.’

Hij fronst diep. ‘Is dat zo?’

‘Hou je niet van de domme en zeg gewoon waarom je me negeert,’ zeg ik zacht, maar ik benadruk elk woord.

Hij zwijgt weer en kijkt me alleen maar verveeld aan. Ik zet een stap naar hem toe.

‘Was dit allemaal onderdeel van je plannetje?’ vraag ik. ‘Was je alleen maar aardig zodat je weer kon gaan trainen?’

Hij stoot een geluidje uit dat lijkt op een lach, maar kan me ineens niet meer aankijken. In plaats daarvan wendt hij zijn blik af naar de grond, waar de neuzen van onze schoenen elkaar bijna raken.

‘Ik zal je er even aan herinneren. Je hebt me gezoend nádat ik je had verteld dat je weer mocht gaan trainen. Dus als dat de reden was, had je dat écht niet hoeven doen.’

Hij blijft stil.

‘Waarom doe je zo?’ vraag ik en ik haat het dat mijn stem trilt. ‘Vanwege je vader? Is er iets gebeurd?’

James kijkt weer op en nu zie ik de woede in zijn ogen. ‘Maak jezelf dat gerust wijs als je je dan beter voelt.’

Hij had me net zo goed een beuk tegen mijn borstkas kunnen geven. ‘Jíj hebt míj gezoend. Niet andersom. Dat had niet gehoeven als je je er nu zo voor schaamt.’

De groeven in zijn voorhoofd worden nog dieper. ‘Je maakt het belangrijker dan het was. Jij hebt me iets gegeven en dat vond ik leuk. Klaar.’

‘Jij vond het leuk? Klaar?’ herhaal ik verbluft. Ik kan niet geloven dat de gast die nu voor me staat dezelfde jongen is met wie ik zaterdag op de trap heb gezoend. Dat zijn tong mijn lippen uit elkaar heeft geduwd, zijn aanraking mijn knieën liet knikken.

Hij haalt zijn schouders op.

‘Jemig, James, wat is er toch met je?’ zeg ik hoofdschuddend.

Ondanks mijn woede maak ik me zorgen om de wond op zijn lip en ik vraag me af wat er is gebeurd. Met wie hij heeft gevochten. Of ik er iets tegen had kunnen doen.

‘Je had ook gewoon kunnen zeggen dat die kus een foutje was,’ zeg ik zo rustig mogelijk.

‘Oké. Bij dezen,’ zegt hij koeltjes. ‘Het was leuk, maar het wordt tijd dat we teruggaan naar hoe het was.’

Ik kan niet geloven dat hij dat echt zegt. Het lijkt wel of ik een ongelooflijke dramafilm zit te kijken. Het loopt helemaal mis tussen ons en er is niets wat ik kan doen om het tegen te houden. Ik heb het gevoel dat ik langzaam maar zeker bedolven raak onder een lawine die alles om me heen met een verwoestende snelheid met zich meetrekt.

‘Je hoeft onze vriendschap niet kapot te maken omdat je ouders of je vrienden proberen je iets wijs te maken, James.’

Hij lacht, maar het is meer een grimas en niet te vergelijken met de lach waarmee hij me de afgelopen weken heeft aangekeken. Ik herken hem nauwelijks meer. ‘En jij hoeft niet te proberen alles om je heen te controleren, elke fout te corrigeren die je in iemand ziet. Zo werkt het niet, Ruby. Dit heeft niets met mijn vrienden of familie te maken. Dit ben ik.’ Hij legt een hand op zijn borst. ‘Walgelijk en vals en fout. Wen er maar aan.’

De woede maakt plaats voor wanhoop. Ik krijg hetzelfde rotgevoel dat ik op het feest had toen ik me voorstelde hoe het zou zijn om afscheid van hem te nemen. Maar dan heftiger en honderd keer pijnlijker. Want zijn afscheid voelt definitief.

Ik doe nog een laatste poging. Ik leg mijn handpalm tegen zijn wang en streel zacht met mijn duim over zijn huid. ‘Jij bent niet walgelijk, vals of fout.’

Hij stoot een bitter lachje uit en schudt zijn hoofd.

‘Ik wil je niet kwijt,’ fluister ik met het allerlaatste beetje moed dat ik in mezelf kan vinden.

Hij legt zijn hand over die van mij en sluit zijn ogen. Hij ziet eruit alsof hij fysiek pijn lijdt als hij zijn ogen sluit. Zijn vingers strelen zacht over de rug van mijn hand en ik voel een rilling door mijn lichaam schieten. ‘Als je iets nooit hebt gehad, kun je het ook niet kwijtraken, Ruby Bell.’

Hij haalt mijn hand van zijn gezicht, opent zijn ogen weer en kijkt me aan. In zijn ogen zie ik dezelfde blik als die van twee maanden geleden: koud en afstandelijk. En ineens voel ik me hol, alsof er een gapend gat in mijn borstkas zit. Er verspreidt zich een ijzige kou door mijn hele lichaam als zijn woorden tot me doordringen.

‘Beaufort!’ roept Wren vanaf de andere kant van het veld. ‘Je mist de eerste training die je in weken hebt gehad. Kom op, man!’

Hij wil zich omdraaien, ik zie het aan de manier waarop hij zijn lichaam aanspant. Alsof hij door een onzichtbare draad met zijn vrienden is verbonden.

‘Wij zijn wel klaar, toch? De jongens wachten op me,’ zegt hij zonder emotie en hij wijst met zijn duim over zijn schouder.

Ik heb me nog nooit zo vernederd gevoeld. De adrenaline giert door mijn lichaam als pijn, wanhoop en woede bij elkaar komen. Ik bal mijn handen tot vuisten om te voorkomen dat ik hem een klap verkoop. Ik wil op dit moment niets liever, maar hij is zo koel en afstandelijk dat ik niet wil flippen waar zijn vrienden bij zijn. Dat gun ik hem niet.

‘Ja. Wij zijn klaar,’ zeg ik zo waardig mogelijk.

James is niet geïnteresseerd in mijn waardigheid. Hij draait zich al om voordat ik ben uitgesproken en loopt terug naar zijn vrienden. Mijn trots verdwijnt als sneeuw voor de zon als hij wegloopt en ik moet mijn uiterste best doen om niet in elkaar te zakken.

24

Ruby

Groen – Belangrijk!

Turquoise – School

Roze – Activiteitencommissie van Maxton Hall

Paars – Familie

Oranje – Voeding en sport

Als ik mijn middag in kleuren zou indelen, zou die er als volgt uitzien:

Paars – uithuilen bij Ember

Paars – uithuilen bij mam

Paars – pap ontlopen zodat hij me niet te veel vragen kan stellen

Oranje – een rondje wandelen met Ember om mijn hoofd leeg te maken

Groen – James Beaufort de tas teruggeven en hem laten weten dat hij mijn rug op kan

Een geslaagde lijst, al zeg ik het zelf. En als hij ook echt bestond, had ik alle punten behalve de laatste al kunnen afstrepen.

Ik heb een uur lang met een handdoek op mijn hoofd geprobeerd om hem een brief te schrijven. En ik zit hier nog steeds, omgeven door verfrommelde blaadjes papier, en besluit het maar op te geven. Ik wilde iets schrijven waarin ik mijn woede en teleurstelling kon uiten, maar op papier voelen de woorden ineens geheel irrationeel. Had ik hem op het lacrosseveld maar de waarheid gezegd. Ik was te geschokt om voor mezelf op te komen.

Op mijn prikbord hangt het kaartje dat James voor mijn verjaardag heeft geschreven. Zijn woorden betekenden zo veel voor me. Ik was ervan overtuigd dat hij het meende. Maar nu voelt alles wat er tussen ons is gebeurd als een vreemd waanidee. Alsof alles, onze telefoontjes, de keren dat we samen lachten, de kus, pure fantasie is geweest.

Plotseling kan ik het kaartje niet meer zien. Ik trek het van het prikbord, pak een zwarte stift en schrijf het eerste op dat me op dit moment te binnen schiet:

James,

Fuck you.

– Ruby

Ik kantel mijn hoofd en bekijk mijn werk. Ik heb mijn woorden recht onder die van hem geschreven. Het doet pijn om deze combinatie te zien en me te realiseren dat het zover heeft moeten komen. ‘Ruby?’ Ember steekt haar hoofd door de deuropening. ‘Pap heeft het avondeten klaar. Kom je?’

Ik knik, omdat ik mijn ogen niet van het kaartje kan losrukken.

Ember loopt naar me toe en kijkt over mijn schouder. Ze zucht en aait over mijn arm. Dan pakt ze zonder iets te zeggen de doos op, die achter mijn deur stond, en helpt me om de tas er weer in te stoppen. Mijn hart bloedt als ik het kaartje erop leg en het deksel vastplak op de doos.

‘Zal ik hem morgen onderweg naar school afgeven op het postkantoor?’ vraagt ze zacht.

De brok in mijn keel wordt steeds groter. ‘Dank je,’ zeg ik schor als Ember me omhelst.

Ze neemt de doos mee naar haar kamer zodat ik hem niet meer hoef te zien. Ik ben blij dat ze niets over James’ trui heeft gezegd, ook al zag ik dat ze er even naar keek. Ik kon het niet over mijn hart verkrijgen om die ook in de doos te stoppen. En ik wil er niet over nadenken wat dat betekent.

Na het avondeten ga ik op bed liggen en staar ik naar het plafond. Vanavond en vannacht mag ik verdrietig zijn om het feit dat wat er ook tussen James en mij was, voorbij is. Rouwen om de vriend die ik heb verloren, zonder te weten waarom.

Maar meer niet. Ik ben altijd nog mezelf en ik heb gezworen me door niets of niemand van mijn doel af te laten brengen. Vanaf morgen wordt alles weer zoals het de afgelopen twee jaar was. Ik zal me op mijn schoolwerk concentreren en naar de vergaderingen van de activiteitencommissie gaan. Ik zal tussen de middag met Lin in de kantine lunchen. Ik zal me voorbereiden op de selectiegesprekken in Oxford.

Ik wil weer in een wereld leven waarin James Beaufort en de rest van Maxton Hall geen idee heeft wie ik ben.

James

Ruby is ongelooflijk goed in ontlopen. Het lijkt wel alsof ze mijn rooster uit haar hoofd heeft geleerd zodat ze me nergens tegen hoeft te komen. Als onze wegen elkaar toch kruisen, loopt ze me met beide handen om de banden van haar groene rugzak geklemd en een zelfverzekerde tred voorbij zonder me ook maar een blik waardig te keuren. Telkens als ik haar zie, denk ik aan haar kaartje, dat opgevouwen in mijn portemonnee zit en dat ik soms tevoorschijn haal als ik te veel naar haar verlang.

Zoals nu.

Wanneer houdt dat nou eens op? Wanneer kan ik weer aan iets anders denken dan aan Ruby? Ik kan het me niet veroorloven om uitgerekend nu afgeleid te zijn. Donderdag is het Thinking Skills Assessment en als ik ook maar een beetje kans wil maken om aangenomen te worden op Oxford, moet ik uitstekend presteren.

Helaas kan ik me niets herinneren van wat Lydia en ik het afgelopen half uur hebben besproken. We hebben alle oefenopdrachten geprint die we konden vinden, ze in Lydia’s kamer uitgespreid en de ene na de andere doorgesproken totdat de stoom uit onze oren kwam. Lydia slaat het boek dicht waarin ze naar een antwoord aan het zoeken was en leunt op haar ellebogen. Ze ligt op haar buik met haar knieën gebogen en voeten in de lucht, die meewippen op de muziek. Als ze haar hand uitstrekt, reik ik haar de zak chips aan waar we al ruim een uur uit snacken.

Ik streel nog eens met een vingertop over de rand van Ruby’s kaartje. De randen zijn inmiddels al versleten en de hoeken zijn omgeknakt. Ik wil het net weer wegstoppen als Lydia een stukje dichterbij tijgert.

‘Wat is dat?’ vraagt ze en voordat ik kan reageren, grist ze het kaartje uit mijn handen. Ik wil het meteen weer terugpakken, maar Lydia heeft het al opengevouwen en leest mijn en Ruby’s woorden. Haar blik wordt donker en als ze opkijkt, zie ik medelijden in haar ogen.

‘James…’

Ik trek het kaartje uit haar handen en stop het weer in mijn portemonnee, die ik vervolgens in mijn broekzak stop. Dan sla ik het boek dat Lydia net heeft weggelegd weer open en begin te lezen. Ik kan geen woorden herkennen in de opeenvolging van de letters, hoezeer ik me ook probeer te concentreren.

Waarom bonkt mijn hart zo? En waarom voel ik me zo betrapt? ‘James.’

Ik kijk op. ‘Wat?’

Lydia gaat in kleermakerszit zitten en begint haar haren in een rommelig knotje samen te pakken om er vervolgens een haarelastiekje omheen te draaien. ‘Wat is dat voor kaartje?’

Ik haal mijn schouders op. ‘Niks.’

Lydia trekt een wenkbrauw op en werpt een veelzeggende blik op mijn broekzak, waar ik net mijn portemonnee met daarin het kaartje heb weggestopt. Dan kijkt ze me weer aan, dit keer met een warme blik in haar ogen. ‘Wat is er tussen jou en Ruby gebeurd?’

Mijn schouders verstijven. ‘Ik weet niet waar je het over hebt.’

Lydia snuift zacht en schudt haar hoofd. ‘Ik weet precies hoe je je nu voelt,’ zegt ze na een korte stilte. ‘Je hoeft voor mij niet te doen alsof die situatie met Ruby je niets doet. Ik heb ook ogen in mijn hoofd, James. Ik merk het meteen als je iets dwarszit.’

Ik staar weer naar het boek. Lydia heeft gelijk. Er zit me iets vreselijk dwars. Mijn hele leven is een ramp en er is niets wat ik ertegen kan doen.

‘Het zit me dwars dat ik een kutfamilie heb en als een berg opzie tegen mijn toekomst,’ zeg ik bits.

Ik voel Lydia’s meelevende blik op mijn gezicht, maar ik kan haar niet aankijken. Ik ben bang dat ik dan het allerlaatste beetje zelfbeheersing dat ik nog in me heb, verlies en dat kan ik me niet veroorloven. Niet in dit huis, waar mijn vader overal ogen en oren heeft en ik me nog nooit veilig heb gevoeld.

‘Met Ruby gaat het ook niet goed. Waarom…’

‘Ik heb Ruby alleen maar voor jóú in de gaten gehouden,’ onderbreek ik haar. ‘Meer niet.’ Het voelt alsof de woorden mijn keel openkrassen. Ze voelen verkeerd. Ik krijg bijna geen lucht meer en Lydia kijkt me zo indringend aan dat de druk op mijn borst steeds verder toeneemt. Ik knipper tegen mijn brandende ogen en slik.

‘O, James,’ fluistert ze en ze pakt mijn koude hand en streelt met haar duim over mijn handrug. Ik kan me niet herinneren wanneer ze me voor het laatst zo heeft aangeraakt. Ik kijk even naar haar bleke vingers om die van mij. Ik weet niet hoe ze het doet, maar met deze ene, eenvoudige aanraking zorgt ze ervoor dat ik alweer iets makkelijker kan ademen.

‘Ik weet hoe het is als je niet met iemand samen kunt zijn terwijl diegene de enige is die het leven enigszins draaglijk maakt,’ zegt Lydia en ze knijpt even in mijn hand. ‘Toen ik Graham leerde kennen, wist ik meteen dat we iets bijzonders deelden.’

Ik kijk met een ruk op. Lydia beantwoordt mijn blik rustig. Ze heeft het nog geen enkele keer over dat gedoe met Sutton gehad, als ik het onderwerp probeerde aan te snijden, legde ze me meteen het zwijgen op. Ik moet mijn wanhoop wel heel slecht hebben verborgen als ze er nu vrijwillig over begint. Ze heeft echt medelijden met me. Toch ben ik er dankbaar voor dat het nu over haar gaat.

‘Hoe hebben jullie elkaar eigenlijk leren kennen? Op school?’

Ze schudt haar hoofd. Ze lijkt even naar de juiste woorden te zoeken. Ik zie dat het haar moeite kost om het verhaal te vertellen, omdat ze het al zo lang geheimhoudt.

‘Dat is al meer dan twee jaar geleden. Niet zo lang na Gregg,’ begint Lydia en ik voel de woede meteen weer in me opvlammen. Gregg Fletcher heeft maandenlang gedaan alsof hij Lydia’s vriend was, maar in werkelijkheid was hij journalist. Hij heeft Lydia gebruikt en haar hart gebroken om aan informatie over onze familie en ons bedrijf te komen.

Ik pak Lydia’s hand wat steviger vast. ‘Ik had er destijds geen zin meer in,’ zegt ze. ‘Nergens meer in. Ik ben helemaal in mijn eigen wereldje gekropen.’

‘Dat weet ik nog.’ De media hebben zich na Fletchers onthullende artikel als een stel aasgieren op ons gestort. Het was vreselijk en we moesten een manier vinden om ermee om te gaan. Voor mij betekende dat cocaïne en te veel alcohol, voor haar een grimmige stilte en een ondoordringbare muur.

‘Op een gegeven moment zat ik er zo doorheen. Ik kon met niemand praten, terwijl ik dat juist nodig had. Ik was vijftien en heb me door een journalist laten ontmaagden omdat ik naïef genoeg was om te geloven dat er iemand kon zijn die míj interessant vindt, in plaats van Beaufort. Het ging heel slecht met me. Ik heb mezelf allerlei verwijten gemaakt. Hoe had ik zo dom kunnen zijn?’

Ze pauzeert even en haalt diep adem.

‘Die avond heb ik een anoniem profiel aangemaakt op Tumblr. Ik wilde alles van me afschrijven zonder dat er consequenties aan vastzaten. Mijn eerste post was niet meer dan een hoop woorden waar geen touw aan vast te knopen was. Ik heb opgeschreven hoe ik me voelde en dat ik wilde dat ik iemand anders was. Een dag later zat er een lief bericht in mijn inbox.’

Ik staar haar aan. ‘Toch niet van Sutton?’

Ze knikt. ‘Het stelde niet veel voor. Een paar aardige, meelevende woorden, maar ze betekenden op dat moment erg veel voor me.’ Er verschijnt een glimlachje op haar gezicht. ‘Daarna hebben we elkaar regelmatig berichten gestuurd. We hebben over van alles gepraat, elkaar dingen toevertrouwd die we nog nooit tegen iemand hadden uitgesproken. Hij heeft me verteld over Oxford en de moordende concurrentie daar. En ik heb hem alles verteld over mijn gebroken hart en mijn zorgen over de toekomst. We gaven elkaar weer moed. Ik heb natuurlijk nooit gezegd wie ik was, maar dat gaf niet, want ik wist ook niet hoe hij heette. Toch voelden die gesprekken echter dan het echte leven.’

‘Wauw.’

Ze knikt weer. ‘Echt, hè.’

‘En toen?’ vraag ik.

‘Na een half jaar hebben we voor het eerst gebeld. Vijf uur lang. Mijn oor deed de halve nacht pijn omdat ik mijn telefoon er zo stevig tegenaan had gedrukt. Daarna hebben we elkaar steeds vaker gesproken.’

Ik denk terug aan de nacht van Ruby’s verjaardag, toen wij ook een eeuwigheid aan de telefoon hadden gehangen. Ik ben van Wrens feest naar huis gelopen zodat ik zo lang mogelijk naar haar stem kon luisteren.

‘Dus daarom heb je me zo vaak je kamer uit gegooid,’ zeg ik met een veelbetekenend lachje. ‘En toen hebben jullie afgesproken?’

‘Ik durfde hem pas na een jaar te ontmoeten. We zijn koffie gaan drinken nadat hij was afgestudeerd.’

Onvoorstelbaar dat ik hier niets van heb meegekregen.

‘En sinds wanneer zijn jullie… samen?’ vraag ik en ik betrap mezelf erop dat ik als een twaalfjarige klink.

Lydia bloost. ‘We zijn nooit echt samen geweest, maar hebben in de zomer wel veel tijd met elkaar doorgebracht.’ Ze schraapt haar keel. ‘Toen Graham de functie op Maxton Hall heeft gekregen, heeft hij er meteen een punt achter gezet. Hij zei dat we online vrienden konden blijven, zoals eerst, maar meer ook niet.’ Haar ogen worden vochtig. ‘Ik had er vrede mee. Dat had ik liever dan dat ik hem helemaal kwijt zou raken. Toen hij aan het einde van het schooljaar vermoedde dat hij niet mocht blijven, kreeg ik weer hoop. We begonnen weer van voor af aan, totdat hij halverwege de zomer bericht kreeg dat er weer een vacature was. Dus het liefdesverdriet begon ook weer van voor af aan. Maar dit keer wilde hij zelfs online niets meer met me te maken hebben. Hij heeft me compleet uit zijn leven verbannen, omdat hem dat beter leek voor ons allebei.’

Ik denk even na over alles wat ze me net heeft verteld. ‘En dat aan het begin van dit schooljaar dan?’ vraag ik. ‘Toen Ruby jullie betrapt heeft?’

Ze slikt. ‘Laten we het een terugval noemen.’

Ik knik langzaam. Ik wist al dat Sutton meer voor Lydia betekende dan alleen tijdverdrijf. Daarvoor heeft ze in de afgelopen weken te veel geleden en hem te veel in bescherming genomen als ik iets over hem zei. Maar ik had nooit verwacht dat het al twee jaar speelde en dat het zo diep ging.

