

SHELBY
MAHURIN

DE
SCHADUW
BRUID

Vertaling Marjolein Meinderts

HarperCollins


Voor het papieren boek is papier gebruikt dat onafhankelijk is gecertificeerd door FSC® om verantwoord bosbeheer te waarborgen.
Kijk voor meer informatie op www.harpercollins.co.uk/green.

HarperCollins is een imprint van Uitgeverij HarperCollins Holland, Amsterdam.

Copyright © 2025 Shelby Mahurin
Oorspronkelijke titel: *The Shadow Bride*
Copyright Nederlandse vertaling: © 2025 HarperCollins Holland
Vertaling: Marjolein Meinderts
Omslagontwerp: Jessie Gang
Bewerking: Pinta Grafische Producties
Omslagbeeld: © 2025 Sasha Vinogradova
Druk: ScandBook UAB, Lithuania, met gebruik van 100% groene stroom

ISBN 978 94 027 1723 5
ISBN 978 94 027 7436 8 (e-book)
NUR 285
Eerste druk mei 2025

Originele uitgave verschenen bij Harper, een imprint van HarperCollins Publishers LLC, New York, U.S.A.

Deze uitgave is uitgegeven in samenwerking met HarperCollins Publishers LLC
HarperCollins Holland is een divisie van Harlequin Enterprises ULC.
® en ™ zijn handelsmerken die eigendom zijn van en gebruikt worden door de eigenaar van het handelsmerk en/of de licentienemer. Handelsmerken met ® zijn geregistreerd bij het United States Patent & Trademark Office en/of in andere landen.

www.harpercollins.nl

Elk ongeoorloofd gebruik van deze publicatie om generatieve kunstmatige-intelligentie-technologieën (AI-technologieën) te trainen is uitdrukkelijk verboden. De exclusieve rechten van de auteur en uitgever worden hierbij niet beperkt.

Niets uit deze uitgave mag openbaar worden gemaakt door middel van druk, fotokopie, internet of op welke andere wijze dan ook zonder voorafgaande schriftelijke toestemming van de uitgever. Het e-book is beveiligd met zichtbare en onzichtbare watermerken en mag niet worden gekopieerd en/of verspreid.

Alle in dit verhaal voorkomende personen zijn ontleend aan de fantasie van de schrijver. Elke gelijkenis met bestaande personen berust op toeval.


DEEL I


Chat échaudé craint l'eau froide

Een ezel stoot zich geen twee keer aan dezelfde steen

HOOFDSTUK 1

Spiegelbeeld

Het eenvoudige geklingel van een muziekdootje is het enige wat de stilte doorbreekt.

Vanaf de andere kant van de slaapkamer kijk ik naar het kleinood. Poppetjes draaien rond in een mechanische dans, hun geverfde vleugels fonkelen bij de gloed van een enkele kaars. Reid heeft het lont eerder vanavond aangestoken terwijl ik net deed of ik sliep. Toen het ging schemeren, kwam Lou op haar tenen binnen om de gordijnen open te trekken, in de hoop dat het maanlicht naar binnen zou schijnen. Maar stormwolken verduisterden de nachtelijke lucht waardoor alleen schaduwen door mijn raam naar binnen kropen. Ze omvatten me als een mantel terwijl de kleine feeën in hun krans van licht dansen.

‘Gaat het goed met je, Célie?’ fluistert Mila vanuit de stoel naast het bed.

Na het gebeuren in de grot vond ze vlak bij Saint-Cécile een scheur in de sluier waar ze doorheen glipte om dicht bij me te blijven in het rijk van de levenden. Hoewel ze weinig praat en van mij zelfs nog minder verwacht, kan ik maar niet beslissen of ik het nu wel of niet op prijs stel. Ik kan niet beslissen of ik haar überhaupt hier wil hebben.

‘Het gaat prima,’ fluister ik terug.

En de feeën dansen door.

Lou en Reid hebben het muziekdootje opgehaald uit mijn kamer in de Toren van de Chasseurs, samen met al mijn andere wereldse bezittingen: kaarsen van bijenwas en flesjes rozenparfum, namaakjuwelen en verhalenboeken met gescheurde ruggen. De smaragd-

groene quilt over mijn bed. Een vergulde staande spiegel in de hoek. De belachelijke, ragdunne nachtjapon die ik nu draag.

Ze proberen me te helpen door hun huis te vullen met mijn spullen.