‘Nog een jaar, dan kunnen jullie misschien…’ Ik weet zelf niet hoe ik die zin wil afmaken. Zelfs als Lydia niet meer op Maxton Hall zit, zou een relatie met een voormalig docent haar reputatie compleet te gronde richten. Ik weet nu al wat mijn ouders zouden zeggen.

‘Ik ben niet achterlijk, James. Ik weet dat Graham en ik geen kans maken.’ Ze trekt haar hand weg en grijpt de zak chips, alsof ze me niet net haar diepste geheim heeft toevertrouwd. Met haar blik onbeweeglijk op het dekbed gericht, schuift ze een handvol chips in haar mond.

Ik vind het moeilijk om haar zo te zien. Vooral omdat ik haar niet kan helpen. Ze heeft gelijk: met Sutton heeft ze geen toekomst, net zomin als ik een toekomst met Ruby heb.

‘Bedankt dat je het hebt verteld,’ zeg ik uiteindelijk.

Lydia slikt de mondvol chips door en neemt dan een teug uit haar flesje water. ‘Misschien vertel jij me ooit nog over Ruby.’

De druk op mijn borst die tijdens ons gesprek over Sutton was weggeëbd, is meteen weer terug. Ik negeer Lydia’s onderzoekende blik en pak het volgende opgaveblad van de stapel. ‘Er valt niks te vertellen.’

Lydia’s zucht dringt maar half tot me door. De opdracht danst voor mijn ogen terwijl ik terugdenk aan hoe Ruby het sportveld op gestampt kwam. Aan de gemene dingen die ik naar haar hoofd heb geslingerd. Ik speel de hele scène telkens weer af in mijn hoofd, tot ik me helemaal niet meer kan concentreren en alleen nog maar naar de muur staar.

Het TSA ging goed. Iedereen in mijn familie gaat ervan uit dat ik zal slagen, dus wil ik er niet over nadenken wat er zal gebeuren als ik zak.

In de week na het TSA vindt een van de laatste bijeenkomsten met de Oxford-werkgroep plaats. Ruby zit met Lin aan de andere kant van het lokaal. Ze kijkt me niet aan, maar laat ook niet merken dat er iets tussen ons is gebeurd. Ze gedraagt zich zoals altijd, dwingt iedereen met haar scherpe argumentatie op de knieën en krijgt het zelfs klaargespeeld dat de tutor met haar mond vol tanden staat.

Ik moet hard mijn best doen om haar niet voortdurend aan te staren. Zodra ze haar mond opendoet, hang ik aan haar lippen en word ik overvallen door de behoefte om haar te kussen.

Op die momenten haal ik me mijn vader voor de geest en denk ik terug aan hoe de rug van zijn hand op mijn wang klapte en de kloppende pijn die ik nog dagen in mijn kaak heb gevoeld. Het was niet de eerste keer dat hij me sloeg. Het gebeurt niet vaak, maar vaak genoeg, vooral als ik naar zijn mening niet genoeg doe voor de familie.

Dat Ruby niet goed genoeg voor hem is, is pijnlijk, maar ik zal ermee moeten leren leven. Ik ben geboren in een familie waar ik geen afstand van kan nemen, hoe graag ik dat ook zou willen. Ik ga naar Oxford en erf Beaufort.

Het wordt tijd dat ik dat accepteer en mijn zelfmedelijden wegstop.

‘Laten we naar de tweede vraag kijken. James, wil je je ideeën met ons delen?’ vraagt Pippa. Ik heb geen idee wat ze net heeft gezegd. Het enige wat ik heb gehoord, is mijn naam.

‘Liever niet,’ antwoord ik en ik leun achterover. Als ik eerlijk ben, wil ik gewoon naar huis. En als ik écht eerlijk ben, wil ik Ruby, maar dat gaat niet.

Dat ze in dit lokaal zit zonder me aan te kijken is een marteling. Ze is het enige wat mij motiveerde. Nu heb ik alleen nog lacrosse, verder interesseert niets me meer. Zelfs de feesten met mijn vrienden kunnen me niet meer afleiden en het gevoel dat mijn leven zinloos is wegnemen. De tijd tot de diploma-uitreiking verstrijkt steeds sneller en ik weet niet hoe ik die kan tegenhouden. Hoe ik ervoor kan zorgen dat mijn leven niet meer zo ondraaglijk voelt.

‘Als je wordt uitgenodigd voor de selectiegesprekken, moet je op elke vraag een antwoord paraat hebben,’ zegt Pippa nadrukkelijk en ze maakt een aanmoedigend gebaar.

Ik til het blad voor mijn neus een beetje op om de schuingedrukte tekst beter te kunnen lezen.

Kan vergeving de verkeerde keuze zijn? En zo ja, wanneer?

Ik bekijk de vraag. Tien seconden lang. En dan nog tien, totdat mijn zwijgen ongemakkelijk wordt en iemand zijn keel schraapt. Er loopt een koude rilling over mijn armen en rug. Het blaadje in mijn hand wordt steeds zwaarder, totdat ik het weer op tafel moet leggen. Mijn keel is zo droog dat het voelt alsof ik een blok cement probeer door te slikken, terwijl ik niets in mijn mond heb, behalve mijn loodzware tong. Ik krijg geen woord uit mijn keel.

‘Meestal volgt vergeving na een schadelijke handeling,’ zegt Ruby plots. ‘Maar als je iemand vergeeft voor de pijn die hij je heeft gedaan, betekent dat niet dat de pijn verdwijnt. Zolang je de pijn nog voelt, is vergeving de verkeerde keuze.’

Ik kijk op. Ruby kijkt me uitdrukkingsloos aan en ik zou het liefste mijn hand naar haar uitstrekken. Ze zit maar een paar meter van me vandaan, maar de afstand voelt zo groot dat hij onmogelijk te overbruggen is. Ik krijg nauwelijks lucht.

Verman je, verdomme.

‘Als je iemand te snel vergeeft, krijgt diegene het gevoel dat hij alles kan maken. De woede van de persoon die schade is berokkend is de straf voor de dader die niets liever wil dan vergeving,’ voegt Lin toe.

Ja, Ruby’s woede voelt als een straf die ik heb verdiend. Toch zou ik willen dat ze me niet de rest van het schooljaar blijft haten. Ze zou ernaar uit moeten kijken dat ze binnenkort haar droom kan waarmaken in Oxford.

Als iemand dat heeft verdiend, dan is zij het wel.

‘Vergeving is nooit de verkeerde keuze,’ antwoord ik zacht. Er vlamt een emotie op in Ruby’s felgroene ogen. ‘Vergeving is een teken van grootsheid en kracht. Als je jarenlang blijft gaarkoken in je eigen sop van woede en jezelf daarbij kapotmaakt, ben je niet beter dan de persoon die je iets heeft aangedaan.’

Ruby snuift minachtend. ‘Dat kan alleen maar komen van iemand die dagelijks anderen pijn doet.’

‘Hoe gaat het gezegde ook al weer? Vergeven, maar niet vergeten?’ Alistair kijkt het lokaal rond. Keshav en Wren brommen instemmend. ‘Je kunt iemand vergeven voor de handeling, maar dat betekent niet dat het de wereld uit is. Vergeving is noodzakelijk om iets af te kunnen sluiten. Maar vergeten duurt langer, of blijft soms helemaal uit. En dat is ook goed. Vergeving kan helpen om iets los te laten en af te sluiten.’

Lydia gaat rechtop zitten. ‘Dat klinkt alsof vergeving makkelijk is en vergeten moeilijk. Je moet niet zomaar alles vergeven wat iemand je aandoet. Als iets je echt heeft aangegrepen, raak je dat niet zomaar kwijt.’

‘Vind ik ook,’ zegt Ruby. ‘Als je te snel vergeeft, neem je jezelf niet serieus en veeg je je eigen pijn te makkelijk onder het tapijt. Dat is het tegenovergestelde van zelfbescherming. Je moet inderdaad de tijd nemen om te beseffen wat je kunt loslaten, maar als je vergeving gebruikt als middel om een doel te bereiken, is het de verkeerde keuze.’

‘Misschien kunnen we hier onderscheid maken tussen een gezonde en ongezonde vorm van vergeving,’ zegt Lydia, en Ruby knikt. ‘Ongezonde vergeving gebeurt te snel en zorgt ervoor dat je je in een vergelijkbare situatie weer laat kwetsen. Maar gezonde vergeving komt pas na een geruime tijd van bezinning. In dit geval hecht je genoeg waarde aan jezelf om je niet nog eens zo te laten behandelen.’

‘Maar vergeving kun je niet gelijktrekken met verzoening,’ zegt Wren, die naast Lydia zit. Ik buig naar voren om hem aan te kunnen kijken. Hij heeft beide handen achter zijn hoofd en hangt onderuitgezakt in zijn stoel. ‘Als de oorspronkelijke betekenis van vergeving het loslaten van woede is, is het eerder bedoeld voor het slachtoffer dan voor de dader. Dan kan diegene zelf beslissen onder welke voorwaarden hij of zij iemand vergeeft.’

‘Sommige dingen zijn onvergeeflijk,’ zegt Kesh zacht. Iedereen draait zich naar hem om. Hij heeft zijn armen voor zijn borst gevouwen en kijkt alsof hij verder niets meer te zeggen heeft.

‘Kun je dat toelichten, Keshav?’ vraagt Pippa vriendelijk.

‘Daarmee bedoel ik moord of zoiets. Ik vind het terecht als de nabestaanden van een slachtoffer dit niet vergeven. Waarom zouden ze?’

Mijn nek kriebelt en ik kijk onopvallend naar Ruby. Onze blikken kruisen elkaar en het gekriebel wordt erger. Er staan twee tafels tussen ons in, maar ik wil de afstand met een sprong overbruggen, haar gezicht in mijn handen nemen en haar kussen.

‘Dat heeft ook te maken met het morele kompas van een persoon. Iedereen heeft een eigen drempel voor wat onvergeeflijk is,’ zegt Lydia.

Kesh zegt nog iets, maar ik luister al niet meer. Ik zie in Ruby’s ogen waar de drempel van haar morele kompas ligt. Wat ik tegen haar heb gezegd is onvergeeflijk. Haar lippen zijn samengeperst tot een harde streep en ze heeft donkere kringen onder haar ogen, die ik vast en zeker heb veroorzaakt. Ze zal me nooit vergeven en hoewel ik weet dat we geen toekomst hebben, besef ik op dat moment pas wat dat betekent. Ik zal nooit meer de kans krijgen om haar aan te raken. Ik zal nooit meer met haar praten. Met haar lachen. Haar kussen.

Dit besef raakt me diep. Het voelt alsof er een groot zwart gat onder mijn voeten ontstaat waar ik in val. En ik blijf maar vallen.

Ik probeer uit alle macht om rustig te blijven ademen terwijl de rest van de discussie aan me voorbijgaat. Net als al het andere.

25

Ruby

Vroeger vond ik dromen geweldig. In mijn dromen leek alles mogelijk. Ik kon vliegen en soms zelfs toveren. Ik ging naar Oxford en reisde als medewerker van de ambassade de hele wereld over. Meestal waren mijn dromen levendig en zo realistisch dat ik de dag erna supergemotiveerd naar school ging en probeerde meer dan honderd procent te geven.

Nu verafschuw ik mijn dromen. In de meeste speelt James de hoofdrol en ik wil dat het ophoudt. Ik word midden in de nacht wakker, niet van de nachtmerries maar van het kloppende gevoel tussen mijn benen, omdat ik gedroomd heb dat hij me vastgrijpt en kust. Ik droom dat hij me opnieuw seksuele diensten aanbiedt zodat ik mijn mond hou en ik hem dit keer niet tegenhou als hij zijn overhemd losknoopt. Ik droom dat hij me meeneemt naar een wereld waarin hij me niet uit zijn leven heeft verbannen.

Ook deze ochtend word ik weer wakker met warme wangen en het dekbed tussen mijn benen. Zuchtend draai ik me op mijn rug en leg een arm over mijn ogen. Dit kan zo niet langer. Ik moet James uit mijn onderbewustzijn zien te bannen, anders word ik gek. Hoe moet ik hem vergeten als hij me elke nacht in mijn dromen laat zien wat er tussen ons nog allemaal had kunnen gebeuren?

Ik wrijf over mijn ogen en pak mijn telefoon van mijn nachtkastje. Het is even voor zessen, mijn wekker gaat over tien minuten. Vermoeid leun ik op mijn elleboog en open mijn e-mail. Sinds gisteravond heb ik acht nieuwe mails ontvangen. Ik scrol er langzaam doorheen om te zien of er iets belangrijks tussen zit.

Als ik zie wie de afzender van de laatste mail is, ga ik zo snel rechtop zitten dat ik even duizelig word.

Er zit een mail van de Admissions Officer van St Hilda’s in mijn postvak.

Ik hou mijn adem in terwijl ik de mail open.

Ruby,

Met genoegen kan ik u mededelen dat u bent uitgenodigd voor een selectiegesprek aan St Hilda’s College, Oxford. Van harte gefeliciteerd met het behalen van de eerste stap in de selectieprocedure.

Wat er verder nog in de mail staat, dringt niet meer tot me door. Ik gil zo hard dat mijn stem door het hele huis schalt. Ember komt mijn kamer in gerend en ik spring uit bed. Even ben ik uit balans, maar als ik weer stevig sta, duw ik mijn telefoon onder haar neus. Ik wip van mijn ene voet op de andere terwijl ze leest.

‘O mijn god!’ roept ze. Ze pakt mijn handen en trekt me mee om een rondje door de kamer te springen. ‘O mijn god, Ruby!’

Dan ren ik zo snel de trap af dat ik bijna onderuitga. Pap staat al met zijn rolstoel in de gang en mam komt met grote ogen de keuken uit. Ik hou mijn telefoon feestelijk omhoog.

‘Ik ben uitgenodigd voor de selectiegesprekken!’

Mam slaat haar handen voor haar mond en pap juicht. Ember slaat haar arm om mijn heup en drukt me stevig tegen zich aan. ‘Ik ben zo blij voor je! Maar ik wil ook weer niet dat je verhuist.’

‘Het is maar een uitnodiging voor de selectiegesprekken, dat betekent nog niet dat ik aangenomen word. Bovendien is Oxford hier maar twee uur vandaan.’ Ik ben zo enthousiast dat ik niet stil kan blijven staan. De droom die jarenlang heel ver weg leek, is plotseling een stuk dichterbij gekomen. Ik kan hem bijna vastgrijpen, zo echt voelt het ineens. Mijn hele lichaam kriebelt van de energie.

‘We weten allemaal dat je die selectiegesprekken gaat nailen,’ zegt pap en Ember en ik moeten lachen om zijn woordkeuze. ‘Ze zullen geen andere keuze hebben dan je aan te nemen.’

Ik grijns zo breed dat mijn mondhoeken pijn beginnen te doen. Maar ik kan er niet mee ophouden. Ik ben al lang niet meer zo blij geweest.

‘Ik ben zo trots op je.’ Mam drukt een kus op mijn haar en trekt me tegen zich aan. Als ze me loslaat, buig ik voorover naar pap, die me ook omhelst.

‘En nu?’ vraagt hij als ik weer rechtop sta.

Ik lees de mail, dit keer helemaal. ‘Hier staat dat ik volgende week op zondagavond om acht uur in Oxford moet zijn. De selectiegesprekken vinden op maandag en dinsdag plaats. Op woensdag gaan we weer naar huis.’

‘Vier dagen in Oxford,’ fluistert mam hoofdschuddend. ‘Ik wist wel dat je uitgenodigd zou worden.’

Ik kijk haar stralend aan. ‘Hier staat dat ik gratis huisvesting krijg en het eten betaald krijg.’

‘Dan heb je de juiste universiteit uitgekozen,’ zegt pap met fonkelende ogen.

‘Ik weet al precies wat je moet aantrekken.’ Ember pakt mijn hand en trekt me mee naar de trap.

‘Mijn outfits voor Oxford liggen al vast sinds de zomervakantie.’ Eigenlijk al veel langer als je bedenkt dat ik al ruim een jaar een prikbord op Pinterest heb met Oxford-stijlen. Ember en ik pinnen er voortdurend inspiratiefoto’s op. Ik zwaai even naar mijn ouders voordat Ember me achter zich aan de trap op trekt. Op de trap kan ik mijn ouders nog horen:

‘Oxford,’ fluistert mam.

‘Oxford,’ antwoordt pap net zo zachtjes.

Ze klinken dolgelukkig. Vanbinnen hoop ik vurig dat ik mijn TSA heb gehaald en de selectiegesprekken succesvol doorkom. Ik wil mijn ouders nog trotser maken en de reden voor hun blijdschap zijn. Als mijn familie gelukkig is, ben ik dat ook.

Ik loop gewillig mee als Ember me mijn kamer in sleept, naar mijn kledingkast. Terwijl ze de ene outfit na de andere uit de kast haalt en op mijn bed legt, vul ik het antwoordformulier van de universiteit in en bevestig dat ik aan de selectiegesprekken deel zal nemen. Dan stuur ik Lin een screenshot van de mail en wacht gespannen op een antwoord.

Ik kan het nog altijd niet geloven.

Ook al zijn het maar vier dagen: ik ga naar Oxford.

Het is pikdonker als we op zondagavond in Oxford aankomen. Desondanks besluiten mijn ouders, Ember en ik om een rondje over de campus te wandelen. St Hilda’s bevindt zich aan de oostzijde van High Street in Oxford en we lopen langs de rivier Cherwell, die sfeervol glinstert in het licht van de straatlantaarns, en tussen de gebouwen door die er ondanks de verweerde grijze stenen in de façade niet vervallen uitzien. Integendeel. Met de halfronde ramen met witte kozijnen en de kleine balustrades stralen de gebouwen een magische charme uit, een belofte van een geschiedenis waarover ik alles wil weten.

St Hilda’s is adembenemend mooi. En terwijl ik pap over de straatstenen op de campus duw, met mam en Ember naast ons, voelt het alsof we door een sprookje wandelen. De grijns die sinds vorige week continu op mijn gezicht staat, wordt nog breder.

‘Volgend jaar zit jij daar,’ zegt pap en hij wijst naar het gras links van ons. ‘Een hoop vakliteratuur om je heen. Op een geruite wollen deken.’

‘Je ziet het wel heel precies voor je, pap,’ zeg ik grijnzend.

‘Inderdaad.’ Hij knikt serieus.

Afgezien van het feit dat St Hilda’s prachtig is, vind ik het ook geweldig om te zien hoeveel gemeenschapsgevoel er leeft op de campus en hoe respectvol alle studenten met elkaar omgaan. Hier is iedereen welkom, uit welk land of uit welke sociale klasse je ook komt. Na Maxton Hall kan ik dat wel gebruiken. Ik wil me prettig voelen en me niet weer moeten verstoppen. Ik kan me niet voorstellen de komende vier jaar in een conservatief college als Balliol door te brengen.

Bovendien heeft St Hilda’s eenhoorns op haar wapen staan.

‘Ik kan niet geloven dat ik echt hier ben,’ fluister ik. ‘Ik heb echt geluk gehad.’

Ember klakt met haar tong. ‘Dat was geen geluk. Je hebt er hard voor gewerkt.’

Ze heeft gelijk. En toch word ik al misselijk als ik aan de selectiegesprekken denk die me de komende dagen te wachten staan. Ik moet me vanavond nog verder voorbereiden en de aantekeningen die ik tijdens Pippa’s cursus heb gemaakt doorlezen. Ik ken ze allang uit mijn hoofd, maar ik weet dat ik me daarna beter zal voelen.

Nadat we de sleutel hebben opgehaald van de kamer waar ik de komende dagen zal verblijven en ik met pijn in het hart afscheid heb genomen van mijn familie, pak ik mijn kleine reistas en stap het studentenhuis binnen. Vanbinnen is het gebouw niets bijzonders; blauwe vloerbedekking, kale witte muren. Toch heb ik vlinders in mijn buik als ik de trap op loop naar de eerste verdieping. Dit gebouw zou binnenkort wel eens mijn nieuwe thuis kunnen worden.

Mijn kamer ligt aan het begin van de gang, aan de linkerkant. Ik haal de sleutel uit mijn zak en wil hem net in het slot steken als ik iemand achter me de gang op hoor lopen. Met een grote glimlach op mijn gezicht draai ik me om.

Mijn gezicht betrekt.

Ik dacht dat het een student zou zijn, maar degene die voor me staat heeft warrig, roodblond haar en draagt een zwarte, perfect op maat gemaakte jas.

Het is James.

‘Dit meen je toch niet,’ weet ik uit te brengen.

Hij ziet er bijna net zo verrast uit als ik. Dan wordt zijn blik ondoorgrondelijk en kijkt hij naar de sleutel in zijn hand. Hij zet drie lange passen, waarbij hij zijn kleine koffer achter zich aan trekt, en stopt bij de kamer tegenover de mijne.

Een wrange speling van het lot.

Zonder ook maar een woord te zeggen, opent hij de deur en loopt zijn kamer in. Zijn donkere blik valt nog even op mij voordat hij de deur sluit en mij alleen achterlaat in de gang.

Ik had mezelf de afgelopen weken zo goed onder controle. Ik heb hem genegeerd, ook al deed het pijn, en net gedaan alsof ik het hele gebeuren van me af heb laten glijden. Ik gunde het hem niet om te laten zien hoe boos en gekwetst ik ben. En hoezeer ik hem mis. Maar nu voel ik de woede weer in me opkomen. Ik zou het liefst naar zijn deur lopen en die intrappen. Ik wil hem alles naar zijn hoofd slingeren wat ik de afgelopen weken heb weggestopt.