Ze proberen me eraan te herinneren dat ik nog steeds Célie Tremblay ben.

Ze konden niet weten dat ik de feeën op het muziekdoosje ooit net zoveel benijdde als dat ik hen liefhad. Ik wilde hun vleugels stelen en naar hun wereld vliegen, wilde wezens betoveren en mijn eigen sprookjesprins het hof maken. Mijn kindermeisje Evangeline gaf me het muziekdoosje voor mijn achtste verjaardag en twee weken lang had ik het nergens anders over. Totdat Filippa het muziekdoosje geïrriteerd van mijn nachtkastje graaide en kapotsmeet.

Ze had er natuurlijk onmiddellijk spijt van en lijmden de feeën zo goed als ze kon weer aan elkaar. De barstjes in hun glimlach vielen mij nooit op. Misschien was ik toen te jong. Was ik te druk met dromen over grootse, meeslepende avonturen en adembenemende romantiek. Of misschien lette ik er gewoon niet zo op. Nu staar ik naar die barstjes en ik haat ze in stilte.

Ik heb over zoveel dwaze dingen gedroomd.

Terwijl ik me wegdraai, zucht ik diep voordat ik nog een keer inadem, een instinctieve reactie, een die mijn lichaam vult met lucht die het niet langer nodig heeft. Vergissing. Mijn maag trekt samen door de geuren die plotseling binnenstromen en mijn mond vult zich met vers speeksel. Mijn hoofd bonst. Mijn tandvlees klopt. Ik sluit mijn ogen tegen de misselijkheid, maar toch verandert de duisternis van mijn oogleden in een misselijkmakende caleidoscoop van kleuren, die pulseert in harmonie met de hartslagen in de woonkamer. Het zijn er twee. Ik bal mijn vuisten terwijl mijn tanden langer worden en het speeksel toeneemt. Onbedoeld trekt mijn keel samen en heel even flitst mijn blik naar de deur van de slaapkamer. Alles verstilt.

Vlak achter de deur bewegen Lou en Reid.

Ik kan ze horen terwijl ze in de keuken het avondeten bereiden. Het zachte gerinkel van bestek, hun schouders die langs elkaar strijken als ze elkaar passeren. Lou's hartslag wordt iets sneller wanneer

Reid een kus op haar slaap drukt. Hij gniffelt als ze op haar beurt een zachte mep op zijn rug geeft. Ze gaan volledig in elkaar op.

Volledig afgeleid.

Ze zullen je niet opmerken, fluistert een bekende stem in mijn achterhoofd. *Pas als het te laat is.*

En dat klopt. Hoewel ik mijn ogen sluit, kan ik bijna zien hoe het bloed door hun lichaam gepompt wordt en ik kan me voorstellen hoe het zou smaken. Dik en rijk en heet op mijn tong, decadent, als een koningsmaal. Mila zou me niet tegenhouden. We hebben mijn laatste momenten samen doorgebracht en hoewel ze dat niet gezegd heeft, weet ik dat ze zich deels verantwoordelijk voelt voor mijn lot. Misschien als ze me op een of andere manier gedwongen had door dat verdomde gouden licht te stappen, zou dit alles niet gebeurd zijn, maar in plaats daarvan vertelde ze me dat ik moest kiezen.

Ze zei dat als ik dat niet deed, ik mijn keus voor altijd kwijt zou zijn. Ironisch eigenlijk.

Ik slik. Nee, Mila zou me niet tegenhouden, zou me niet tegen kunnen houden. Maar zou Odessa dat wel doen? Ik hou mijn hoofd schuin en luister hoe ze de pagina's van haar boek omslaat terwijl ze nadrukkelijk de mierzoete mensen negeert. 'Ze bezorgen me kiespijn,' zei ze gisteren voordat ze me strak aankeek met haar kenmerkende doordringende blik. 'Wanneer kunnen we naar huis?'

Huis.

Voor haar betekent dat Requiem. Michal stuurde haar hiernaartoe om over me te waken, om me te begeleiden, maar het was nooit haar plan om in Cesarine te blijven. Diep vanbinnen weet ik dat het ook niet het plan van Michal was. De laatste woorden die hij tegen me sprak, achtervolgen me nog steeds in mijn dromen. Althans, als ik ooit zou slapen.

Blijf als je blijft.