Terwijl ik weet dat er eigenlijk niets meer te zeggen valt. Hij is wie hij is. Voor hem was ik niets meer dan een korte afleiding en het was onrealistisch van me om te geloven dat James een vriend voor me zou kunnen zijn… of meer.

Ik mag me niet van de wijs laten brengen door het feit dat hij hier ook is. Ik heb een doel en dat doel verlies ik niet uit het oog. Daarvoor ben ik al te ver gekomen. Misschien moet ik het maar zien als een extra hindernis die ik moet overwinnen op mijn weg naar Oxford. Zolang ik James niet tegen hoef te komen, kan ik ermee leven dat hij tegenover me woont. Ik ga hetzelfde doen als op school: doen alsof hij niet bestaat.

Vastberaden open ik de deur van mijn kamer en loop ik naar binnen. Hij is minimalistisch ingericht, met een klein houten bureau, een witte inbouwkast en een eenvoudig bed. Van hieruit heb ik uitzicht op de binnenplaats, waar in het midden een enorme boom staat. Ik loop naar het raam zodat ik ernaar kan kijken. De roodbruine bladeren liggen verspreid over het gazon. Er loopt een pad rond het grasveld. Aan de rand staan straatlantaarns en parkbankjes. Ik doe hetzelfde als pap en probeer me voor te stellen dat ik daar over een paar maanden zit met een stapel boeken naast me, mijn hoofd vol nieuwe informatie die ik heb geleerd op een nagenoeg perfecte campus.

Hoewel ik nog steeds diep gekwetst ben door de hele situatie met James, voel ik de pijn op dat moment nauwelijks. Ik kan dit.

26

Ruby

Als ik de volgende ochtend wakker word, ben ik even geïrriteerd door het kale witte plafond boven me. Ook de matras voelt vreemd als ik me omdraai. En het ruikt hier niet naar mijn kamer.

Je bent in Oxford.

Met een ruk ga ik rechtop zitten en ik kijk om me heen. Dan ontsnapt er een piepje uit mijn keel. Ik pak mijn telefoon van het nachtkastje en bekijk mijn berichten. Ik heb er een van pap en mam om me eraan te herinneren dat ik goed moet ontbijten, omdat ze weten dat mijn eetlust verdwijnt als ik zenuwachtig ben. Ember heeft me een motiverend citaat gestuurd dat ik het liefst meteen in mijn agenda zou schrijven. Kieran wenst me succes en zegt dat hij zeker weet dat het me gaat lukken. Het laatste bericht is van Lin. Ze heeft een foto gemaakt van haar kamer in St. John’s. Hij ziet er vrijwel hetzelfde uit als die van mij. Ik antwoord dat ik ernaar uitkijk om haar vanavond te zien in de pub, een van de afspraken die het secretariaat ons vooraf per e-mail heeft toegestuurd, en wens haar succes met haar selectiegesprek.

Daarna sta ik op om me langzaam klaar te maken. Mijn handen trillen van de spanning als ik me opmaak en mijn outfit aantrek.

Ik heb maanden geleden een cognackleurige corduroy rok en een witte blouse met sierlijke bloemen uitgekozen voor vandaag. Ook neem ik mijn bordeauxrode tas mee en doe ik de gevlochten leren armband om die ik van Ember heb gekregen.

Hij past niet bij de rest, maar onder de lange mouwen van de blouse zie je hem amper en ik voel me meteen beter als ik hem omdoe. Alsof mijn zus en mijn familie bij me zijn.

In de ontbijtzaal zie je in één oogopslag wie de echte studenten zijn en wie hier zijn voor de selectiegesprekken. De studenten lopen doelbewust naar het buffet, lachen en kletsen uitbundig. Ik voel een intens verlangen om er volgend jaar ook zo bij te lopen. Ik wil koffie halen zonder twee keer rond te moeten lopen om het koffiezetapparaat te vinden, bij mijn vrienden aan een tafel gaan zitten en met hen praten over wat we in het weekend hebben gedaan. En ik wil de scholieren die hier voor de selectiegesprekken zijn bemoedigend toelachen in de hoop dat ze zich dan beter voelen.

Gisteravond voelde dit nog als een droom. Maar nu lijkt Oxford toch de realiteit te worden. Ik luister stiekem naar de twee meisjes naast me. Ze praten over een van hun hoorcolleges en ik merk het niet eens meteen dat ze me op afluisteren betrappen. Snel buig ik mijn hoofd en kijk ik naar mijn toast, die na een paar happen al loodzwaar wordt in mijn maag.

Op mijn rooster staat dat ik na het ontbijt naar de gemeenschappelijke ruimte moet. Als ik de deur open, ben ik verrast door het lawaai in het kleine zaaltje, tot ik zie dat hier niet alleen kandidaten zitten, maar er ook oudere studenten rondhangen op de banken die luid met elkaar praten en duidelijk proberen de stemming luchtig te houden.

Ik vind een vrije stoel naast een van de banken en ga zitten. Er zit een jongen van mijn leeftijd naast me met een boek op schoot en een stapeltje studiekaartjes. Hij lacht naar me, maar het ziet er meer uit als een grimas. Hij ziet er net zo gespannen uit als ik me voel. Met trillende vingers pak ik ook mijn aantekeningen en begin ze nog een laatste keer door te nemen.

Ineens voel ik kriebel in mijn nek, een gevoel dat zich verspreidt over mijn hele bovenlichaam. Ik kijk op, naar de ingang. Had ik dat maar niet gedaan. James staat in de deuropening. Met zijn handen in zijn zakken en een ondoorgrondelijke uitdrukking op zijn gezicht.

Hopelijk ziet hij me niet. Hopelijk ziet hij me niet. Hopelijk ziet hij me niet…

Hij ziet me zitten op de stoel. Zijn blik gaat langzaam over mijn gezicht, dan over mijn outfit en blijft uiteindelijk hangen op de aantekeningen in mijn hand. Zijn mondhoeken vertrekken een beetje, zo miniem dat het nauwelijks te zien is. Maar dan wordt zijn gezicht weer hard, alsof hij van zichzelf niet mag lachen, en kijkt hij om zich heen, op zoek naar een lege stoel.

‘Ruby Bell?’ hoor ik een vreemde stem zeggen. Een van de oudere studenten is opgestaan. Hij is enorm, minimaal een meter negentig, heeft golvend bruin haar dat hij met een beetje gel achterovergekamd heeft, en een stralend witte lach. Hij is een van de studenten die net probeerde om de sfeer luchtig te houden, waardoor ik hem meteen sympathiek vind.

‘Hier,’ zeg ik schor en ik sta op. Mijn handen zijn koud en klam. Ik veeg ze af aan mijn rok, zodat ze weer warm worden en ik hem zelfverzekerd een hand kan geven. Ik stop de aantekeningen weer in mijn tas en loop naar de deur, waar hij op me staat te wachten.

Als ik langs James loop, steek ik mijn kin vooruit, vastbesloten om hem te negeren. Maar dan pakt hij mijn hand. Zijn warme vingers liggen zacht om mijn pols. Met zijn duim streelt hij de gevoelige huid.

‘Succes,’ zegt hij, maar het klinkt meer als een zucht. Dan laat hij me los en loopt naar de stoel waar ik net nog zat.

Ik heb een paar seconden nodig om mezelf te herpakken. Mijn hart raast en dit keer heeft het niets te maken met mijn nervositeit.

De jongen die mijn naam riep, lacht naar me en gebaart dat ik naar hem toe moet komen. ‘Hoi. Ik ben Jude Sherington. Ik breng je naar je selectiegesprek,’ zegt hij en hij gebaart met zijn hoofd naar de gang. Ik loop de gemeenschappelijke ruimte uit zonder me nog eens om te draaien. Over een paar minuten staat alles op het spel. Over een paar minuten wordt besloten of ik aan deze universiteit mag studeren.

Ik raak de plek aan waar James met zijn duim over mijn huid streelde. Ik moet me concentreren, maar ik kan zijn vingers nog op mijn huid voelen.

Ik zou het liefst opstaan en een paar rondjes ijsberen om de spanning eruit te lopen. Maar Jude is er ook nog en hij lacht zo nu en dan naar me. Hij heeft me door ontelbare gangen geleid tot het labyrint eindigde in dit kantoor en leunt nu tegen de muur. Ik zit tegenover een grote deur op een stoel en wacht tot die opengaat. Het kan elk moment zover zijn.

Ik adem hoorbaar uit.

‘Nerveus?’ vraagt Jude.

Wat een vraag. ‘Vreselijk. Hoe voelde jij je toen?’

‘Ongeveer zo.’ Hij houdt een hand in de lucht en laat die hevig trillen. Wat geweldig dat hij zo eerlijk is.

‘Maar je hebt het gehaald.’

‘Yep.’ Er verschijnt een bemoedigende glimlach op zijn gezicht. ‘Het is geen hogere wiskunde. Het lukt je wel.’

Ik knik, haal mijn schouders op en schud mijn hoofd. Als Jude moet lachen, grijns ik. Op dat moment gaat de deur open. Er komt een meisje met hoogrode wangen en witte lippen het kantoor van de professor uit. Ik ben kennelijk niet de enige die bijna sterft van de zenuwen. Helaas krijg ik niet de kans om haar te vragen hoe het is gegaan, omdat ze zonder een woord te zeggen de gang op loopt. De deur naar het kantoor sluit weer en ik kijk Jude vragend aan, die nog steeds met een geruststellende glimlach op zijn gezicht tegen de muur leunt.

‘Geen zorgen, je hoort het wel als je naar binnen mag.’

Dan wachten we nog maar wat langer. Het voelt inmiddels alsof ik alle spanning al heb verbruikt doordat ik hier zo lang moet zitten. Na vijf minuten slaapt mijn linkervoet en ik probeer hem onopvallend te bewegen om het gekriebel op te laten houden. Het voelt alsof er een hele mierenhoop aan het dansen is in mijn laarsje. Ik schud mijn voet nog eens uit en op dat moment gaat de deur knarsend open. De professor verschijnt in de deuropening en ik verstijf, met mijn voet nog in een vreemde hoek in de lucht.

‘Ruby, kom binnen.’ Ze heeft een prettige, rustige stem die zich als een soort blusdeken over mijn vlammende zenuwen nestelt. Ik sta op en recht mijn rug. Achter me hoor ik Jude nog ‘Succes!’ zeggen, maar ik kan het niet meer opbrengen om hem te bedanken. De professor houdt de deur van het kantoor waar het gesprek plaatsvindt voor me open. Terwijl we samen naar binnen lopen, stelt ze zich voor als Prudence.

Het kantoor is ongeveer net zo groot als de woonkamer van mijn ouders, maar het is zo mooi ingericht dat er toch een gezellige en warme sfeer hangt. De meubels ogen antiek, alsof ze hier al staan sinds de oprichting van de universiteit, en het ruikt er naar oude boeken. Tegen de muren staan talloze kasten waarin de boeken kriskras opgestapeld liggen. Achterin zit een tweede docente aan een bureau. Ze maakt aantekeningen en kijkt pas op als Prudence me naar een tafel aan de andere kant van het enorme kantoor leidt. Ik strijk mijn rok nogmaals glad en ga dan met een rechte rug op de stoel zitten. De twee docentes gaan aan de andere kant van de tafel zitten, slaan hun notitieblokken open en leunen achterover.

Mijn hart bonkt in mijn keel, maar ik probeer niet te laten merken hoe nerveus ik ben en juist kalm over te komen. Ik weet dat ik dit gesprek aankan. Ik heb me voorbereid en alles gedaan wat ik had kunnen doen.

Ik haal diep adem en laat de lucht langzaam weer ontsnappen.

‘Het doet ons deugd dat u gehoor gegeven hebt aan onze uitnodiging, Ruby,’ zegt de tweede docente uiteindelijk. ‘Ik ben Ada Jenson en samen met Prudence geef ik politicologie aan St Hilda’s.’ Ook haar stem heeft een kalmerend effect en ik vraag me af hoe het kan dat deze twee vrouwen niet alleen tot de slimste mensen van het land behoren, maar ook nog eens de gave bezitten om mensen zo tot bedaren te brengen.

‘Bedankt voor de uitnodiging,’ antwoord ik en ik schraap mijn keel. Mijn stem klinkt alsof ik iets plakkerigs heb ingeslikt wat in mijn keel is blijven hangen.

‘Laten we meteen beginnen met de eerste vraag,’ zegt Prudence. ‘Waarom wilt u in Oxford studeren?’

Ik staar haar aan. Daar had ik niet op gerekend. In de informatie over de selectiegesprekken heb ik alleen gelezen over introductievragen die betrekking hebben op het veld waarin je geïnteresseerd bent. Ik kan er niets aan doen, maar er verschijnt een grote grijns op mijn gezicht. En dan begin ik te vertellen. Over alles. Ik vertel hoe ik als jong meisje al geïnteresseerd was in politiek en dat ik op zevenjarige leeftijd al wist dat ik in Oxford wilde studeren. Ik vertel dat mijn vader voor mijn twaalfde verjaardag een abonnement heeft genomen op The Spectator en de New Statesman en we urenlang naar parlementaire debatten hebben gekeken op televisie. Ik vertel over mijn passie voor organiseren en debatteren en mijn wens om dingen ten goede te veranderen. Zonder te veel te slijmen benadruk ik dat Oxford voor mij de beste universiteit is omdat ik hier kan leren wat ik nodig heb om mijn doel te bereiken.

Als ik klaar ben, ben ik bijna buiten adem en kan ik niet inschatten of ze tevreden zijn met mijn antwoord of niet. Dat geeft niet. Ik had ook niet gerekend op een high five. Ze stellen me nog twee vragen, dit keer inderdaad over politiek. Ik probeer alles goed te beargumenteren en me niet uit het veld te laten slaan door hun vervolgvragen. Het hele gesprek duurt niet langer dan een kwartier.

‘Bedankt voor het gesprek,’ zeg ik nog, maar Ada gaat al op in haar aantekeningen en hoort me niet. Prudence brengt me naar de deur en lacht me bij wijze van afscheid nog een keer toe. Ik lach terug en loop naar buiten. De deur sluit achter me en van het ene op het andere moment ben ik doodop.

Op de stoel tegenover de deur zit de jongen die in de gemeenschappelijke ruimte naar me lachte. Ik denk aan het meisje met de witte lippen dat al weg was voordat ik de kans kreeg om haar iets te vragen. Ik had wel een paar geruststellende woorden kunnen gebruiken, maar ik begrijp nu ook waarom ze zo snel wegliep. Nu de adrenaline langzaam uit mijn lichaam verdwijnt, wil ik alleen nog maar naar buiten, de frisse lucht in. Toch raap ik mezelf nog even bij elkaar en zeg: ‘Je kunt het. Komt goed! Succes.’ Dan verlaat ik de ruimte en probeer de weg terug naar mijn kamer te vinden.

27

Ruby

De rest van de dag neem ik een kijkje op de campus. Ik haal een koffie to go, wandel over de weelderig groene grasvelden en bekijk de gebouwen waar ik volgens de studieadviseur filosofie, politicologie en economie zou krijgen. Ik word er alleen maar enthousiaster van dat ik tussen de echte studenten loop en op een gegeven moment ben ik zo in gedachten verzonken dat ik niet eens merk dat ik regelrecht met hen mee een collegezaal in loop. Niemand lijkt me op te merken, dus ga ik voorzichtig op de achterste rij zitten en luister het volgende anderhalf uur naar een lezing over het werk van Immanuel Kant.

Het is de beste anderhalf uur van mijn leven.

’s Avonds gaan alle aspirant-studenten naar de Turf Tavern, een legendarische pub waar beroemdheden als Oscar Wilde, Thomas Hardy, Elizabeth Taylor, Margaret Thatcher en de cast van Harry Potter ooit zijn geweest. Ik ben veel te vroeg bij het verzamelpunt dat op mijn rooster staat, maar ik ben niet de enige. Er staan al een paar groepjes jongens en meisjes die ik herken uit de gemeenschappelijke ruimte te wachten. Jude is er ook. Hij begroet me met een stralende lach en begint me meteen het hemd van het lijf te vragen over mijn gesprek. Als we compleet zijn, wandelen we naar de pub. Die ligt anderhalve mijl van de campus van St Hilda. We lopen over de brug over de Cherwell, die baadt in het oranje licht van de ondergaande zon. Dan komen we langs een hertenverblijf. Een paar reeën bewegen nieuwsgierig hun oren en kijken op als ze ons horen. Net als de meeste anderen strek ik een hand uit om een van de dieren te aaien, maar zo tam zijn ze nou ook weer niet. Ze draaien zich allemaal tegelijk om en rennen naar de andere kant van de wei.

De rest van de route loopt tussen oude gebouwen door, door steegjes die soms zo smal zijn dat er maar twee mensen naast elkaar kunnen lopen. Het wordt langzaam donker. Als ik alleen was geweest, had ik hier niet durven lopen, maar Jude loopt naast me en vertelt over zijn opleiding. Een prettige afleiding. Ik hang aan zijn lippen. Alles wat ik vandaag heb gezien en wat hij me nu vertelt maakt mijn wens om hier te kunnen studeren alleen nog maar groter. Ik heb nog nooit in mijn leven iets zo graag gewild als studeren aan Oxford. Als die droom in rook op zou gaan nu ik er een voorproefje van heb gehad, zou ik instorten. Ik weet niet of ik dat aan zou kunnen. En dan laat ik het feit dat ik geen alternatief heb nog buiten beschouwing.

Plotseling wordt de straat weer breder. We komen weer in het licht van de straatlantaarns en ik hoor flarden van gesprekken en muziek. Het plein waar we na een paar minuten op lopen, staat bomvol mensen. De meesten zien eruit alsof ze hier studeren. Ze kletsen en drinken bier.

We banen ons met ons groepje een weg door de mensenmassa naar de Turf Tavern. Het gebouw ziet er oud uit. Diagonaal over de witgepleisterde façade lopen donkere balken. Het dak is een beetje scheef en op sommige plekken ziet het groen van het mos. Voor de pub staan wat zitjes, waar een paar mensen het zich gemakkelijk hebben gemaakt onder een parasol. Het is zo koud dat ik mijn adem kan zien en ik begrijp maar al te goed dat de meeste van hen dikke winterjassen en mutsen dragen en wollen dekens omgeslagen hebben.

Onder de belettering van de pub hangt een klein snoer met kleurrijke lichtjes. Daaronder zie ik de ingang. De deur is donkergroen en op sommige plekken begint de verf af te bladderen. Jude houdt de deur voor me open en ik loop naar binnen.

De sfeer in de pub is bijna middeleeuws. Het plafond is laag en de muren zijn van ruw gemetselde, grove stenen. Er hangen kleine lantaarns aan de muren en boven de tafels hangen lampen met schotelvormige kappen. We worden door een smalle gang naar een aparte ruimte geleid.

Jude loopt met zijn lange lijf voor me, dus zie ik niet veel.

Maar dan hoor ik het. Een lach die ik heel goed ken.

Jude loopt naar een van de tafels die voor ons gereserveerd zijn en trekt een stoel naar achteren. Ook de anderen nemen een voor een plaats terwijl ik blijf staan en de groep aan de tafel naast ons aanstaar. Het zijn Wren, Alistair, Cyril, Camille, Keshav, Lydia en… James.

James, die me vanochtend succes wenste en mijn pols streelde.

James, die zijn glas vlak voor zijn mond stilhoudt als hij me ziet staan en zich een seconde later naar Cyril omdraait en doet alsof er niets aan de hand is.

Ik slik.

Ik weet niet waarom ik zo schrik om hem en zijn kliekje hier te zien. Ik wist dat ze zich hadden aangemeld voor Oxford en dat deze avond in de pub bij iedereen die is uitgenodigd voor een gesprek op het programma staat. Toch zet het een domper op mijn euforie en moet ik inzien dat Oxford toch niet helemaal de nieuwe start is die ik me vandaag heb voorgesteld. Ik zal ermee moeten leven dat ik hen hier ook zal tegenkomen.

Als ik aangenomen word, tenminste.

‘Ruby!’

Ik draai me om en zie Lin met uitgestrekte armen op me afkomen. Haar wangen zijn rood van de koude buitenlucht en ze heeft een dikke grijze sjaal om haar hals die haar halve gezicht bedekt. Ze valt me om mijn nek en ik sla mijn armen net zo stevig om haar heen.

‘Ik wil alles horen,’ zeg ik enthousiast als we elkaar hebben losgelaten.

‘Kom toch zitten,’ zegt Jude en hij wijst naar de bank tegenover hem. Lin ploft meteen neer en ik volg haar voorbeeld zodra ik mijn jas heb uitgetrokken. Ik weet niet hoe ik het voor elkaar krijg, maar ik kijk niet meer naar James.

‘Wat een coole tent,’ zegt Lin als we zitten met een menukaart in onze handen. ‘Alsof we terug in de tijd zijn gereisd.’

‘Ja, je kunt de geschiedenis hier bijna voelen,’ val ik haar bij. ‘Maar vertel! Je berichtje was zo cryptisch. Hoe is het gegaan?’

‘Jij eerst!’ zegt Lin en ik vat het gesprek van vanochtend voor haar samen.

‘Ze hadden allebei een ijzersterke pokerface. Ik kon helemaal niet inschatten of ze tevreden waren met mijn antwoorden. Waarschijnlijk waren ze verrast omdat ik zo’n grote glimlach kreeg bij de eerste vraag,’ zeg ik.

‘Ze keken in elk geval niet boos. Ik had een docent met een unibrow. Hij zat zo te fronsen dat ik een paar keer over mijn woorden struikelde. Ik was blij dat het voorbij was.’ Ze zucht en legt haar kin in een van haar handen. ‘Het ging echt niet goed.’

‘Maar je hebt toch nog een gesprek?’ zeg ik opbeurend en ik knijp even in haar arm. ‘Het komt vast goed.’

‘Ik heb er zelfs nog twee. De selectiegesprekken voor economie en filosofie zijn bij mij gesplitst. Geluksvogel die je bent.’

‘Dan krijg je nóg een kans om jezelf te bewijzen. Daar mag je echt blij mee zijn!’

‘Ik kreeg in mijn selectiegesprek de vraag of ik een pen kon oppakken die onder de stoel was gerold.’ Jude mengt zich in ons gesprek.

‘Wat?’ vraagt Lin.

‘Ik vroeg me meteen af of dat onderdeel was van mijn gesprek en begon de vraag wetenschappelijk te analyseren en heb mijn antwoord daarop gebaseerd.’ Hij grijnst breed. ‘Uiteindelijk bleek dat er echt een pen onder mijn stoel lag die ze terug wilden.’

Lin en ik barsten in lachen uit.

Dan komt de ober aan onze tafel om onze bestelling op te nemen. Jude zegt dat het een ongeschreven regel is om eens in je leven een biertje te drinken in de Turf Tavern, dus bestellen Lin en ik er allebei een, met een paar warme hapjes. Terwijl we op het eten wachten, vertel ik Lin over mijn middag en het hoorcollege waar ik stiekem binnen ben geslopen. Dan maken we van de gelegenheid gebruik om Jude de ene na de andere vraag te stellen over zijn lessen, docenten, medestudenten en het leven in Oxford.

Even later komt de ober onze drankjes brengen. Ik heb voor het eerst een glas bier in mijn handen. Ik heb maar één keer eerder alcohol gedronken en dat was het zoete spul dat Wren me op dat feest voerde. Dit keer weet ik wat ik doe als we proosten. Het is mijn eigen beslissing. Ik drink vrijwillig, omdat het bij de ervaring hoort. Het voelt volwassen en spannend om iets te doen wat ik mezelf lange tijd heb verboden.

Ik zet het glas aan mijn lippen en neem een eerste slok. Mijn gezicht vertrekt meteen. ‘Wat smerig,’ zeg ik.

Jude en Lin barsten in lachen uit terwijl ik met een oprecht bezorgde blik naar hen kijk. ‘Waarom drinken jullie dit?’

‘Is dat je eerste biertje?’ vraagt Jude.

Ik knik. ‘En het laatste.’

‘Dat zeg je nu,’ zegt Jude en hij wiebelt met zijn wenkbrauwen terwijl Lin knikt.

‘Dit is hetzelfde als koffie. Als kind vind je het supervies, maar naarmate je ouder wordt, vind je het steeds lekkerder.’ Ze wijst naar mijn mond. ‘Je hebt trouwens een biersnor.’

Geschrokken veeg ik over mijn mond. ‘Ik heb koffie altijd al lekker gevonden. Dit is… het smaakt… alsof je aan boomschors likt.’

Lin en Jude proesten het uit.

‘Ik denk dat ik niet wil weten waarom jij weet hoe boomschors smaakt,’ grapt Jude.

Ik schuif het bier demonstratief naar het midden van de tafel. ‘Neem maar. Ik ga een glas cola halen.’

Ik laat me van de bank af glijden, pers me tussen twee tafels door en loop door de smalle gang naar de bar. Het is nog drukker geworden. Blijkbaar is de Turf Tavern niet alleen een studentenkroeg, maar ook een toeristische attractie. Het duurt bijna tien minuten voordat de barman mijn bestelling aanneemt en me uiteindelijk een glas cola geeft. Ik bedank hem met een lach en draai me om.

Dan zie ik Lydia. Ze baant zich vlug een weg door de menigte, in de richting van de toiletten en merkt mij niet op. Haar wangen zijn bleek en ik zie dat haar hand trilt als ze hem optilt om een man aan de kant te duwen. Verward kijk ik haar na tot ze in de toiletten verdwijnt.

Waarschijnlijk heeft ze te veel gedronken. En het is nog niet eens acht uur. Ik schud mijn hoofd en loop terug naar de tafel waar Jude, Lin en een paar anderen opgewekt zitten te kletsen. Ik meng me in het gesprek en nip af en toe aan mijn cola. Ik kijk regelmatig even naar de plaats waar Lydia zat, maar ze is nog steeds niet terug van de wc’s. Als ik er nog eens over nadenk, zag ze er wel echt slecht uit.

Voorzichtig bekijk ik haar vrienden. James en Wren lijken in een discussie verwikkeld terwijl Camille bijna op Keshavs schoot zit en iets in zijn oor fluistert, waardoor hij moet lachen. Tegenover hen drinkt Alistair zijn halfvolle pint in één teug leeg. Er ligt een bittere trek en een diepe frons op zijn gezicht. Hij beantwoordt een vraag van Wren, maar kijkt niet weg van Camille en Keshav, die recht voor zijn neus met elkaar flirten. Ik vind het al erg genoeg dat hij zijn affaire met Alistair verzwijgt voor zijn vrienden, maar nu hij voor zijn ogen met een meisje gaat zitten flirten, heeft hij mijn respect volledig verloren.

Geen van de jongens lijkt te merken dat Lydia niet terugkomt. Ik aarzel even, maar dan excuseer ik me bij Lin en sta op. Het alcoholpeil is in het afgelopen uur aanzienlijk gestegen en dat is aan de bezoekers te merken. De gesprekken zijn inmiddels zo luid dat de muziek bijna niet meer te horen is en als ik me er een weg doorheen probeer te banen, maakt er bijna niemand vrijwillig plaats. Ik adem opgelucht uit als ik eindelijk aan de andere kant van de kroeg ben. Voorzichtig loop ik de damestoiletten in en kijk om me heen. Er zijn meerdere hokjes. Alle deuren staan open, op een na.

Daarachter hoor ik iemand zacht snikken. En dan… luidruchtig kokhalzen.

Voorzichtig klop ik op de deur en ik voel dat hij niet op slot zit. Ik open hem een klein stukje, maar durf hem niet helemaal open te duwen. ‘Lydia?’

‘Laat me alsjeblieft met rust,’ antwoordt ze schor.

Ik denk terug aan die ene maandag na het feest, toen ze bij me is komen zitten in de pauze en haar excuses heeft aangeboden. Ze was aardig tegen me, zonder reden. Dit is mijn kans om hetzelfde voor haar te doen. ‘Kan ik iets voor je doen?’ vraag ik zacht.

In plaats van antwoord te geven, geeft Lydia opnieuw over. Ik hoor een vies gespetter. Snel loop ik naar de wastafel, trek een paar papieren handdoekjes uit de dispenser en maak ze nat onder de kraan. Dan geef ik ze met een zacht kuchje onder de deur aan Lydia door. ‘Hier.’

De handdoekjes verdwijnen uit mijn hand.

Ik blijf op mijn hurken zitten en weet niet goed wat ik moet doen. Ik wil Lydia nu niet alleen laten, maar ik weet ook niet hoe ik haar kan helpen.

Ik hoor de wc doorspoelen en de deur gaat een klein stukje open. Ik zie een stukje van Lydia’s gezicht. Het is echt niet eerlijk. Zelfs met waterige ogen en rode vlekken in haar gezicht ziet ze er nog prachtig uit. Ik zie zo veel van haar broer in haar terug.

Maar mijn gedachten aan James zijn voor dit moment ongepast.

‘Wil je wat water, of zo?’

‘Nee, het gaat wel. Ik heb een paar minuten nodig zodat de muren stoppen met draaien.’ Ze leunt naar achteren tot ze de muur in haar rug voelt. Dan sluit ze haar ogen en legt ze haar hoofd in haar nek.

‘Heb je te veel gedronken?’ vraag ik.

Lydia schudt nauwelijks merkbaar haar hoofd. ‘Ik heb helemaal niets gedronken,’ fluistert ze.

‘Ben je ziek?’ probeer ik. ‘Er is hier vast een noodapotheek. Mocht het niet beter worden.’

Lydia geeft geen antwoord.

‘Of…’ zeg ik aarzelend. ‘… komt het door de zenuwen? Zie je zo op tegen morgen?’

Lydia kijkt me weer aan. Haar gezichtsuitdrukking is een mengelmoes van geamuseerdheid en intense droefheid. ‘Nee,’ zegt ze. ‘Ik ben niet zenuwachtig. Ik heb mijn twee gesprekken vandaag al gehad en het ging heel goed.’

‘Wat fijn,’ zeg ik voorzichtig, maar Lydia ziet er niet bepaald blij uit. Integendeel. Ik zie de tranen alweer in haar ogen glanzen. ‘Waarom ben je niet blij?’

Ze haalt haar schouders op en legt een hand op haar buik. ‘Het doet er niet toe of ik de selectiegesprekken heb gehaald. Ik ga hier niet studeren.’

‘Waarom niet? Wil je niet naar Oxford?’

Lydia slikt. ‘Jawel. Eigenlijk wel.’

‘Wat is dan het probleem? Als de gesprekken goed zijn gegaan, dan word je vast aangenomen.’

‘Dat bedoelde ik niet. Ik denk gewoon dat ik… hier niet kán studeren.’

Ik begrijp het niet. ‘Waarom niet?’ vraag ik verward.

Ze geeft geen antwoord. In plaats daarvan wendt ze haar blik af en bekijkt ze de hand die op haar buik ligt. Ze beweegt haar hand langzaam over de stof van haar blouse. Beter gezegd, over wat daaronder zit: een buikje.

Onder normale omstandigheden had ik er geen tweede keer over nagedacht. Bijna iedereen heeft een buikje, zeker als je gaat zitten. Maar de meeste mensen strelen dat niet. En kijken er niet met zo’n liefdevolle blik naar als Lydia nu doet.

En dan snap ik het. Ik adem scherp in. ‘Je hebt echt niets gedronken,’ fluister ik.

Ze schudt langzaam haar hoofd. Er rolt een traan over haar wang naar beneden. ‘Al maanden niet meer.’

Ik denk aan het drankje dat ze op Cyrils feest van James eiste, maar niet heeft aangenomen. En natuurlijk aan de dag dat ik haar met meneer Sutton heb betrapt. Ik krijg een brok in mijn keel.

‘Is het van…’ Ik durf de zin niet af te maken, maar dat hoeft ook niet. Lydia begrijpt wat ik wil vragen en knikt kortaf.

‘Ik weet niet wat ik moet zeggen,’ geef ik toe.

‘Dan snap je hoe ik me voel.’ Ze wrijft over haar vochtige ooghoeken.

‘Hoever ben je?’ fluister ik.

Lydia streelt zacht over haar buik. ‘Twaalf weken.’

‘Wie weet ervan?’ vraag ik.

‘Niemand.’

‘Zelfs James niet?’

Ze schudt haar hoofd. ‘Nee. En dat moet ook zo blijven.’

‘Waarom heb je het mij verteld?’

‘Omdat je niet wilde kappen met al die vragen,’ zegt ze meteen. Dan zucht ze. ‘En James vertrouwt je. En hij vertrouwt niemand.’

Ik pers mijn lippen strak op elkaar en probeer niet na te denken over wat dat betekent. ‘Ooit, en dat duurt niet zo lang meer, zul je het niet meer zo gemakkelijk kunnen verbergen,’ zeg ik en ik wijs naar haar buik.

‘Weet ik.’ Haar woorden klinken gebroken en zo bedroefd dat ik even word overmand door een gevoel van medelijden.

‘Als je wil, kun je er met mij over praten. Ook in de komende weken en maanden. Als je niemand hebt, bedoel ik.’

Lydia kijkt me sceptisch aan. ‘Waarom zou ik?’

Voorzichtig raak ik haar arm even aan. ‘Ik meen het, Lydia. Dit is niet niks. Ik zou het begrijpen als je er met niemand over wil praten, maar…’ Ik kijk naar haar buik. ‘Je verwacht een kindje.’

Ze volgt mijn blik. ‘Wat raar om dat van een ander te horen. Ik wist het natuurlijk wel, maar tot nu toe heeft niemand het hardop tegen me uitgesproken. Daardoor leek het altijd iets minder waar.’

Ik begrijp wat ze bedoelt. Zodra iets hardop wordt uitgesproken, krijgt het ruimte om te groeien en waar te worden.

‘Zal ik je naar je kamer brengen?’ vraag ik na een tijdje.

Lydia kijkt me een paar seconden lang alleen maar aan. Dan knikt ze en lacht ze voorzichtig. Voor het eerst vanavond. Ik weet niet of ze me echt vertrouwt, maar zo niet, dan zal dat ooit misschien veranderen. Ik ken de twee grootste geheimen van haar leven en ik ben vastberaden om ze voor me te houden. Ik ga Lydia niet verraden. Ik kan me voorstellen dat ze in deze zware tijden wel een vriendin kan gebruiken.

Ik strek mijn hand naar haar uit om haar te helpen met opstaan.

‘Je weet toch wel dat ik net nog een toiletpot aan het knuffelen was, hè?’ vraagt ze.

Ik trek mijn neus op. ‘Fijn dat je me daar nog even aan herinnert,’ antwoord ik, maar ik trek mijn hand niet terug.

Lachend pakt Lydia mijn hand.

28

Ruby

Het gesprek de volgende dag is verschrikkelijk. Enerzijds omdat ik de halve nacht wakker heb gelegen en over Lydia’s toestand heb liggen piekeren en anderzijds omdat de docenten en ik niet op één lijn liggen. Ze maken aan het begin een paar grappen die ik niet begrijp en als we bij de daadwerkelijke selectievragen zijn aanbeland, zijn ze niet tevreden met mijn antwoorden. Ik krijg de vraag hoeveel personen er zich in de ruimte bevinden en ik antwoord dat ik dat niet precies kan bepalen. Ik zou kunnen dromen of de twee docenten zouden een hersenspinsel van mij kunnen zijn. Het is een van de opgaven die we met Pippa hebben doorgesproken, maar mijn insteek valt niet in de smaak. De filosofiedocent noemt hem ‘pseudo-intellectueel’ en vraagt of ik er nog eens over na wil denken waarom mijn antwoord niet goed is. Dan vraagt hij me een logisch antwoord te geven. En ik mompel zacht: ‘Drie.’

Daarna ben ik overal onzeker over en denk ik bij elke vraag drie keer na voordat ik iets zeg. Het is een enorme ramp en als het gesprek een half uur later voorbij is, ben ik vreselijk in de war.

Op de automatische piloot neem ik beleefd afscheid van de docenten en verlaat het kantoor. Buiten merk ik dat ik duizelig word en moet ik me even vasthouden aan de muur om mijn evenwicht te bewaren.

Mijn blik valt op de kandidaat die na mij komt.

James. Hoe kan het ook anders.

Wat vreselijk irritant dat hij altijd op mijn dieptepunten verschijnt en ze live meemaakt. Hij praat met de studente die hem hierheen heeft gebracht, of beter gezegd, zij praat tegen hem terwijl hij naar zijn schoenen staart. Pas als de docent de deur achter me heeft gesloten, kijkt hij op.

Hij ziet er geweldig uit. Hij draagt een zwarte broek en een donkergroen overhemd dat zijn schouders en bovenlichaam mooi doet uitkomen. Ik haat dat het hem zo goed staat. En ik haat het dat hij zo formeel gekleed is, maar er niet als een braaf balletje uitziet. Eigenlijk haat ik alles aan hem.

Vooral het feit dat hij mijn hart heeft gebroken. Telkens wanneer hij me aankijkt, voel ik de pijn weer opkomen die ik de afgelopen weken met succes heb onderdrukt. Mijn hart bonkt in mijn keel, mijn mond wordt droog en mijn maag draait zich om. En dan nog dat enorme verlangen. De behoefte om naar hem toe te lopen en zijn hand te pakken, hem aan te raken en zijn warme huid tegen die van mij te voelen. Ik wil hem ook succes wensen, zoals hij gisteren bij mij deed, maar ik krijg de woorden niet over mijn lippen. Ik weet zeker dat mijn stem breekt als ik nu iets zeg, omdat ik toch al op het punt stond in huilen uit te barsten.

Plotseling staat James op en zet een stap in mijn richting. Voordat hij iets kan zeggen, wend ik mijn blik af en loop vlug de gang op.

De rest van de dag voelt alsof er nooit een einde aan komt. Na het gesprek wil ik het liefst terug naar mijn kamer en me onder de dekens verstoppen, maar ik kom een groepje andere kandidaten tegen die een rondleiding over de campus krijgen van wat oudere studenten. Ik heb gisteren al veel gezien, maar omdat ik na dat vreselijke gesprek niet zeker weet of ik ooit nog een keer de kans zal krijgen naar St Hilda’s te gaan, sluit ik me bij het groepje aan. Het valt me zwaar om de campus te bekijken waar ik misschien helemaal niet zal gaan studeren, maar Tom en Liz doen zo veel moeite voor de rondleiding dat ik besluit mijn sombere gedachten de rest van de dag opzij te zetten en me te concentreren op wat ze te vertellen hebben.

St Hilda’s was een van de eerste colleges in Oxford dat uitsluitend voor vrouwen is opgericht. Er mogen pas sinds negen jaar ook mannen studeren. Ik wist al dat St Hilda’s erom bekendstaat dat iedereen welkom is, maar tijdens de rondleiding merk ik dat dat geen loze woorden zijn. De studenten begroeten elkaar en zelfs de studenten die tussen stapels boeken in de bibliotheek zitten en er gestrest uitzien, nemen even de tijd om een paar vragen te beantwoorden. De sfeer hier verschilt als dag en nacht met die op Maxton Hall. Hier wordt geen onderscheid gemaakt tussen arm en rijk, cool of niet, waardig en onwaardig. Hier lijkt iedereen gelijk.

Bij de gedachte dat ik het misschien wel verkloot heb, trekt mijn binnenste pijnlijk samen.

’s Middags krijg ik een berichtje van Lin met de vraag hoe mijn gesprek ging, maar ik kan me er niet toe zetten haar een antwoord te sturen. Voor mijn ouders en Ember geldt hetzelfde. Ik ben vreselijk teleurgesteld in mezelf en moet eerst zelf verwerken wat er is gebeurd voordat ik er iets over kan zeggen. Ik weet namelijk precies hoe ze zullen reageren: begripvol, liefdevol en troostend. Dat kan ik op dit moment gewoon niet aan.

Vroeg op de avond komen we weer bij elkaar in de gemeenschappelijke ruimte. Ik wil me zo graag terugtrekken op mijn kamer, maar er staat nog een laatste activiteit op het programma: een vragenuurtje met Jude en een paar andere studenten die bereid zijn om te vertellen over hun opleiding en het leven in Oxford. Ik probeer uit alle macht om mijn positieve energie terug te vinden, maar het lukt me gewoon niet. Dus neem ik plaats in een fauteuil die er comfortabel uitziet, vouw mijn benen onder me en besluit hier te blijven zitten en te luisteren.

Geleidelijk komen er steeds meer mensen de zaal binnen. Ook James. Hij loopt naast de studente die hem die middag naar het gesprek heeft gebracht en voor de deur heeft gewacht. Ze zijn verwikkeld in een gesprek en ik kan mijn blik niet van hem afwenden, hoezeer ik het ook probeer.

Ik heb nooit begrepen waarom je volgens het gezegde iets met pijn in je hart ondergaat. En daar is niets aan veranderd. Als ik James zie, doet dat niet alleen pijn in mijn hart, maar in mijn hele lichaam. Ik krijg bijna geen lucht meer. Het gezegde zou moeten worden veranderd in ‘met pijn in je hele lichaam en ademnood door geblokkeerde luchtwegen’. Klinkt wat minder romantisch, maar het past wel beter.

Ik ruk mijn blik van hem los op het moment dat James me ziet zitten. Onze blikken kruisen een halve seconde lang, maar het is genoeg om mijn hele lichaam te laten tintelen.

Ik ben te gefrustreerd en moe om er iets tegen te doen.

‘Oké, luitjes!’ begint Jude en hij klapt in zijn handen. ‘Zijn we compleet? Dan kunnen we beginnen. Daar achterin is nog plaats,’ zegt hij en hij gebaart vaag in mijn richting. Terwijl de meesten het zich al gemakkelijk hebben gemaakt op de banken en stoelen, zijn er naast mij nog een paar stoelen met gebloemde bekleding vrij. Ik zie in mijn ooghoek dat James en twee andere jongens mijn kant op komen. Voorzichtig kijk ik opzij. James beantwoordt mijn blik zwaarmoedig.

Ik ga een stuk verder naar rechts op de stoel zitten. Het kan me niet schelen wat hij van me denkt. Ik wil niet te dicht bij hem in de buurt komen. Eigenlijk wil ik niet eens in dezelfde ruimte zijn. De pijn in mijn borst is al erg genoeg zonder dat ik hem zie.

‘Jullie kunnen ons alles vragen,’ zegt Liz. ‘Over de opleiding, ons privéleven, doelen.’

‘Echt alles?’ roept de jongen die naast James zit.

‘Je mag alles vragen. Of je antwoord krijgt, is weer wat anders.’ Jude knipoogt naar hem en een paar mensen lachen.

‘Oké. Wie eerst?’ vraagt de studente die James heeft meegenomen. Ze is heel mooi met haar zwarte haar en donkere huid. Volgens mij heeft ze geen make-up op, maar toch ligt er een subtiele glans over haar wangen. Ik zou haar graag vragen hoe ze dat voor elkaar heeft gekregen, maar ik denk niet dat die vraag gepast is voor dit vragenuurtje.