Hij weet niet dat ik hem gehoord heb. Ik had hem ook niet móéten horen, niet toen mijn hart niet meer klopte, maar ik hoorde hem wel. Ik hoorde hem en nu kan ik hem niet meer níét horen. Hij smeekte me om te blijven, maar waar is hij nu? Waarom stond hij er niet op dat ik bij hem zou blijven in Requiem? En als dat niet kon, waarom is

hij dan niet hier bij mij, in deze vreselijke kamer, om mij door mijn transitie heen te helpen, in plaats van Odessa? Ik word misselijk van de vragen. Ze zijn belachelijk, nutteloos en de minste van mijn problemen, maar blijkbaar kan ik ze niet loslaten. Ik kan hém niet loslaten. Nu er zo weinig anders is om me afleiding te geven van deze bloedrode waas, heeft Michal zich als een vergif over mijn huid verspreid, en ik blijf er maar aan krabben.

Waarom beet hij me om me vervolgens achter te laten? Waarom liet hij me achter in de zorg van mijn vrienden? Waarom liet hij me achter waar ik hun kwaad kan doen?

Pas als mijn handpalm brandt merk ik dat mijn hand de deurknop vasthoudt.

Sissend laat ik de knop los en spring achteruit terwijl ik naar de zilveren ketting om de deurknop gluur. Lou dacht dat zo'n voorzorgsmaatregel niet nodig zou zijn. Ze stribelde tegen toen ik erop stond, maar uiteindelijk gaf ze me mijn zin en zocht het enige zilveren sieraad dat ze bezat: een lelijke, verkleurde halsketting die ooit van haar betovergrootmoeder was geweest. In de keuken doet ze nu net alsof ze moet kokhalzen wanneer Reid haar een peentje aanbiedt en ik bal mijn gewonde hand tot een vuist.

'Hou je adem in,' zegt Mila zachtjes.

Ze zullen je niet opmerken, herhaalt die angstaanjagende stem.

Ik hou onmiddellijk op met ademen als ik die stem hoor en na enkele seconden van zwaarbevochten zelfbeheersing dwing ik mezelf weg te stappen van de deur. Teleurstelling echoot vaagjes van waar of wie de stem vandaan komt. *Je zult verhongeren.*

Het klinkt als mijn zus.

'Nee, dat zal ik niet.'

Ik schud verwoed mijn hoofd tegen de schaduw in de spiegel terwijl Mila met grote ogen naar me kijkt. Natuurlijk. Want ik voer een gesprek met iemand die hier niet is, en niets, niets hiervan is echt. Filippa kan niet in deze kamer bij mij zijn. Zelfs als Frederics ritueel op een of andere manier gewerkt zou hebben, zelfs als ze teruggekeerd zou zijn als geest, of als iets anders, zou ik haar nog altijd zien. En Mila zou haar ook horen.

Dat versterkt mijn vastberadenheid. Meer dan wat dan ook bewijst Mila's zwijgen dat Filippa nog steeds dood is en dat dit niet meer dan een hallucinatie is. Het zou tenslotte niet de eerste keer zijn dat ik stemmen hoor. Ik staar naar de spiegel. Vage barstjes in het zilverkleurige oppervlak laten op een vreemde manier het licht van richting veranderen, maar buiten dat is het glas stil en zwijgend. Er is geen scheur in de sluier, geen echo van gelach. Geen flits van een smaragdgroen oog.

Ik staar nog steeds hongerig naar de spiegel.

Ik weet wel beter dan dit nog eens te doen. Ik weet wel beter dan te hopen.

Ik loop echter nog steeds voorzichtig naar voren tot ik voor die verdomde spiegel sta en staar naar waar mijn eigen spiegelbeeld zou moeten zijn. Ik bid voor de honderdste, nee, de duizendste keer, dat dít het moment is waarop mijn droom eindigt. Dat de sprookjesprins me nú wakker zal kussen en we samen nog lang en gelukkig zullen leven.

Alsjeblieft.

Hoewel ik daar nog een paar seconden blijf staan wachten, gebeurt er niets. Ik doe mijn ogen opnieuw dicht. En doe ze weer open. Een bitter gevoel stroomt door me heen als de spiegel weer leeg blijft en ik draai me weg zonder na te denken, grijp het muziekdosje en gooi het op de vloer. Het wiegeliedje eindigt met een gewelddadige, tevredenstellende dreun, maar mijn woede neemt niet af. Integendeel, hij stijgt omhoog in mijn keel als zwavelzuur en ik vloek als de porseleinen scherven stil blijven liggen. De saaie glimlach van de prinses is nog intact. Met een voor mij vreemde grom stamp ik erop met al mijn kracht. Ik stamp op alle scherven, een voor een, totdat er alleen nog maar glinsterend stof overblijft. Totdat mijn blote voeten zeer zouden moeten doen en bloeden. Ik wil ook dat ze pijn doen en bloeden.