‘Hoe moeilijk is de opleiding nou echt? Hebben jullie überhaupt nog vrije tijd?’ vraagt een meisje dat ik nog niet eerder heb gezien.

Jude, Liz en de mooie studente kijken elkaar even aan en Jude geeft Liz een teken dat ze het woord mag nemen.

‘Het is natuurlijk intensiever dan op andere universiteiten, vooral als je op de campus woont en nog moet wennen. Maar er is genoeg tijd voor hobby’s.’

Er gaat een zacht gemompel door de kleine zaal. De meeste mensen lijken opgelucht door het antwoord.

‘Volgende vraag!’ zegt Jude en hij kijkt enkele kandidaten even aan.

Het blijft even stil. En dan…

‘Klopt het wat ze zeggen? Zijn de opleidingen hier een lachertje in vergelijking met die op Balliol?’

Ik draai vliegensvlug mijn hoofd naar links en kijk James aan. Hij kijkt geïnteresseerd naar voren, waar de drie studenten hem verbluft aanstaren.

‘Het is dezelfde opleiding,’ begint Jude aarzelend en met een gefronst voorhoofd. ‘Maar omdat ik hier studeer en niet daar, kan ik dat niet beoordelen. Ik kan je alleen vertellen hoe het eraan toegaat op St Hilda’s.’

‘“Ja” was ook voldoende geweest.’

Verbijsterd staar ik naar James. Ik kan niet geloven dat hij dat heeft gezegd. En dan ook nog op die vreselijke toon die hij gegarandeerd van zijn vader heeft geleerd. De toon die een hele reeks aan woedende reacties in me losmaakt.

De behoefte om mijn mond open te trekken wordt met de seconde groter en mijn beschermende schild brokkelt steeds verder af.

Niet doen. Niet doen. Niet doen.

Ik negeer mijn eigen verstand.

‘Wauw,’ spuw ik, ‘wat ongelooflijk typisch.’

James draait zich langzaam naar me om. ‘Wat is typisch?’

‘Dat St Hilda’s niet goed genoeg voor je is, omdat je vader hier niet gestudeerd heeft.’ Ik doe mijn uiterste best om mijn stem rustig te houden, maar het lukt niet. Vandaag niet. Niet als hij zich zo gedraagt.

In James’ ogen zie ik een emotie opwellen. Is het pijn? ‘Dat is niet waar.’

Bij die leugen komt de woede die ik in de afgelopen weken uit alle macht binnen heb gehouden als een vulkaan omhoog. Ik kan hem geen seconde langer tegenhouden en spuw de woorden uit, hard en zonder filter. ‘Wat is niet waar? Dat St Hilda’s niet goed genoeg voor je is, net zoals ik niet goed genoeg voor je ben, omdat je ouders andere plannen voor je hebben? Dat je altijd maar doet wat zij willen in plaats van zelf eens na te denken over wat jíj wil doen met je leven? Wat ben jij laf!’

Het is muisstil in de zaal. Ik adem zwaar, mijn borstkas beweegt razendsnel op en neer en ik voel dat mijn ogen beginnen te prikken.

O, nee.

Ik ga hier niet staan huilen voor al deze mensen en mezelf nog meer voor schut zetten dan ik al heb gedaan.

Ik vlieg overeind en storm zonder iets te zeggen de zaal uit. Pas als ik de gang door ben en bij de trappen ben aangekomen, hoor ik snelle stappen achter me. Ik neem de trap met twee treden tegelijk tot ik boven ben en de gang in loop. James loopt vlak achter me. Hij haalt me in en stopt voor mijn neus, zodat ik ook moet stoppen.

‘Dat is niet waar,’ herhaalt hij ademloos. Zijn wangen zijn rood en zijn haar zit door de war. Altijd als ik hem zie, voelt het alsof mijn lichaam op een of andere rare, irrationele manier met dat van hem in verbinding staat. Hoe dichter hij bij me komt, hoe meer ik overmand word door de behoefte hem aan te raken, hoe kwaad ik ook ben. Dat slaat toch nergens op? Hoe kan het dat ik hem nog steeds wil na alles wat hij me heeft aangedaan?

‘Wat is niet waar?’ Ik krijg de woorden nauwelijks over mijn lippen, omdat ik mijn gevoelens zo lang heb opgekropt.

De pijn in zijn ogen raakt me dieper dan ik ooit had kunnen denken. ‘Dat je niet goed genoeg voor me bent.’

Even staar ik hem perplex aan. Dan bal ik mijn handen zo strak tot vuisten dat mijn nagels zich in mijn handpalmen boren. ‘Lul niet,’ sis ik.

Hij zet nog een stap naar me toe. ‘Ruby…’

‘Nee!’ zeg ik om hem te onderbreken. ‘Dit kun je niet doen. Je kunt het niet uitmaken en me vernederen voor al je vrienden en vervolgens mijn pols strelen en me succes wensen. Je hebt meer dan duidelijk gemaakt dat je me niet in je o zo fantastische leven wil.’

‘Ik was niet… mezelf.’

Eerst achtervolgt hij me en nu kan hij niet meer fatsoenlijk praten. Ik zou hem het liefst bij zijn schouders pakken en door elkaar schudden.

‘Niet jezelf?’ zeg ik spottend.

‘Het spijt me vreselijk dat ik me zo heb gedragen. Echt waar, Ruby. Maar ik kan… het kan gewoon niet. Het gaat niet.’

Ik gooi mijn armen in de lucht. ‘Waarom ben je dan hier? Waarom praat je dan met me?’

‘Omdat ik…’ hij onderbreekt zichzelf weer. Met een diepe frons lijkt hij na te denken, alsof hij het antwoord zelf niet weet. Dan opent hij zijn mond en sluit hem weer, alsof hij de woorden die op het puntje van zijn tong liggen het liefst weer wil inslikken.

‘Je weet niet wat je van me wil. Je weet niet wat je met je leven wil. Ik denk dat er vrij weinig is dat je wel weet.’

Hij verschiet nog verder van kleur. Zijn houding is nu een spiegelbeeld van die van mij: stijve schouders, gebalde vuisten. Zo heb ik hem nog nooit gezien. Woedend zet hij een stap naar me toe en ik voel de hitte die hij uitstraalt.

‘Ik weet precies wat ik wil.’ Hij stottert niet meer, maar klinkt ineens vastbesloten.

‘Waarom ga je er dan niet voor?’

‘Omdat mijn wensen nog nooit van belang zijn geweest.’

Daarmee verlies ik het laatste beetje zelfbeheersing, dat ik aan een zijden draadje bij me heb gehouden.

‘Voor mij wel! Voor mij zijn jouw wensen áltijd belangrijk geweest!’ schreeuw ik en ik duw hard met beide handen tegen zijn borst.

James reageert razendsnel en pakt mijn polsen vast. Hij drukt mijn handen stevig tegen zich aan.

Onze ademhaling gaat snel en schokkerig. Ik voel zijn hart bonken onder mijn vingers. Het klopt zo snel. Door mij. Door wat er tussen ons speelt. Door wat er al maanden tussen ons groeit.

We komen tegelijkertijd in beweging. James trekt me tegen zich aan en ik spring op hem af. Onze lippen vinden elkaar. Boos vlecht ik mijn vingers door zijn haar en trek eraan. James pakt mijn dijbeen vast en dringt met zijn vingers diep in mijn huid. Ik bijt kwaad op zijn onderlip. Hij kreunt en laat zijn hand naar mijn billen glijden. Met zijn andere hand streelt hij over mijn rug en legt hem uiteindelijk in mijn nek. Al die weken waarin ik uit alle macht heb geprobeerd hem te negeren spoelen als een vloedgolf over me heen.

Onze ruzie zet zich voort in onze kus. Het is een strijd. Mijn woede is in iets anders veranderd waardoor ik een geluid uitstoot dat ik nog nooit eerder heb gemaakt. Een wanhopige zucht die een beetje klinkt als een snik. Ik lik over zijn onderlip en geniet van zijn smaak.

Dan zet James druk in mijn nek en zoent me diep en innig. Nu voelt het als een verontschuldiging. Ik voel aan zijn trillende vingers hoelang hij dat al wilde doen en hoeveel kracht het hem moet hebben gekost om het zichzelf te verbieden. Hij zoent me alsof hij in me wil verdrinken. Het is een combinatie van verlangen, wanhoop, haat en alle gevoelens die daartussen liggen. Hij maakt me helemaal gek, maar tegelijkertijd heb ik al weken niet meer zo intens geleefd. Ik snap niet hoe het mogelijk is dat iemand die je eigenlijk wil haten zo veel in je los kan maken.

James slaat een arm om mijn middel, tilt me op en stommelt met mij in zijn armen door de gang, zonder dat we ons ook maar een seconde van elkaar losmaken. Ik knal met mijn rug tegen James’ kamerdeur aan en adem scherp in. Ik kras met mijn nagels over zijn nek. James kreunt in mijn mond en drukt zichzelf tegen me aan. Zijn harde lichaam is het enige wat ervoor zorgt dat ik niet op de grond val. Zijn hand glijdt van mijn middel naar mijn bovenbeen en dan verdwijnt hij, kort daarna hoor ik het getinkel van sleutels. Dan houdt hij me weer steviger vast en verdwijnt de deur uit mijn rug. James draagt me over de drempel en schopt de deur achter ons dicht. Ik hoor de knal maar half. Niets is meer belangrijk. Op dit moment bestaan alleen hij en ik, en de gevoelens waardoor we ons laten leiden. Dit keer zal niemand ons onderbreken. Niemand kan kapotmaken wat er tussen ons is.

Wij hebben de macht over wat er nu gaat gebeuren.

Mijn bewegingen worden langzamer, maar niet minder gepassioneerd. Met een paar stappen zijn we bij het bed en James laat zich voorovervallen. Hij schuift een arm onder me zodat ik niet zo hard op het bed klap en duwt tegelijkertijd zijn hele lichaam tegen dat van mij. Het voelt zo goed dat ik zucht en mijn benen om zijn heupen sla.

Zijn mond vindt elke millimeter van mijn gezicht. Hij kust mijn wangen en mijn mondhoeken. Het puntje van mijn neus. Zijn lippen glijden over mijn kaak. Ik grijp zijn schouders vast en sluit mijn ogen. Er exploderen sterretjes voor mijn oogleden als hij even aan mijn hals zuigt en zijn lippen op de plek drukt waar mijn polsslag steeds sneller gaat.

‘Ruby…’ Hij fluistert mijn naam, precies zoals hij die avond, meer dan een maand geleden, op de trap op school deed. De herinnering overvalt me en ik word overspoeld door alle pijn en ellende van de afgelopen weken. Ik voel de tranen in mijn ogen prikken en kan ze niet tegenhouden. Ze lopen warm over mijn gezicht.

James verstijft. Hij leunt een beetje achterover om me aan te kijken, met zijn ogen maar half open. Het lijkt wel of hij iets heeft geslikt met zijn wijde pupillen en rode wangen. Teder streelt hij mijn gezicht en fluistert mijn naam weer.

Ik leg een arm over mijn gezicht om mijn tranen te verbergen, maar James pakt mijn hand en tilt hem voorzichtig op. Hij verstrengelt zijn vingers met die van mij en legt onze handen naast mijn hoofd op het kussen. Met zijn andere hand strijkt hij een pluk haar uit mijn gezicht. Dan veegt hij zacht met zijn wijsvinger over de gevoelige huid onder mijn ogen om mijn tranen weg te vegen.

‘Het spijt me,’ fluistert hij tegen mijn slaap en hij drukt een kus op mijn haarlijn.

Hij blijft mijn gezicht strelen. Zijn armen voelen als een beschermende kooi om ons heen. Als ik opkijk, zie ik dat zijn onderlip gezwollen is. Je kunt duidelijk zien waar ik hem heb gebeten en ik voel me meteen schuldig. Teder streel ik de rode huid en James sluit zijn ogen. Ik laat mijn vingertoppen over zijn kaak glijden en strijk dan de diepe plooi tussen zijn wenkbrauwen glad. Dan raak ik elk sproetje op zijn gezicht even aan. Nu het winter is, kun je ze alleen nog van heel dichtbij zien.

‘Het spijt me zo,’ fluistert hij en het klinkt alsof zijn stem elk moment kan breken.

‘Dat is niet genoeg,’ zeg ik net zo zacht.

Hij leunt voorover en legt zijn warme voorhoofd tegen dat van mij. ‘Dat weet ik.’

We blijven een tijdje zo liggen. Zijn gewicht voelt ongelooflijk fijn aan en ik sla mijn armen om hem heen, begraaf mijn vingers in zijn overhemd en hou hem vast. Ik voel zijn hartslag, net zo snel en onregelmatig als die van mij, en geniet van hoe het voelt om helemaal in hem op te gaan.

Toch verandert dat niets aan wat er tussen ons is gebeurd. Aan wat hij naar mijn hoofd heeft geslingerd en hoe hij me heeft behandeld. Dat kan ik niet vergeten. Niet als het bij een gefluisterde verontschuldiging blijft. Ik wil uitleg en ik vind dat ik die ook heb verdiend.

‘Zo kan het niet langer, James.’

Hij glimlacht. De beweging van zijn mondhoeken is minimaal, maar ik zie het. Zijn lichaam ontspant. Zijn frons verdwijnt en alles aan hem wordt zachter.

‘Wat valt er te lachen?’

Hij leunt een beetje achterover om me aan te kijken. Er ligt hoop in zijn ogen. ‘Je hebt al zo lang mijn naam niet meer gezegd. Dat voelt goed.’

Hoofdschuddend neem ik zijn gezicht in mijn handen en ik kus hem voorzichtig. Dat ik dit nu gewoon kan doen, voelt als een droom. Vooral omdat ik dacht dat ik daar nooit meer de kans toe zou krijgen. Zijn mond past perfect op die van mij. Alsof er twee puzzelstukjes in elkaar vallen. James’ hand streelt mijn gezicht, hals en schouder. Ik voel een warme rilling over mijn ruggengraat lopen als hij mijn zij streelt en zijn arm om mijn middel slaat. Zijn lichaam trilt boven dat van mij. Ik wil verdergaan waar we gebleven zijn, maar dat kan ik niet als ik niet weet waar we staan.

James lijkt dat aan te voelen. Hij maakt zich voorzichtig van me los.

‘Op het sportveld… heb ik gezegd dat je iets wat je nooit hebt gehad ook niet kwijt kunt raken.’

Als ik terugdenk aan wat hij zei, voel ik een steek in mijn borst. Ik wil wegkijken, maar dat kan ik niet. Daarvoor worden er te veel emoties die ik nu voel weerspiegeld in James’ ogen.

‘Dat heb ik gelogen. Ik ben al van jou sinds het moment dat je mijn geld naar mijn hoofd smeet, Ruby Bell.’

29

James

Haar ogen worden zo groot als schoteltjes wanneer mijn woorden tot haar doordringen. Ik rol me op mijn zij en trek haar met me mee, zodat we elkaar kunnen aankijken. Ik laat mijn hand op haar middel liggen en streel haar zacht. Ik wil niets liever dan haar aanraken. Overal. Voor altijd. Ik heb haar zo gemist dat ik er bijna in bleef en nu voelt het alsof ik voor het eerst sinds weken weer kan ademen.

Maar ik moet dit op de juiste manier aanpakken. Ik ga niet riskeren dat ik Ruby verlies omdat ik haar niet kan vertellen wat er in me omgaat. Waarom ik ben zoals ik ben en waarom ik beslissingen neem die haar zo veel pijn doen. Ik vind het moeilijk om de juiste woorden te vinden, vooral omdat ik zo bang ben dat ze me niet zal vergeven, dat ik een brok in mijn keel heb. Ik weet niet wat ik dan zou doen.

Ruby blijft me aankijken en wacht rustig af. Haar haren zitten door de war en haar wangen en lippen zijn rood. Ze is zo mooi dat ik mijn blik moet afwenden. Ik staar in plaats daarvan naar de hand die op haar middel ligt en ik schraap mijn keel.

‘Ik heb je al verteld dat ik na mijn studie Beaufort ga overnemen. En… mijn ouders vinden het belangrijk dat ik dan een vrouw aan mijn zijde heb. Voor hen hoort dat erbij. Ze zouden me het liefst nu al verloofd zien, zodat ook dat vastligt.’

Ruby maakt een vaag geluid en als ik opkijk, trekt ze haar neus op. Goed om te weten dat ze dat geen prettig idee vindt. Ik kan me namelijk ook niet voorstellen wat ik zou doen als Ruby’s ouders haar aan iemand anders zouden koppelen.

‘Je bent van begin af aan al bijzonder voor me geweest. Ik ben veranderd. Ik heb het zelf niet gemerkt, maar mijn vrienden en familie wel. Ik moest wekenlang vragen aanhoren of alles wel goed ging en wat er toch met me aan de hand was, waarom ik in gedachten ergens anders was. Toen mijn vader ons samen zag in het atelier, had hij al een vermoeden. En toen hij ons met Halloween betrapte…’ Ik slik. ‘Wist hij het zeker.’

‘Had je daarom een kapotte lip? Heeft hij je geslagen?’ vraagt ze en ze legt voorzichtig een vinger tegen mijn mond. De plek waar ze me heeft gebeten, klopt nog steeds, maar het voelt niet vervelend.

‘Ja,’ zeg ik zacht. Ik heb nog nooit met iemand over mijn vader gepraat. Zelfs niet met Lydia, die wel veel, maar lang niet alles meekrijgt van wat er tussen ons gebeurt. Ik weet zeker dat mijn vrienden doorhebben wat er bij ons thuis gebeurt, maar ze hebben nog nooit een opmerking gemaakt als ik met een blauw oog of een kapotte lip bij hen aankwam. Alsof we op een bepaald moment stilzwijgend hebben afgesproken dat dat onderwerp niet bestaat. En ze houden zich er allemaal aan, wat mij prima uitkomt.

‘Slaat hij je vaak, James?’ fluistert Ruby.

Ik kan niet antwoorden. Vooral niet als ze me zo meelevend aankijkt. En daar gaat het niet om. Ik wil haar alleen maar uitleggen waarom ik me zo vreselijk heb gedragen, iets wat ik voor de volle honderd procent aan mezelf te danken heb, hoe nijpend de situatie ook was.

‘Dat is niet belangrijk,’ antwoord ik na een tijdje. Ik merk dat ik schor ben geworden en schraap opnieuw mijn keel. ‘Mijn ouders zagen in elk geval een gevaar in jou. Ze merkten dat je belangrijk voor me bent. Belangrijker dan dat kutbedrijf.’

Er verandert iets in Ruby’s ogen. Haar blik wordt zo intens en indringend dat ik het gevoel heb dat ze recht in mijn ziel kijkt. Ik kan me niet voor haar verstoppen en op dat moment wordt me duidelijk dat ik dat ook niet wil. Mijn ouders maakten zich terecht zorgen. Ruby is gevaarlijk voor hen en alles wat ze gepland hebben voor mij en mijn toekomst.

Ik kan niet geloven dat ik me dat nu pas realiseer.

Ik ben verliefd op Ruby Jemima Bell.

Wat ik voor haar voel, overstijgt alles, overweldigt me en zal nooit slijten, hoezeer ik het ook probeer te negeren. Dat heb ik in de afgelopen weken wel gemerkt. Ruby is in mijn leven geslopen, heeft alles overhoopgegooid en verdient een plaats in de chaos die ze heeft aangericht.

Het maakt me niet uit tegen wie ik me ervoor moet verzetten en als mijn vader me op straat wil zetten, gaat hij zijn gang maar. Lydia heeft me ooit gevraagd of Ruby het waard is. Ik heb me laten beïnvloeden en geloofd dat dat niet zo is. Dat was de stomste beslissing die ik ooit heb genomen en ik haat mezelf omdat ik Ruby zo van me af geduwd heb. Ik weet dat ik het niet kan terugdraaien, maar ik moet het proberen.

‘Je hebt gelijk. Ik weet inderdaad niet wat ik wil. Mijn leven is voor mij bepaald, wat ik moet doen en laten. Soms voel ik me net een figurant in een toneelstuk. Mijn rol is voorgeschreven en ik mag er niets aan veranderen.’

Ruby bromt zacht.

‘Toen mijn vader ons betrapte, werd hij woest. Hij zal nooit accepteren dat ik tijd doorbreng met iemand die naar zijn normen minder is dan wat hij zich voor zijn zoon had voorgesteld.’

Ze krimpt nauwelijks zichtbaar ineen wanneer ik dit zeg, en ik grijp meteen haar hand en knijp er zachtjes in.

‘Ik heb nagedacht over hoe het in de toekomst voor ons zou zijn en zag alleen maar problemen. Mijn ouders zijn tirannen als het om de levens van hun kinderen gaat. En jij… jij hebt ooit gezegd dat je je voorbereidt op een succesvolle carrière. Ik kon het idee niet verdragen dat mijn vader je in de weg zou gaan staan omdat hij het niet eens is met onze relatie. Ik was bang en ik wist dat ik er niets tegen zou kunnen doen. Ik kan je niet beschermen.’

Mijn hart bonst in mijn keel. Ik weet zelf dat ik laf overkom, maar ik wil eerlijk zijn.

‘Je gaat de wereld veroveren, Ruby. En je moet met iemand samen zijn die je ondersteunt en wiens familie je met open armen ontvangt. Dat kan ik je niet bieden. Ik kan je niets bieden dan een hoop problemen waarvan ik niet weet hoe ik ze zou moeten oplossen.’

Ruby kijkt me zwijgend aan en ik durf niet te ademen. Ik verwacht dat ze opstaat en zonder iets te zeggen wegloopt. Dat zou ik verdienen ook. Maar Ruby maakt geen aanstalten om weg te lopen. In plaats daarvan buigt ze zich naar me toe en drukt ze haar lippen op die van mij.

Ik sta zo perplex dat ik haar kus niet beantwoord.

‘James, toch,’ prevelt ze. Ze bevrijdt haar hand uit de mijne en streelt over mijn borst. Dan legt ze haar hand op mijn hart. ‘Wat ben je toch… een halvezool.’

Oké. Dat had ik niet verwacht.

‘Waarom maak je je zo’n zorgen over de toekomst als we het hier en nu hebben?’ vraagt ze zacht.

‘Omdat jij beter verdient. Mijn toekomst ligt vast en wordt ruk. Die van jou niet.’

Ze legt haar handen op mijn wangen. ‘Dat is niet waar,’ fluistert ze serieus. ‘Jij hebt net zo veel kansen als ieder ander, James. Je moet ze alleen grijpen.’

Ik vind het geweldig als ze mijn naam zegt. Haar stem vormt zacht de letters en ik zou het liefst mijn ogen sluiten en haar vragen hem nog eens uit te spreken.

‘Waarom zei je dat niet gewoon?’ vraagt ze hoofdschuddend. ‘In plaats van me zonder enige verklaring af te danken.’

Ik zie de pijn die ik haar heb aangedaan in haar ogen. Ik leg mijn hand over die van haar en vlecht mijn vingers door die van haar. ‘Het spijt me, Ruby. Ik dacht echt dat we beter af zouden zijn zonder elkaar.’

‘Maar ik was niet beter af,’ fluistert ze hees. ‘Je hebt me gewoon genegeerd en me op de lompste manier afgewezen die je je maar kunt bedenken.’

‘Ik weet het. Het spijt me zo.’

Ik sluit mijn ogen. Ik weet niet wat ik moet als ze me niet vergeeft. Als ze beslist dat ik de pijn en stress die ik haar heb aangedaan niet waard ben. Als ik haar nooit meer zo kan vasthouden.

Ik hou haar hand vast, duw hem tegen mijn bonzende hart en kan haar niet aankijken.

‘James,’ zegt Ruby. Ze begint haar hand weg te trekken en ik wil haar tegenhouden, maar ik weet dat ik daar het recht niet toe heb. Als Ruby weg wil, moet ik haar laten gaan. Maar dan voel ik haar vingers in mijn haar. Ze aait zacht over mijn hoofd.

Ik weet niet hoelang we zo naast elkaar liggen, maar ik durf me niet te bewegen omdat ik het moment niet wil verstoren. Niets voelt fijner dan zo dicht bij Ruby zijn. Daarvoor zou ik alles opgeven. Ik weet niet waarom ik zo lang nodig heb gehad om dit te beseffen.

‘James,’ mompelt Ruby na een tijdje. Ze kust mijn slapen. ‘Het geeft niet. Ik vergeef het je.’

Ik haal diep adem om me nog eens te verontschuldigen, maar hou in als ik besef wat ze heeft gezegd. Ik open mijn ogen. Ruby leunt een beetje achterover en kijkt me strak aan.

‘Wat?’ vraag ik hees.

‘Het geeft niet. Ik vergeef je,’ herhaalt ze langzaam en ze streelt mijn borst. ‘Dat betekent niet dat ik vergeet wat je hebt gedaan. Als je het ook maar in je hoofd haalt om zoiets nog eens te doen…’ Ze haalt haar schouders op. Als ik besef wat ze heeft gezegd en haar voorzichtige glimlach zie, weet ik even niet wat ik met mezelf aan moet. Ik ben zo opgelucht. Ik sla mijn armen om haar heen, trek haar dicht tegen me aan en prevel tegen haar lippen: ‘Nooit. Dat beloof ik.’

Dan kus ik haar.

Ik probeer haar daarmee te laten zien hoe dankbaar ik ben en alle gevoelens die door mijn lichaam jagen met haar te delen. Ruby rolt boven op me en ik hou haar stevig vast. Ze plaagt me met haar tong en streelt over mijn nog altijd kloppende onderlip. Ik voel diep in mezelf iets knorren en zuig op haar tong, waardoor ze met een heerlijk geluidje zucht.

Ik heb geen idee hoe we hier zijn beland, maar het lijkt wel of ik vlieg in plaats van val. Ruby vergeeft me. Ze vergeeft me en wil bij me blijven.

Dan maakt ze haar mond van me los en begint de knoopjes van mijn overhemd los te maken.

‘Wat doe je?’ vraag ik hees.

‘Je uitkleden.’

Ze gaat door tot ook het laatste knoopje open is en ik met ontbloot bovenlijf onder haar lig. Ze bijt op haar onderlip en raakt mijn buik eerst aarzelend aan. Langzaam durft ze meer. Als ik de blik in haar ogen zie terwijl ze mijn lichaam inspecteert, ben ik blij dat ik afgelopen maand zo veel extra uren heb getraind.

Als Ruby vooroverbuigt en een spoor van kusjes op mijn buik plant, adem ik scherp in. Dan voel ik haar tong bij mijn broekrand en ik leun op mijn ellebogen zodat ik haar kan aankijken.

‘Wat doe je?’

Ze kijkt me door halfgesloten ogen aan. ‘Dit doen stelletjes toch, als ze het goedmaken?’

‘Zijn we een stelletje, dan?’

‘Mijn scharrel word je in elk geval niet. Daar heb ik geen zin in.’

Ik grijns. ‘Scharrel?’

‘Je weet wel wat ik bedoel.’

‘Hoe kan zo’n intelligent mens als jij het woord ‘scharrel’ in de mond nemen?’ mompel ik geamuseerd. Ze stompt me in mijn maag en ik kreun. ‘Ik vond het leuker toen je je tong gebruikte.’

Ze stompt me nog een keer, dan kruipt ze weer omhoog, tot haar gezicht nog maar een paar centimeter van dat van mij verwijderd is.

‘Vind je het verstandig om nu alweer zo brutaal te doen?’

Ik heb het gevoel dat mijn hart elk moment uit mijn borstkas kan knallen. Ruby zit met haar benen aan weerzijden van me, haar borst stevig tegen die van mij gedrukt. De knoopjes van haar blouse krassen zacht over mijn huid. Mijn stijve drukt zo hard tegen de stof van mijn broek dat het bijna pijn doet en ik sluit even mijn ogen als Ruby haar heupen beweegt.

Ik verlang naar haar.

Meer dan ik ooit naar iets verlangd heb.

‘Ik ben alles wat je wil,’ zeg ik hees en ik meen elk woord. ‘Vriend, scharrel, alles.’ Het kan me niet schelen wat mijn ouders zeggen of wat er in de toekomst gebeurt. Ruby heeft gelijk. We hebben het hier en nu. En ik kan geen seconde langer verzwijgen wat ik voor haar voel.

‘Alles?’ fluistert ze.

‘Alles,’ herhaal ik en ik streel over haar dijen naar boven. Ruby’s mosgroene ogen beginnen te fonkelen. Als ik met mijn duimen over de binnenkant van haar bovenbenen streel, hapt ze hoorbaar naar adem. Er verschijnt een triomfantelijk lachje op mijn gezicht. Ze is zo gevoelig. Ik herhaal de aanraking en streel haar dit keer nog verder naar boven. Ruby sluit haar ogen. Ze ziet er prachtig uit met haar golvende haar, de donkere, lange wimpers en haar schattige blouse met het strikje in de kraag. Ik wil aan het zwarte lintje trekken, maar ik durf niet. Als we dit naar een hoger niveau gaan tillen, moet zij de eerste stap zetten.

Alsof ze mijn gedachten heeft gelezen, buigt Ruby naar me toe en brengt haar mond naar mijn oor. Ze streelt met haar lippen langs mijn oorschelp en bijt dan zachtjes op mijn oorlel. Mijn lichaam reageert meteen. Ik krijg overal kippenvel en word bijna duizelig van opwinding. Ze blijft me plagen en drukt een spoor van kusjes over mijn hals naar beneden. Zachtjes zuigt ze de huid van mijn hals naar binnen.

Ik vloek zacht.

Ruby maakt zich van me los en kijkt me serieus aan.

‘Vind je dit niet fijn?’

‘Jawel,’ hijg ik. Mijn stem is hees van verlangen naar haar. ‘Jawel, heel fijn.’

Ik wilde haar de tijd geven en haar niet opjagen. Ik wilde geduldig zijn en me als een heer gedragen, maar… ik kan niet meer. Ik wil haar laten zien wat ze met me doet. Met bevende vingers pak ik haar gezicht vast, dan druk ik mijn lippen op die van haar. Ruby stoot een verrast geluidje uit als ik haar omrol en onder me vastpin. Als ik mijn stijve tegen haar aan druk, hijgt ze in mijn mond en slaat ze haar nagels in mijn rug. Als ze nu al zo op me reageert, kan ik nauwelijks wachten tot ik in haar ben.

Ze stroopt mijn overhemd van mijn armen en laat het naast het bed op de vloer vallen. Ze streelt met haar vingers over mijn rug. Eerst zacht en aarzelend, maar dan trekt ze met haar nagels een spoor langs mijn ruggengraat naar beneden, totdat ze bij mijn billen aankomt en er flink in knijpt.

‘Verdomme, Ruby,’ knor ik.

‘Dat wilde ik al zo lang doen,’ antwoordt ze en ze slaat met haar vlakke hand op mijn bil. Ik stoot een ademloos lachje uit in haar hals en bijt haar zacht. Als reactie slaat ze haar benen om mijn heupen en drukt ze me nog steviger tegen zich aan. Mijn hemel. Ze vermoordt me nog.

Ik leun een stukje achterover en pak het zwarte uiteinde van de strik vast. Ik kijk haar aan terwijl ik hem langzaam lostrek. Ruby slikt en kijkt gehypnotiseerd toe hoe ik de knoopjes van haar blouse losmaak. Ze gaat rechtop zitten zodat ik hem van haar schouders kan laten glijden. Ik weet niet waar ik het kledingstuk naartoe gooi, want ik heb alleen nog oog voor Ruby. Het licht van de straatlantaarns werpt een paar strepen op haar huid en haar beige bh. Ruby heeft een prachtig lichaam, zacht en met vrouwelijke rondingen, prachtige borsten. Op school is duidelijk te merken dat ze precies weet wat ze wil. Kennelijk is dat in bed ook zo.

Ik buig voorover en kus meerdere keren haar decolleté. Ik omvat een borst en streel die zacht, waardoor Ruby een verrast geluidje uitstoot. Ik zou het liefst meteen al haar kleren van haar lichaam rukken en me in haar verliezen, maar ik hou me in.

Dit is onze eerste keer. Ik wil dat we hier allebei een mooie herinnering aan overhouden waar we nog jaren op terug kunnen kijken.

Dus neem ik de tijd om haar bovenlichaam te verkennen. Ik neem elke centimeter huid tussen mijn lippen en tanden, lik haar borsten en pak ze steviger vast. Ik vind mijn weg naar beneden en laat mijn tanden over haar ribbenkast glijden. Haar ademhaling en de manier waarop ze zich aanspant zijn een soort handleiding voor haar lichaam. Als ik bij de rand van haar broek aankom, begraaft ze haar vingers in mijn haar. Vragend kijk ik naar haar op. Zij heeft de touwtjes in handen. Zij bepaalt wat er gebeurt.

‘Ga door,’ fluistert ze ademloos.

Meer heb ik niet nodig.

Eerst trek ik haar schoenen uit, dan haar sokken. Met een klein lachje rond haar lippen kijkt Ruby toe. Uiteindelijk knoop ik haar broek open en help haar om hem uit te trekken. Dan ligt ze in haar ondergoed voor me en ik hou mijn adem in. Ik weet niet waaraan ik haar heb verdiend. Geen idee. Misschien is het een soort karma. Zo van: Is je leven kut? Hier heb je het leukste meisje ter wereld. Ze vergeeft je en vindt je leuk en je mag haar uitkleden, ook al heb je het niet verdiend.

Of zoiets.

Wat de reden ook is dat Ruby dit toestaat, ik ga haar laten zien hoezeer ik haar waardeer.

Ik buig voorover en kus me een weg naar boven over haar benen. Het is tijd om niet meer te denken, maar te voelen. Ik laat mijn handen over haar benen tot aan haar heupen gaan. Zacht streel ik haar zij, dan laat ik mijn handen over haar buik naar beneden glijden naar de rand van haar slipje. Ruby ademt snel en zwaar.

Ga door, weerklinkt het in mijn hoofd.

Ik ga door. Ik haak mijn vingers onder de rand van haar slipje en trek het naar beneden. Ze is naakt en ik kan niet meer nadenken. Ik aarzel geen seconde, maar kus haar meteen plagend in haar lies, steeds verder naar beneden. Als ik naar het midden beweeg en mijn lippen tegen haar aan druk, vloekt Ruby luid. Ze begraaft haar handen weer in mijn haren en even weet ik niet of ze me weg wil duwen of dichter naar zich toe wil trekken. Ik beweeg mijn mond en kus haar. Ze is heet en nat. Als ik haar lik, trekt ze haar rug hol en ik leg een hand op haar buik om haar vast te houden. Ze krast met haar nagels over mijn hoofdhuid en ik geniet er intens van dat ze me laat zien waar ze me wil hebben en hoe snel of langzaam, hard of zacht. Als haar ademhaling versnelt en ze haar benen aanspant, laat ik een vinger naar binnen glijden. Ik zuig aan haar en beweeg mijn vinger langzaam en gelijkmatig op en neer. Het duurt niet lang tot ze mijn naam roept en onder me kronkelt.

Ik lik en kus haar tot de trillingen die door haar lichaam gaan, afzwakken. Ze is compleet buiten adem als ik me uiteindelijk van haar losmaak en weer naar boven kruip om haar aan te kijken. Haar haren zijn een grote warboel en haar wangen zijn rood. Ze staart naar het plafond en heeft even nodig om weer tot zichzelf te komen en haar ademhaling onder controle te krijgen.

Dan slaat ze haar armen om mijn hals en grijnst breed.

‘Dat moet je echt nog eens doen,’ zegt ze.

Ik lach terug en neem mezelf voor ooit een hele nacht met mijn hoofd tussen Ruby’s benen te liggen.

‘Je weet je brutale mond daar wel goed te gebruiken.’

Hoofdschuddend kijk ik haar aan en dan druk ik zacht een kus op haar lippen. Ruby staat niet toe dat de kus oppervlakkig blijft. Ze trekt me dicht tegen zich aan en dringt haar tong in mijn mond. Ik ben verrast dat ze me zo vurig kust. Blijkbaar vindt ze haar eigen smaak op mijn lippen lekker. Ze slaat een been om me heen en drukt zich tegen me aan. Er schiet een warme rilling door mijn lichaam en ik kreun in haar mond en stoot mijn heupen naar voren, waardoor ze een zachte ‘O!’ uitstoot. Ze probeert mijn riem los te maken. Haar bewegingen zijn ongecontroleerd, alsof ze te geil is om zich te kunnen concentreren. Ik vind het heerlijk om haar zo te zien.

Als ze mijn broek open heeft en hem naar beneden wil trekken, hou ik haar tegen.

‘Wacht even,’ mompel ik en ik pak mijn portemonnee uit de achterzak. Ik klap hem open en haal er een condoom uit. Ik leg het naast het hoofdkussen en trek dan mijn broek en sokken uit. Ik laat alles naast het bed vallen, dan ga ik weer boven Ruby hangen. Ik reik met mijn hand onder haar rug en maak de sluiting van haar bh open. Ik help haar om hem uit te doen en dan zit er geen millimeter stof meer tussen ons in. Ruby kreunt zacht als ik een borst omvat en hem zacht streel.

Ze reageert op elke aanraking, geweldig. Ik heb nog nooit een meisje zoals zij gehad. Haar reacties maken me zo geil dat ik het bijna niet meer uithou. Als ze haar hand in mijn boxershort laat glijden en over mijn billen streelt, word ik bijna gek.

‘Hoe wil je me?’ hijg ik en ik kus me weer een weg omhoog naar haar gezicht. Ik streel haar haren uit haar gezicht en laat mijn vingers over haar kaaklijn glijden. Ik wil haar met elke aanraking laten zien hoeveel ze voor me betekent.

‘Precies zo,’ fluistert ze terug en ze aait over mijn rug. Ik knik en pak de plastic verpakking.

Mijn handen trillen als ik het condoom omdoe. Ruby steunt op beide ellebogen en bekijkt mijn bewegingen met een fonkelende nieuwsgierigheid in haar ogen. Ik pak haar hand en leg hem om mijn pik. Hij schokt zacht in haar hand en Ruby kijkt me door halfgesloten ogen aan. Voorzichtig beweeg ik onze handen op en neer en zet ik meer druk. Ze slikt. Ik laat haar hand los en ze gaat zelf verder. Eerst wat aarzelend, maar ze wordt steeds zelfverzekerder. Als ze precies de juiste hoeveelheid druk zet, kreun ik.

‘Ruby…’ fluister ik.

Dan laat ze me los en gaat ze weer liggen.

Haar donkere haar waaiert uit over het witte kussen en haar groene ogen fonkelen terwijl ik me op haar laat zakken en mijn plaats inneem tussen haar benen. Het gaat bijna vanzelf. Het topje van mijn pik glijdt naar binnen en ik hou mijn adem in terwijl Ruby verlangend zucht. Ze is ongelooflijk strak, maar vochtig genoeg dat ik iets verder durf te duwen. Ik raak haar wang aan en streel met mijn duim over haar onderlip voordat ik haar daadwerkelijk zoen. Ik kus haar gepassioneerd terwijl ik me een beetje uit haar terugtrek en dan voorzichtig weer in haar stoot. Op dat moment beweegt Ruby haar heupen naar achteren en verdwijnt de weerstand. Ik dring zo diep ik kan in haar en we kreunen allebei. Ik voel een gedachte opkomen, maar ik kan er niet goed bij. Er is geen plaats meer in mijn hoofd. Voor mij bestaat alleen nog Ruby, haar smaak, haar warmte om me heen. Ik stoot nog eens en Ruby maakt een ademloos geluidje. Ze slaat een been om mijn heup en ik grijp haar bovenbeen vast.

Het voelt zo perfect dat ik zou willen dat we dit al veel eerder hadden gedaan en ons door niemand hadden laten tegenhouden. Ik knijp stevig in haar bovenbeen en hou het op zijn plaats terwijl ik een enigszins gelijkmatig ritme probeer te vinden. Ruby’s handen zijn overal. Ze reikt naar mijn gezicht en kust mijn borst, grijpt me bij elke stoot steviger vast, alsof ze geen genoeg van me kan krijgen. Ik voel me net zo. Ze voelt zo goed dat ik alles op alles moet zetten om de controle niet te verliezen.

‘Je trilt,’ fluistert ze en ze streelt over mijn ruggengraat naar boven. Ze houdt mijn schouders vast terwijl ik aan de huid achter haar oor zuig en langzaam in haar stoot.

‘Ik moet me inhouden.’

‘Is dit de James Beaufort die een waterbed heeft gesloopt?’ vraagt ze ademloos.

Ik zet mijn tanden in haar hals. ‘Ik zei toch dat het geen waterbed was.’

Ruby negeert mijn woorden en slaat ook haar andere been om me heen. Ze beweegt haar heupen nog iets, zodat ik nog dieper in haar glij. Ik kreun en mijn lichaam volgt meteen haar aanwijzingen op. Ik leg een hand in Ruby’s nek en hou haar vast zodat ze haar hoofd niet tegen het hoofdeinde van het bed stoot. Dan dring ik harder en sneller bij haar naar binnen dan eerst. Het duurt niet lang voordat we het bed tegen de muur horen knallen en ik de geluiden die diep uit mijn borst komen niet meer kan onderdrukken. Ruby’s adem versnelt en ze begraaft haar nagels in mijn huid. Haar ogen zijn gesloten, maar ik wil zien wat er met haar gebeurt.

‘Kijk me aan,’ hijg ik.

Ze luistert en onze blikken vinden elkaar. We zijn nog nooit zo innig verbonden geweest. Ik kan niet meer wegkijken en zo te zien voelt Ruby hetzelfde. We bewegen in hetzelfde ritme, alsof we hiervoor gemaakt zijn. Ik blijf stoten, tot ik haar op een manier raak waardoor ze hard kreunt. Haar spieren trekken zich om me heen samen en dan wordt het me te veel. Het bed kraakt niet hard genoeg om onze geluiden te overstemmen als we samen tot een hoogtepunt komen. Mijn wereld explodeert en ik zie alleen nog maar sterretjes, lichtjes en Ruby. Alleen Ruby.

30

Ruby

‘Dat had je moeten zeggen.’ James volgt met één vingertop de lijn van mijn ruggengraat en ik ril.

‘Waarom?’

Ik lig met mijn hoofd op zijn borst en streel in gedachten verzonken over zijn harde buik. We liggen naakt met onze benen verstrengeld en James heeft een deken over ons heen getrokken.

‘Dan had ik wat rustiger gedaan,’ prevelt hij en hij drukt zijn lippen tegen mijn haarlijn.

‘Ik denk dat het je had afgeschrikt en dat je dan was weggelopen.’

‘Helemaal niet. Ik was gewoon voorzichtiger geweest.’