Maar voordat ik de zilveren ketting weer vast kan pakken, klinken er lage stemmen vanuit de hal. De voordeur zwaait zachtjes open en geritsel van wollen broekspijpen en een zijden jurk volgt. De rustige hartslag van twee nieuwe harten. Twee, niet drie. Vlak daarna komen zachte voetstappen over de drempel en gaat de deur weer dicht.

‘Hoe gaat het met haar?’ fluistert Coco.

‘Hebben we iets gemist?’ vraagt Beau.

Jean Lucs stem zou zich nu bij hen moeten voegen, maar dat gebeurt niet. Hij is niet gekomen.

Valt niet mee om ze uit elkaar te houden, hè, neuriet die stem. Jean Luc, Michal... Michal. Jean Luc...

Ik probeer de stem te negeren. Het zachte, vochtige geluid dat Reids mes maakt verdwijnt als hij mompelt: ‘Er is niets veranderd.’

Hij zal nooit van je houden.

Ik krimp ineen en staar naar de resten van het muziekdoosje.

‘We wilden haar niet wakker maken voordat het avondeten klaar was.’ Lou struikelt een beetje doordat Melisandre rond haar voeten kronkelt en haar volgende woorden gaan vergezeld van een diep gepin. ‘Ze lijkt... uitgeput.’

Mila zweeft dichterbij en tilt een arm op alsof ze die om me heen wil slaan. Me wil troosten. Maar als ik verstijf, angstig voor de aanraking, blijft ze stilstaan en laat ze haar arm langs haar lichaam vallen. ‘Vanavond zal het beter gaan, Célié,’ zegt ze zachtjes, terwijl Coco en Beau hun veters losmaken. ‘Geef de hoop niet op.’

Ik weersta de neiging haar uit te lachen om haar optimisme. ‘En op basis waarvan doe je die aanname? Gisteravond? De avond daarvoor? Wat dacht je van afgelopen week?’

Mila geeft geen antwoord. Ze kan er geen antwoord op geven. Geen oprecht antwoord tenminste. In plaats daarvan luisteren we allebei als Beau vraagt: ‘Heeft ze iets anders gegeten?’

Soms vergeten ze dat ik hen kan horen. Soms doen ze net alsof er niets veranderd is.

Reid gaat verder met zijn mes en snijdt vakkundig het vlees en de groenten. De geur ervan, wild, aards, misschien van hert en doperwten met worteltjes, sluipt onder de deur van de slaapkamer door en stolt in mijn maag. ‘Niet sinds het avondeten gisteren.’

‘En vanavond?’

Reid aarzelt niet. ‘Hert. We hopen dat een groter dier helpt.’

Een groter dier. Ik moet mijn best doen om niet te kokhalzen.

‘Ik zei toch...’ Lou gaat in elk geval zachter praten, maar ik kan toch

nog elk woord verstaan. ‘...haar lichaam wil geen hert. We hadden, ik weet niet, een beer of zo moeten vinden, of...’

‘Hebben we beren in Belterra?’ vraagt Beau plotseling.

Met een wanhopige zucht hangt Coco haar mantel op en de geur van haar bloed... Het wordt weer wazig voor mijn ogen. Ik pak het bed vast om balans te vinden als ze zegt: ‘Hoe kun jij dit nu niet weten? Jij bent de koning...’

‘Ik ben niet de koning van beren, Cosette.’

Odessa snuift vanuit de hoek.

‘Nee, Beauregard,’ zegt Coco met een getergde stem, ‘we hebben geen beren in Belterra. Maar eerlijk gezegd verlangt haar lichaam helemaal niet naar een dier. Ze moet zich voeden... echt voeden dit keer. Ik heb haar gezegd dat we haar kunnen helpen jagen, maar dat weigerde ze.’

Odessa slaat haar boek dicht en zegt nogal plagerig: ‘O? En hebben jullie ervaring met het jagen op mensen?’