Ik leg mijn hoofd in mijn nek om hem aan te kunnen kijken. Hij fronst diep, waardoor er een rimpel tussen zijn wenkbrauwen ontstaat. Hij ziet er oprecht bezorgd uit.

‘Maar ik wilde niet dat je rustig en voorzichtig deed.’

Een van zijn mondhoeken trekt lichtjes omhoog en zijn ogen fonkelen. Het verdwijnt net zo snel weer als het verscheen.

‘Misschien had ik dan nog eens over de locatie nagedacht. Je zou niet ontmaagd moeten worden in een piepend bed in een studentenkamer.’

Verontwaardigd duw ik me op een elleboog omhoog. James’ blik zweeft een halve seconde over mijn borsten, dan kijkt hij me weer aan.

‘Pardon? Als ik ergens ontmaagd word, dan in Oxford.’

Hij schudt lachend zijn hoofd. Dan pakt hij mijn elleboog en trekt me naar voren, tot ik boven op hem val. Hij slaat zijn armen om me heen en trekt me dicht tegen zijn warme lichaam. ‘Je bent gek, Ruby Bell.’

Een beetje misschien.

En toch voelde alles precies goed. James en ik… misschien zullen we het nooit makkelijk hebben en misschien zal James’ vader er alles aan blijven doen om mij uit het leven van zijn zoon te laten verdwijnen, maar ik ben bereid om voor James te vechten. We hebben iets bijzonders. Dat heb ik vandaag beseft. En aan de manier waarop hij me aankijkt en me aanraakt merk ik dat hij hetzelfde voelt. We zorgen er wel voor dat het werkt. Ik ben nog nooit ergens zo zeker van geweest.

‘Hoe was het bij jou?’ vraag ik na een tijdje, zonder hem aan te kijken.

‘Hm?’

Ik concentreer me op het tekeningetje dat ik met mijn vinger op zijn buik maak. ‘Ik bedoel… hoe was jouw eerste keer?’

Hij ademt hoorbaar uit en zijn buik zakt in onder mijn hand. ‘Wil je dat echt weten?’

Nu kijk ik toch naar hem op. ‘Natuurlijk.’

‘Gaat wel. Ik was veertien, bezopen en behoorlijk slecht.’

‘Veertien?’ O god, dan heeft hij al vier jaar geoefend. Ik denk er liever niet over na met hoeveel meisjes hij al naar bed is geweest om zo goed te worden.

‘Wren en ik hadden een weddenschap, dus heb ik het gedaan. Het duurde ongeveer twee minuten en voelde niet goed.’

‘Dan ben jij dus niet de juiste persoon om advies te geven over hoe je wel of niet ontmaagd hoort te worden,’ zeg ik zacht.

‘Als jij dit verhaal ooit aan iemand vertelt, hoop ik dat ik beter uit de verf kom.’

Ik druk een kus op zijn borst. ‘Zeker weten. Het was perfect.’

Ik begrijp niet waarom het zo normaal voelt om hier met hem te liggen. Alsof ik hier hoor te zijn. Ik heb me al weken niet meer zo goed gevoeld en zelfs het pijnlijke, kloppende gevoel tussen mijn benen kan me niet deren. Ik meende wat ik zei: het was perfect. En ik had me geen betere locatie of een beter moment kunnen voorstellen.

‘Vanochtend zag je eruit alsof het gesprek je helemaal had uitgeput,’ zegt James plotseling, wat meteen een domper op mijn humeur zet.

‘Het ging heel slecht,’ mompel ik.

Hij beweegt zijn lippen over mijn haarlijn en streelt mijn voorhoofd.

‘De twee docenten waren echt idioten. Ik denk dat ze kandidaten bewust onzeker proberen te maken. Je hebt het vast goed gedaan.’ Hij zegt het met zo’n stelligheid dat ik hem bijna geloof. Bijna.

‘Nee, echt niet. Eén vraag heb ik helemaal verkeerd beantwoord. Ik merkte duidelijk dat ze het niet eens waren met mijn antwoord.’

‘Hoe bedoel je?’

Ik vertel hem over het fiasco van vanochtend.

‘Zoals ik al zei, ik weet zeker dat ze het expres deden. Maak je maar niet druk. Als jij niet aangenomen wordt, dan wordt niemand aangenomen.’ Hij klinkt zekerder dan ik me voel, maar het voelt goed om er met iemand over te praten. Vooral omdat James weet hoeveel Oxford voor me betekent.

‘Dank je. Dat is lief.’

Als antwoord kust hij me op mijn mond. Het kost me moeite mezelf niet meteen weer in hem te verliezen, maar me terug te trekken en te vragen: ‘En hoe ging het bij jou?’

Hij bromt en heeft meteen weer die uitdrukking op zijn gezicht die hij altijd krijgt als het over Beaufort, Oxford of zijn toekomst gaat. Hopeloos. Ik voel een steek.

‘Praat met me,’ fluister ik.

James kijkt me met een donkere blik aan. Uiteindelijk knikt hij en haalt diep adem. ‘Ik weet dat Oxford voor jou het allerbelangrijkste ter wereld is, daarom vind ik het moeilijk om er uitgerekend met jou over te praten, maar… ik vind dit circus hier echt belachelijk.’

Ik probeer het me niet aan te trekken. Niet iedereen heeft dezelfde dromen en doelen in het leven. Dit heeft niets met mij te maken, alleen met James.

‘Toen ik mijn gesprek had, trok alles in een waas aan me voorbij. Als een soort zwart-witfilm die je vooruitspoelt en waarin ik de enige ben die zich niet kan bewegen.’

‘Als je hier echt niet wil studeren en het bedrijf van je ouders niet wil overnemen, wat wil je dan doen?’

Hij schudt zijn hoofd en ik zie de paniek in zijn ogen. ‘Vraag me dat alsjeblieft niet.’

‘Waarom niet?’ Ik streel over zijn wang en voel hoe ruw de huid daar is. Er komen wat stoppels door die hij morgenochtend gegarandeerd afscheert. Terwijl James er vast geweldig uit zou zien met een stoppelbaardje.

‘Je had gelijk toen je zei dat ik niet weet wat ik wil. Ik denk niet na over wat ik allemaal zou kunnen doen, want als ik mezelf laat dromen, komt de klap uiteindelijk alleen maar harder aan.’

Hij denkt nog steeds dat hij niet zelf mag bepalen hoe zijn leven eruit gaat zien. Maar dat verbaast me niet. Hoe kan dat ook als er zo’n erfenis boven je hoofd hangt en er zo’n zware last op je schouders ligt?

‘Dromen zijn belangrijk, James,’ fluister ik.

‘Dan ben jij mijn droom.’

Ik krijg even geen lucht meer, maar dan besef ik dat het een slechte poging is om geen antwoord te hoeven geven op wat ik heb gezegd. ‘Zo werkt het helaas niet.’

Hij lacht scheef. ‘Dat was natuurlijk ook te makkelijk geweest.’

‘Wat vind je leuk? Waar word je enthousiast van?’

Daar moet hij even over nadenken. Ik voel zijn spanning en kus zijn borst om hem te laten weten dat hij de tijd mag nemen en alles tegen me kan zeggen.

‘Ik hou van sport,’ begint hij uiteindelijk aarzelend. ‘En literatuur. Kunst. Goede muziek. O ja, en pittig eten. Pittig Aziatisch eten, om precies te zijn. Ik zou graag eens naar Bangkok gaan en alles proeven wat ze bij de straattentjes verkopen.’

Ik lach. ‘Zoals gefrituurde sprinkhanen?’

‘Ja, precies.’ Langzaam ontspant hij weer.

‘Dat lijkt me goed te doen, toch?’

‘Dat zijn dingen die je doet als je op vakantie gaat, het is geen levensdoel.’

Ik trek met mijn wijsvinger rondjes over zijn buik. ‘Je moet ergens beginnen. Het is allemaal mogelijk als je jezelf maar niet in de weg blijft staan.’

James zwijgt.

Ik krijg een idee. Ik sta meteen op en zoek op de grond naar mijn ondergoed. Ik vind alles rondom het bed en trek eerst mijn slipje en dan mijn bh aan. Ik zie een grijs shirt van James op de stoel voor het bureau hangen, trek het aan en bekijk dan wat er op het bureau ligt.

‘Wat doe je?’ vraagt James achter me. Ik pak zijn zwarte notitieboekje met de sierlijke B erop en een pen, dan draai ik me naar hem om. Hij heeft zijn boxershort ook weer aan.

‘We gaan een lijst maken,’ antwoord ik en ik kruip met het boekje in mijn hand weer in bed.

James kijkt me vragend aan. Ik klop naast me op het bed. Het is nog warm en ik ben omgeven door James’ geur. Langzaam en met een argwanende blik komt hij naast me zitten. De matras zakt in onder zijn gewicht.

Ik buig voorover om het nachtlampje aan te knippen. Dan klap ik zijn notitieboekje op mijn schoot open.

‘Als ik me slecht voel, maak ik lijstjes. Dat hielp me als kind al om gemotiveerd te blijven en mijn hoofd leeg te maken. Ook als alles even niet zo lekker loopt,’ leg ik uit. ‘Ik zoek inspirerende citaten of schrijf dingen op die ik per se een keer wil doen in mijn leven, of wat ik later wil veranderen aan de wereld.’ Ik til de pen op. ‘Meestal maak ik er een wat kleurrijkere bedoening van, maar we moeten het er maar mee doen.’

Het wantrouwen verdwijnt uit zijn ogen en hij begint te grijnzen. ‘Je wilt een lijstje maken voor mij?’

Ik knik. ‘Misschien motiveert het jou ook.’

Hij kijkt naar de lege pagina in zijn notitieboekje en knikt dan. ‘Oké.’

Met een glimlach op mijn gezicht zet ik de pen op het papier. Dan schrijf ik in sierlijke letters ‘To do’ in het midden van de eerste regel. Ik onderstreep de titel met een golvende lijn. Dan schrijf ik 1. Naar Bangkok op vakantie op. Verwachtingsvol kijk ik James aan. ‘Wat wordt punt twee?’

Hij wrijft over zijn kin tijdens het nadenken.

‘Het kan van alles zijn,’ zeg ik ter herinnering.

‘Ik wil lacrosse blijven spelen,’ zegt hij uiteindelijk zacht.

‘O, ja,’ mompel ik en ik schrijf het tweede punt op de lijst. Daarnaast teken ik een kleine lacrossestick en -tenue met nummer 17 erop. Als ik weer opkijk, is zijn blik zo warm dat de vlinders in mijn buik wild beginnen te fladderen.

‘En nummer drie?’

Hij moet weer even nadenken. Ik wil hem niet opjagen, dus wacht ik geduldig tot hij iets heeft bedacht.

‘Ik wil graag meer lezen,’ zegt hij. ‘En andere dingen dan wat ik normaal lees.’

‘Wat lees je normaal?’

‘Vakliteratuur die ik van mijn vader krijg. Biografieën van succesvolle ondernemers.’ Hij fronst. ‘Maar er is zoveel meer. Ik wil bijvoorbeeld een keer een manga lezen.’ Hij lacht veelbetekenend naar me.

‘Ik kan wel een lijstje met aanbevelingen voor je maken,’ zeg ik en ik lach terug.

‘Graag. Ik verslind meteen alles wat erop staat.’

Grijnzend buig ik me over zijn lijst en schrijf ik op: 3. Meer en diverser lezen

‘Wat nog meer?’

James slikt. ‘Ik wil natuurlijk een beroep vinden waar ik voldoening uit haal. Ik weet nog niet wat en of het überhaupt kan, maar…’ Hij haalt zijn schouders op. Zo te zien wilde hij eigenlijk nog meer zeggen, maar houdt hij zich in. Ik leg de pen neer en neem zijn gezicht tussen mijn handen. Ik streel met mijn duimen over zijn warme huid en buig me uiteindelijk naar hem toe om hem te kussen. Hij sluit zijn ogen en zucht zacht.

‘Alles kan, James,’ fluister ik en ik laat hem weer los. Ik pak de pen op en noteer 4. Voldoening vinden in een beroep. Dan kijk ik kritisch naar mijn werk.

‘Er ontbreekt nog één ding,’ zegt James en hij grist het notitieboekje uit mijn handen. Hij pakt de pen af en schrijft iets op.

‘Klaar,’ zegt hij en hij houdt het boekje omhoog. Ik kruip dicht tegen hem aan, tot mijn blote bovenbeen dat van hem raakt, en lees wat hij heeft toegevoegd.

5. Ruby

Ik hou mijn adem in en kijk van James naar het lijstje en weer terug.

‘Als jij bij me bent, heb ik het gevoel dat ik alles aankan,’ zegt hij schor. ‘Jij mag niet ontbreken op een lijstje met dingen die mij gelukkig maken.’

Ik weet niet wat ik moet zeggen. Dus klim ik op zijn schoot en sla mijn armen om zijn nek. Hij legt een hand op mijn achterhoofd en zoent me. Samen laten we ons in de kussens zakken, met elkaar versmolten en met zijn dromen in handen.

31

James

De beste nacht van mijn leven komt uiteindelijk toch ten einde. Ruby en ik hebben geprobeerd de nacht door te halen, maar zijn rond vier uur in slaap gevallen en schrokken drie uur later wakker, bang dat we ons verslapen hadden en dat Ruby’s ouders al voor haar deur stonden te wachten. Gelukkig was het vals alarm, maar we hadden niet veel tijd meer.

Ik laat Ruby niet graag teruggaan naar haar eigen kamer. Ik wil nog geen afscheid nemen, trek haar telkens tegen me aan om haar nog eens te kussen, alsof ik haar over een maand pas weer zie. Terwijl we elkaar morgen op school alweer zien en misschien zelfs vanavond, als ik weg kan van huis. Die kans is zelfs groot. Mijn vader was diep beledigd dat ik werd uitgenodigd voor St Hilda’s. Hij stelde zelfs voor dat Lydia en ik van plaats zouden wisselen, omdat zij wel een uitnodiging had van Balliol. Er vielen woorden als ‘Schande’ en ‘Nietsnut’. Ik denk niet dat het hem iets kan schelen hoe mijn selectiegesprekken zijn gegaan.

Vroeg in de middag haalt Percy me op. Hij pakt mijn koffers aan en legt ze in de kofferbak van de Rolls-Royce, voordat hij weer instapt en we Lydia gaan halen. Hij heeft de scheidingswand omhoog gedaan en de intercom uitgeschakeld. Kennelijk heeft hij geen zin om te kletsen. Prima, dan kan ik nog eens naar Ruby’s lijst kijken. Ik weet niet hoe realistisch het is wat we hebben opgeschreven, maar de lijst zal hoe dan ook voor altijd een herinnering zijn aan gisteravond.

Ik heb het grijze shirt aangetrokken dat Ruby tot vanochtend aanhad. Haar geur hangt om me heen. Ik heb het gevoel dat ik haar nog kan proeven en krijg kippenvel als ik terugdenk aan de manier waarop ze kreunend mijn naam zei. Dat wil ik hoe dan ook nog eens doen. Het liefst nu meteen.

Als Lydia instapt, ziet ze meteen dat er iets is veranderd. Met samengeknepen ogen bekijkt ze me van top tot teen. Dan kijkt ze me weer aan. Er verspreidt zich een veelzeggende grijns op haar gezicht.

‘Zo te zien heb jij een leuke nacht gehad.’ Ze kent me te goed.

Ik vouw het lijstje weer op en stop het in mijn portemonnee. Ik heb het ‘fuck you’-kaartje eruit gehaald, verscheurd en nog in de kamer in de prullenbak gegooid.

‘Details?’

Dat verrast me. Ook al heeft Lydia me laatst het verhaal over meneer Sutton toevertrouwd, meestal zijn we niet zo open over onze liefdeslevens.

Ik kijk haar sceptisch aan. ‘Sinds wanneer vind jij mijn nachten interessant?’

Ze haalt haar schouders op. ‘Sinds je rotzooit met Ruby.’

‘Rotzooien’ voelt verkeerd voor wat er tussen Ruby en mij speelt. ‘Ten eerste, wie zegt dat ik met Ruby was vannacht? En ten tweede dacht ik dat je haar niet kon uitstaan.’

Lydia rolt met haar ogen. ‘Ten eerste ben ik niet achterlijk. En ten tweede mag ik haar als jij haar leuk vindt. Makkelijk zat.’

‘Mooi. Ik denk namelijk dat je haar vanaf nu niet alleen op school zult zien.’

Lydia’s mond valt open. ‘Is het serieus met haar?’

Ik kan de glimlach die op mijn gezicht verschijnt niet tegenhouden. Dan stompt Lydia me tegen mijn arm. ‘Niet te geloven! James!’

‘Wat?’

‘Als pap dit hoort, draait hij door,’ zegt ze hoofdschuddend. Haar hand ligt nog steeds op mijn arm. Ze knijpt er even in. ‘Maar je ziet er gelukkig uit. Ik ben blij voor jullie.’

Ik wist niet dat het zo zou zijn. Ik wist niet hoe het voelt om verliefd te zijn. Dat alleen al de gedachte aan Ruby mijn hart sneller laat slaan. Ik zou het liefst tegen Percy zeggen dat hij me bij haar moet afzetten, omdat ik bang ben dat ik het geen seconde langer zonder haar uithou.

‘Wat is er eigenlijk met Percy?’ vraagt Lydia, alsof ze mijn gedachten heeft gehoord. Ze praat zacht en knikt naar de cabine.

‘Geen idee.’

‘Hij heeft niet eens gevraagd hoe het is gegaan,’ mompelt ze.

‘Je mag het wel aan mij vertellen?’ bied ik aan, maar Lydia trekt haar neus op.

‘Jij bent raar als je verliefd bent.’

Ik grijns.

De rest van de rit zwijgen we. Lydia kijkt op haar telefoon en ik tuur uit het raam en denk na over vannacht. Als we thuis zijn, loop ik om de auto heen om Percy te helpen met de koffers. Hij houdt me met een beweging van zijn hand tegen en kijkt me serieus aan.

‘U kunt beter naar binnen gaan, meneer Beaufort.’ Zo bars is hij niet meer geweest sinds ik op zevenjarige leeftijd cola op de toen net nieuwe achterbank heb gemorst. Percy kijkt van mij naar Lydia en weer terug, slikt zwaar en draait zich dan om naar de koffers. Lydia en ik kijken elkaar verward aan en lopen dan de trap op naar de voordeur.

‘Wat is er met hem aan de hand?’ fluistert Lydia, hoewel we al lang buiten gehoorafstand zijn.

‘Geen idee. Heb jij pap nog gesproken sinds gisteren?’

Ze schudt haar hoofd terwijl ik de deur open en samen lopen we naar binnen. Lydia legt haar tasje op het kleine tafeltje naast de deur. Op dat moment komt Mary, onze huishoudster, de hal in. Als ze ons ziet, wordt ze lijkbleek. Ik wil haar net begroeten als ze zich vliegensvlug omdraait en de salon in snelt. Ik wissel weer een blik met mijn zus. Samen lopen we door de hal in de richting van de kamer waarin Mary is verdwenen.

Mijn vader staat voor de open haard. Hij staat met zijn rug naar ons toe, maar ik kan zien dat hij een glas vasthoudt met een heldere, bruine vloeistof erin, hoewel het nog niet eens middag is. Het haardvuur knispert zacht en Mary mompelt iets tegen hem voordat ze snel weer verdwijnt.

‘Pap?’ vraag ik.

Hij draait zich om met een uitdrukkingsloos gezicht, zoals ik gewend ben. Maar als ik de donkere kringen onder zijn ogen zie, schrik ik.

‘Ga zitten.’ Hij gebaart naar de groene fluwelen bank en loopt zelf naar de fauteuil ernaast.

Ik wil niet gaan zitten. Ik wil verdomme weten wat er aan de hand is. Lydia gaat zitten, maar ik blijf in de deuropening van de salon staan en staar naar mijn vader. Hij zet zijn glas aan zijn lippen en drinkt het in één teug leeg. Dan zet hij het op een bijzettafeltje.

‘Ga zitten, James.’ Nu is het een bevel en geen verzoek. Maar ik kan me niet bewegen. De spanning is te groot. Er is iets gebeurd, dat voelde ik zodra ik door de voordeur liep.

‘Waar is mam?’ vraagt Lydia. Haar stem is nog altijd ongedwongen vrolijk, alsof ze de donkere wolken tussen mij en pap wil wegblazen. Terwijl ook zij moet voelen dat er iets aan de hand is.

‘Je moeder heeft een herseninfarct gehad.’

Mijn vader leunt achterover in zijn stoel, met zijn armen op de leuningen en de enkel van zijn ene been op de knie van de andere. Zijn gezicht lijkt wel van staal. Zonder emoties. Zoals altijd.

‘Dat… wat… hoe bedoel je?’ stamelt Lydia.

‘Cordelia heeft een herseninfarct gehad,’ herhaalt hij, alsof hij het zinnetje heeft ingestudeerd. ‘Ze is dood.’

Lydia slaat haar handen voor haar mond en snikt. Het voelt alsof ik niet helemaal aanwezig ben. Mijn geest heeft mijn lichaam verlaten en ik bekijk de hele scène vanaf ergens anders.

Mijn vader praat verder, maar er dringen maar flarden tot me door.

Bloedvat geknapt… kwamen te laat… ziekenhuis… konden niets meer voor haar doen.

Zijn mond beweegt, maar zijn woorden vermengen zich met het klaaglijke geluid dat Lydia voortbrengt. En dan is er nog dat andere geluid. Een snel en luid gehijg.

Ik denk dat ik dat geluid maak.

Ik druk een hand op mijn borst en probeer het te onderdrukken. Maar het werkt niet. Ik adem steeds sneller, maar krijg alsnog geen lucht. Alle tips die ik op internet over een paniekaanval heb gelezen, kunnen me op dit moment niet helpen. Mijn lichaam gaat over op de automatische piloot en het koude zweet breekt me uit.

Mam is dood.

Ze is dood.

Mijn vaders gezicht zit perfect in de plooi. Misschien is het een slechte grap. Als straf dat ik niet ben uitgenodigd voor Balliol.

‘Wanneer?’ weet ik zwaar ademend uit te brengen. Ik begin duizelig te worden. De grond onder mijn voeten begint te bewegen. Ik moet me ergens aan vasthouden, maar ik weet niet meer hoe ik mijn armen moet bewegen.

Mijn vader kijkt me aan met een ondoorgrondelijke blik. ‘Maandagmiddag.’

Mijn hart. Ik weet zeker dat het elk moment stil kan blijven staan of in mijn borst zal exploderen. Eerst realiseer ik me niet wat mijn vader zegt, omdat ik te druk bezig ben lucht in mijn longen te krijgen. Maar na een paar hakkelige pogingen dringt de betekenis van zijn woorden tot me door.

Maandagmiddag.

Vandaag is het woensdag.

‘Even voor de duidelijkheid,’ zeg ik met trillende stem. ‘Mam heeft twee dagen geleden een herseninfarct gehad en dat vertel je ons nu pas?’

Die vraag zou ik helemaal niet moeten stellen. Ik zou naar mijn zus toe moeten lopen en haar moeten omhelzen. We zouden samen moeten huilen. Maar zo voelt het niet. Het voelt alsof dit niet echt gebeurt. Dit overkomt iemand anders, die momenteel de leiding over mijn lichaam heeft overgenomen, en ik kijk toe. Machteloos en sprakeloos.

Mijn vader trommelt met zijn vingertoppen op het leer van de armleuningen.

‘Ik wilde niet dat jullie je selectiegesprekken zouden verpesten.’

Ik kan niet goed uitleggen wat er daarna gebeurt. Het voelt alsof er een enorme donderslag door mijn hoofd knalt. Ik spring op mijn vader af en ram mijn vuist in zijn gezicht. Ik sla zo hard dat de fauteuil achteroverkiept en we allebei op de grond vallen. Lydia gilt. Er spat iets uit elkaar op de vloer. Mijn vuist raakt opnieuw mijn vaders emotieloze gezicht. Er spuit bloed uit zijn neus en een van de knokkels in mijn hand kraakt gevaarlijk. Overal om ons heen liggen scherven. Mijn hand brandt en klopt, toch haal ik nog een keer uit.

‘James, hou op!’ krijst Lydia.

Iemand pakt me van achteren vast en trekt me van mijn vader af. Als een wild dier verzet ik me tegen de ijzeren greep. Ik wil het mijn vader betaald zetten. Alles.

Met Lydia’s hulp staat pap op. Er loopt bloed uit zijn neus en mondhoeken. Hij raakt met zijn vingers zijn gezicht aan en bekijkt het donkerrode bloed. Dan kijkt hij Percy aan, die me nog steeds stevig vasthoudt. ‘Breng hem naar buiten tot hij is afgekoeld.’

Percy trekt me mee en sleept me door de hal. Zijn armen liggen zo strak om mijn borst dat ik nu helemaal geen lucht meer krijg. Hij sleurt me door de gang, waardoor we tegen een kastje aan botsen en er iets kapotvalt. Pas als we buiten zijn, laat Percy me los. Ik draai me om en wil meteen het huis weer in lopen.

‘Meneer Beaufort, hou op,’ zegt Percy en hij pakt me bij mijn schouders. Ik stoot zijn handen weg en duw hem hard tegen zijn borst.

‘Aan de kant, Percy.’

‘Nee.’ Hij klinkt vastbesloten en klauwt zijn vingers diep in de stof van mijn jas.

‘Hij heeft niets gezegd. Jíj hebt niets gezegd,’ weet ik uit te brengen. Ik duw hem nog een keer achteruit. ‘Mijn moeder is dood en je hebt niets gezegd.’ Ik spuw het uit als maagzuur en plotseling verspreidt het brandende gevoel zich door mijn hele lichaam. Mijn mond, mijn hals, mijn borst en mijn ogen. Ik zie niet meer scherp.

‘Mijn moeder is dood.’

Razendsnel verspreidt zich een doffe pijn door mijn lichaam. Het doet zo’n pijn. Ik kan er niet tegen. Ik word er compleet door overspoeld en kan nog steeds niet ademhalen. Het moet ophouden. Ik moet de pijn tegenhouden.

Mijn handen trillen zo heftig dat ze van Percy’s jas glijden. Dan draai ik me vliegensvlug om en loop naar de garage.

‘Meneer Beaufort!’

Ik maak een afwijzende handbeweging. Percy komt me achterna als ik de garage in loop. Mijn voeten brengen me naar mijn auto. Ik haal de sleutel met trillende vingers uit mijn broekzak en ruk het portier open. De randen van mijn blikveld zijn donker en ik heb het gevoel dat ik elk moment kan flauwvallen. Doet er niet toe. Niets doet er nog toe. Ik start de auto. Percy gaat er recht voor staan. Maar ook dat doet er niet toe. Ik trap stevig op het gaspedaal en hij springt op het laatste moment aan de kant. Met piepende banden rij ik weg, terwijl ik met de rug van mijn hand over mijn natte wangen veeg.

32

Ruby

De deurbel gaat op het moment dat ik een blokje uit de jengatoren probeer te halen. Ik schrik en door de beweging van mijn arm valt het hele ding om. Mam, pap en Ember juichen om mijn verlies en ik vloek zacht.

‘Jij ligt eruit!’ zegt mam en ze wrijft in haar handen. Ze is de beste van ons vieren en verliest vrijwel nooit.

Nadat ik mijn familie over mijn tripje naar Oxford had verteld en een kleine diavoorstelling had laten zien op mijn laptop, hebben we samen gegeten en besloten een spelletjesmiddag te houden. Dit is ondertussen al het derde rondje jenga en ik heb al twee keer verloren. Ik accepteer mijn nederlaag en sta op. Terwijl de anderen de kleine houten blokjes weer opstapelen, loop ik naar de deur. Mijn ogen worden groot als ik zie wie er op de stoep staat.

‘Lydia?’

Ze ziet er vreselijk uit. Haar wangen zijn rood en haar ogen gezwollen. Ik zet een stap naar haar toe, maar ze steekt meteen haar hand op om me tegen te houden.

‘Is James hier?’

Ik schud mijn hoofd. ‘Nee. Wat is er gebeurd?’ vraag ik bezorgd.

Lydia lijkt me niet eens te horen. Ze haalt haar mobieltje uit haar jaszak en tikt een nummer in. Dan houdt ze hem tegen haar oor. Ik loop op mijn sokken naar buiten en pak haar arm vast. Ik kijk haar met een bloedserieus gezicht aan.

‘Wat is er gebeurd?’

Ze schudt haar hoofd.

‘Cy? Ik ben het,’ zegt ze plotseling. ‘Is James bij jou?’ Als Cyril antwoordt geeft, zie ik de opluchting op haar gezicht. ‘Godzijdank.’

Ik hoor Cyrils stem weer aan de andere kant van de lijn, maar ik kan niet verstaan wat hij zegt. Wat het ook is, Lydia fronst weer. ‘Oké. Nee, ik kom eraan.’ Hij zegt nog iets en Lydia kijkt me kort aan. ‘Ja. Tot zo.’

Als ze heeft opgehangen, wil ze zich omdraaien en teruglopen naar de auto, waar Percy staat te wachten. Ook hij ziet er bezorgd uit en ik krijg een steen in mijn maag.

‘Lydia, vertel me alsjeblieft wat er aan de hand is.’

Ze blijft staan en kijkt me over haar schouder heen aan. ‘Dat kan ik niet.’

‘Ik ga met je mee,’ zeg ik.

Ze opent haar mond en sluit hem weer. ‘Dat lijkt me geen goed idee.’

Ik gebaar dat ze moet wachten. Dan ren ik weer naar binnen, trek mijn laarzen aan, pak mijn jas en de sjaal die pap voor me heeft gebreid. Ik roep naar mijn familie dat ik even weg moet en gris mijn sleutel van de haak naast de voordeur. Terwijl ik naar buiten loop, wikkel ik mijn sjaal om mijn hals. Zo te zien wil Lydia me ervan afhouden mee te komen, maar heeft ze daar de energie niet meer voor.

Zonder iets te zeggen, verdwijnt ze in de auto. Ik begroet Percy, die kort knikt, en dan stap ik ook in. Lydia zit op de plaats waar James altijd zit. Ze kijkt glazig uit haar ogen en friemelt aan de zoom van haar rode jas. Eigenlijk wil ik haar hand pakken, maar ik durf niet.

‘Mijn aanbod staat nog steeds. Als je ergens over wil praten…’ zeg ik zacht.

Lydia krimpt ineen, alsof ik tegen haar schreeuwde. Ze kijkt op en er staan tranen in haar ogen. De steen in mijn maag wordt met de minuut zwaarder. Wat moet er wel niet zijn gebeurd dat ze er zo verslagen bij zit? En dan krijg ik een vreselijk vermoeden. Ik kijk even naar boven. Het rode lampje brandt niet, dus kan Percy ons niet horen. Ik buig naar haar toe.

‘Is alles goed met de baby?’ fluister ik.

Lydia werpt een panische blik naar voren, maar de scheidingswand is ook omhoog. Dan kijkt ze weer naar mij.

‘Ja,’ zegt ze schor. ‘We hadden thuis…’ Ze houdt in en lijkt te overwegen hoeveel ze me kan toevertrouwen. ‘Ze hebben ruzie gehad.’

Sinds James me gisteravond over zijn vader heeft verteld, kan ik me voorstellen wat ‘ruzie’ in huize Beaufort betekent. Ik krijg kippenvel over mijn hele lichaam.

‘Is James in orde?’ fluister ik en ik kan de paniek in mijn stem niet onderdrukken.

Lydia haalt hulpeloos haar schouders op. ‘Cyril zegt van wel.’

Het kwartier daarna voelt als een eeuwigheid. Ik begraaf mijn vingers diep in mijn jas en probeer rustig te blijven. Ik weet niet wat dit allemaal te betekenen heeft, maar Lydia kijkt me niet aan en streelt in gedachten verzonken over haar buik. Af en toe knippert ze snel, alsof ze haar tranen wil tegenhouden. Haar telefoon trilt. Terwijl ze het bericht leest, perst ze haar lippen stevig op elkaar en daarna lijkt ze helemaal niet meer te willen praten.

Als we bij Cyril aankomen, springt Lydia de auto uit en snelt naar de voordeur. Ze glijdt uit op de trap, die glad is van de vorst, en ik kan haar nog net op tijd bij haar arm pakken om te voorkomen dat ze valt. Ze mompelt een bedankje.

Cyril staat al in de deuropening. Als Lydia bij hem aankomt, begroet hij haar met uitgespreide armen. ‘Kijk aan wie het feest komt opfleuren met haar aanwezigheid.’

Hij omhelst haar en ze laat het toe als een levenloze pop. Het duurt een tijdje voor Cyril haar loslaat. Dan ziet hij mij.

‘Je hebt zelfs een plus één meegebracht. Wat leuk.’ Dat laatste zegt hij op een toon die meer dan duidelijk maakt dat hij het helemaal niet leuk vindt. Dan zet hij een stap opzij en lopen we naar binnen. We horen meteen al de dreunende muziek die achter in het huis draait. Cyril heeft nog steeds een arm om Lydia’s schouders liggen. Ik vraag me af of hij weet wat er gebeurd is, of genoeg tact heeft om er niets over te zeggen.

We lopen de hal door waar ik de vorige keer ook doorheen ben gelopen. Dit keer staan er geen gasten op de galerij. Het feest is dit keer blijkbaar uitsluitend in de salon. Als we binnenlopen, komt de muziek ons tegemoet geknald en ik kijk om me heen. Het is veel rustiger dan de vorige keer. Dit feest is een stuk overzichtelijker. Ik weet niet waarom, maar het maakt me nog onrustiger. Midden in de kamer staan een paar mensen die ik niet ken in hun ondergoed te dansen. Alistair zit op de bank te zoenen met een gespierde en getatoeëerde vent. Achterin zie ik Kesh bij de bar staan. Hij kijkt met samengeknepen ogen toe en slaat zijn glas achterover.

Ik voel mijn nek kriebelen… en dan zie ik James. Hij zit op een van de banken in de buurt van het zwembad. Mijn schouders verstijven als ik hem beter bekijk. Hij ziet er gebroken uit. Zijn haar is warrig, de mouwen van zijn overhemd zijn opgestroopt en op het grijze shirt, het shirt dat ik vannacht nog aanhad, zie ik rode vlekken. Ik word misselijk.

Ik wil net naar hem toe lopen als ik zie dat hij zich vooroverbuigt. Hij gaat met zijn hoofd in de richting van de salontafel, drukt een neusgat dicht met zijn vinger en snuift met zijn andere neusgat een witte substantie naar binnen. Mijn mond valt open. Heeft hij nou…

Een blond meisje dat me vaag bekend voorkomt, klimt uit het zwembad en loopt naar James toe. Ze kromt haar vinger om duidelijk te maken dat hij naar haar toe moet komen. Hij staat op en houdt zijn hoofd schuin. Ze loopt de laatste paar meter naar hem toe en komt vlak voor hem tot stilstand. Met beide handen begint ze zijn hemd open te knopen. Op dat moment herken ik haar. Het meisje dat mijn vriend staat te betasten is Elaine Ellington. Er loopt een koude rilling over mijn rug en ik voel een pijnlijke steek in mijn buik. Ik sta aan de grond genageld.

‘Hoelang is hij al zo?’ vraagt Lydia aan Cyril.

‘Sinds vanmiddag. Hij heeft zich helemaal lam gesnoven.’

Lydia vloekt sissend. Ze praten verder, maar ik kan hen niet meer horen door het suizen in mijn oren. Elaine trekt James’ overhemd uit en laat het op de grond vallen. Dan begint ze zijn riem los te maken.

Oké, zo is het genoeg.

Op dat moment is mijn woede groter dan mijn angst voor het water. Met een paar passen ben ik bij hen.

‘Waar denk jij dat je verdomme mee bezig bent?’ spuw ik.

James draait zijn gezicht naar me toe, maar hij kijkt dwars door me heen.

Het is net een vreemde. Zijn gezicht is van steen, zijn pupillen zijn zo groot dat ik zijn mooie turquoiseblauwe irissen bijna niet meer kan zien. Zijn wangen zijn bleek en zijn ogen roodomrand.

Dit is niet mijn James. Dit is de James die hij maanden geleden was. De James die me wilde omkopen, die elk weekend feest met zijn vrienden en het ene na het andere meisje naait. De jongen die niets voelt en zich nergens iets van aantrekt.

‘James,’ fluister ik en ik pak zijn hand. Zijn huid is ijskoud.

Een seconde lang zie ik iets opvlammen in zijn ogen. Duister, alsof iets hem vanbinnen opvreet. Hij ademt hoorbaar in, sluit kort zijn ogen en als hij ze weer opent, is het weer verdwenen.

‘Je hebt hier niets te zoeken, Ruby.’

‘Maar ik…’

Terwijl ik nog aan het woord ben, draait hij zich om en springt in het zwembad. Ik krimp ineen bij de harde plons. Er spatten een paar druppels in mijn gezicht en ik zet een stap achteruit. Elaine en een paar andere gasten die alleen nog ondergoed dragen, volgen James het water in. Ook Wren springt het zwembad in. Hij brult als hij bovenkomt en spat James nog natter. James schudt met een grijns het water uit zijn haren.

Alles hier voelt fout. Ik wil zo graag met James praten, maar dat gaat niet. Om meerdere redenen. Ik durf niet dichter bij het water te komen en ik denk niet dat hij nog aanspreekbaar is. Zo te zien kan niets hem nu nog deren. Alsof de wereld aan hem voorbijraast en hij zich volledig verdoofd laat meevoeren.

Elaine zwemt naar James toe. Hij zwemt achteruit tot hij tegen de rand stoot en Elaine volgt hem lachend. Mijn hart slaat steeds sneller. Ik begrijp niet wat hier gebeurt. Het lijkt wel een nachtmerrie. Onder het water zie ik haar vervaagde silhouet en hoe ze zich tegen zijn lichaam aan vlijt. Ze staat nu tussen zijn benen, buigt naar hem toe en fluistert iets in zijn oor. Het ziet er vertrouwd uit. Alsof dit niet voor het eerst gebeurt. Elke vezel van mijn lichaam wil tussenbeide komen en haar van hem wegrukken, maar ik kan me niet bewegen. James doet niets als Elaine zijn gezicht vastpakt en hem zoent.

Ik voel dat er iets in me knapt. Er boren zich kleine glasscherven in mijn borst, die zich een weg banen tot dieper in mijn lichaam, tot ik nauwelijks nog kan ademen.

Plotseling legt iemand zijn hand op mijn schouder. ‘Kijk. Dat is de James Beaufort die ik ken,’ zegt Cyril dicht bij mijn oor.

Ik wil zeggen: maar het is niet de James Beaufort die ík ken.

Je kent hem helemaal niet.

Het is míjn vriend, klootzak.

Maar dat klopt niet. Als James Beaufort mijn vriend was, zou hij dit niet doen. Als hij mijn vriend was, zou hij naar mij toe gekomen zijn met een probleem en me alles hebben verteld in plaats van afleiding te zoeken bij drugs, alcohol en zijn oppervlakkige vrienden. Als hij mijn vriend was, had hij nu zijn tong niet in een ander meisje zitten.

Ik draai me vliegensvlug om. Ik glij uit op de natte vloer, maar het lukt me om overeind te blijven. Zo snel mogelijk baan ik me een weg door de salon. Mijn stappen weerklinken hard op de vloer in de enorme hal. Ik moet hier zo snel mogelijk weg. Maar ik geloof niet dat er op deze wereld een plek bestaat waar ik kan vergeten wat ik zojuist heb gezien.

‘Ruby!’ Lydia loopt me achterna. Ik blijf staan en kijk over mijn schouder. Als ik haar wanhopige blik zie, krijg ik een slecht geweten.

‘Het spijt me dat het bij jullie thuis zo klote gaat, Lydia,’ zeg ik met trillende stem. ‘Maar dit kan ik niet. Niet zo. Niet nu…’ Nu wat? Nu ik eindelijk dacht dat we zijn oude ik hadden overwonnen? Nu we seks hebben gehad? Dat kan ik niet zeggen.

‘Hij heeft je nodig,’ zegt ze smekend.

Ik stoot een bitter lachje uit en kijk even naar het plafond. Deze hal is zo overdreven decadent. Overal goud, onbetaalbare olieschilderijen, dure antieke vazen… onbeduidende dingen, vind ik. Ik draai me om en loop door tot ik uiteindelijk bij de uitgang kom. Lydia roept nog iets, maar ik kan haar niet meer horen.

Als de zware deur achter me in het slot valt, zie ik dat als een teken.

Er was een moment dat ik oprecht dacht dat James en ik samen konden zijn als we het allebei maar graag genoeg wilden. Maar nu is het wel duidelijk.

Ik zal nooit deel uitmaken van zijn leven.

Had ik dat maar eerder beseft.

Dankwoord

Er waren veel mensen betrokken bij het ontstaan van Maxton Hall College die ik graag wil bedanken:

Mijn man Christian, die me met raad en daad terzijde heeft gestaan en me bleef aanmoedigen.

Jerome Scheuren, die de selectieprocedure in Oxford heeft doorlopen en me enorm heeft geholpen met de verhaallijn.

Mijn testlezers Laura Janßen, Ivy Bekoe en Saskia Weyel, wier opmerkingen goud waard bleken.

Kim Nina Ocker, de officiële boekpeettante van Ruby en James, wil ik bedanken voor haar aanstekelijke enthousiasme en de gezamenlijke schrijfdagen.

Mijn vriendinnen Lucie Kallies en Maren Haase, die altijd een luisterend oor voor me hebben en met wie het leven gewoon veel leuker is.

Mijn literair agenten Gesa Weiß en Kristina Langenbuch, op wie ik altijd kan rekenen.

Mijn redactrice Stephanie Bubley wil ik bedanken voor de hulp bij de verhaallijn, voor het luisteren naar mijn wirwar van gedachtegangen, voor haar inzet om K-pop te leren kennen en voor de nauwe samenwerking bij het schrijven van dit boek. Daarnaast ben ik ook het hele team bij uitgeverij LYX dankbaar, vooral Ruza Kelava en Simon Decot. Zij hebben het mogelijk gemaakt deze nieuwe serie te schrijven.

En tot slot wil ik alle lezers bedanken die dit boek hebben opgepakt. Jullie zijn geweldig en ik wil jullie mijn excuses aanbieden voor het einde… gelukkig gaat het verhaal van Ruby en James snel verder!

OEBPS/images/cover.jpg
@ —@)
% MONA KAS'I’IZ\ &

- MA XTO]\[|
COLLEGE

OEBPS/Acumin-RPro.otf

OEBPS/Acumin-BdPro.otf

OEBPS/MinionPro-Bold.otf

OEBPS/page-template.xpgt

OEBPS/MinionPro-It.otf

OEBPS/MinionPro-Regular.otf