Het blijft even stil als iedereen zich met tegenzin naar haar omkeert. Hoewel ze hun best hebben gedaan om haar aanwezigheid te negeren, negeren ze haar nooit rechtstreeks, vanwege mij, denk ik. Gisteren deed ze bestraffend tegen Lou omdat die Melisandre kaas voerde. ‘Heb je enig idee wat zuivel doet met de spijsvertering van een kat?’ Totdat Reid tussenbeide kwam, waarna ze bijna een uur lang de geschiedenis en mythes over rood haar chronologisch uiteenzette.

Coco haalt nu diep adem. ‘Natuurlijk hebben we geen ervaring met het jagen op mensen, maar...’

‘Ik wel eigenlijk.’ In tegenstelling tot Coco probeert Reid zijn afkeer van de vampier in zijn keuken niet te verbergen. Ergens tussen Odessa’s opmerking dat Melisandre stonk en dat hij historisch gezien vanwege zijn haarkleur bij zijn geboorte geofferd had moeten worden, heeft Reid zijn goede manieren verloren. ‘Samen zouden we Célie kunnen helpen zich te voeden zonder iemand kwaad te doen.’

‘Ach ja.’ Ik stel me voor hoe Odessa haar nagels bestudeert met een beleefde vorm van desinteresse. ‘De jager. Vertel me eens, liefje, met al jouw onnoembare ervaring, hoe stel je je voor dat dat zou gaan?’

Zouden jullie als de avond valt met z'n vieren, van wie drie van jullie heersen over heel Belterra, neerdalen over de straten op zoek naar het avondeten voor Célie?

'We zouden niet neerdalen -'

'En wat zou er gebeuren wanneer je iemand vond?' Met een misleidend luchtige stem gaat Odessa verder zonder aandacht aan hem te schenken. 'Misschien een lieve jongeman die zich naar huis haast na een late avond in de winkel. Zou je hem in een donker steegje in het nauw drijven en beleefd vragen of hij een ader wil aanbieden? Zou je zijn toestemming met een betovering afdwingen als hij weigerde? Hm... nee.' Ze tikt nadenkend met haar nagel tegen haar kin. 'Je bent tenslotte een jager. In plaats daarvan zou je hem waarschijnlijk uitschakelen terwijl Célie met geweld zijn bloed nam. Het zou hoe dan ook tot kwaad leiden. Misschien zelfs tot de dood.'

Ik staar naar mijn voeten, zonder ze echt te zien, en luister naar de zachte luchtverplaatsing als Reid zijn hoofd schudt. 'Célie zou nooit iemand kwaad doen.'

'Heb je ooit gezien hoe een nieuwe vampier zich de eerste keer voedt?' Odessa's stem wordt ongebruikelijk ernstig als niemand antwoordt. Zij kan niet doen alsof ze mijn versterkte zintuigen negeert, ze wil dat ik elk woord hoor. 'Je hebt Célie misschien ooit gekend, maar ze is niet langer menselijk. Ze zal haar impulsen niet kunnen beheersen en dat maakt haar gevaarlijk. Vooral voor jullie allemaal. Ze voelt zich duidelijk tot jullie aangetrokken, ze houdt zelfs van jullie, maar bij een nieuwe vampier slaat elke sterke emotie om in honger. Ze moet bij haar soortgenoten zijn op Requiem. Ik snap werkelijk niet waarom Michal toestond dat jullie haar hierheen brachten, maar...'

'Célie wilde niet op Requiem leven,' valt Lou haar geïrriteerd in de rede. Ik richt mijn blik weer omhoog. 'Dat vertelde ze ons vlak voor ze stierf.'

'En haar vrienden vermoorden?' vraagt Odessa. 'Is dát wat Célie zou willen?'

'Dat zal niet gebeuren.'

'Als ze jouw bloed ruikt terwijl ze zich voedt, Louise le Blanc, dan gebeurt dat wel.'

‘Oké,’ zegt Lou terwijl ze door de gang naar mijn deur loopt, ‘laten we dan maar hopen dat ze van hert houdt.’

Even later klopt ze op mijn deur en mijn knieën verstijven als de deur op een kier opengaat. Ze steekt haar hoofd naar binnen en zegt zachtjes: ‘Célie? Ben je wakker? Ik dacht dat ik iets hoorde...’ Haar ogen worden groter als ze de kapotte muziekdoos ziet. Ik slik iets weg. ‘Is... alles in orde?’

‘Mijn muziekdoosje is kapot.’ Hoewel ik de woorden snel, koortsachtig zeg, versplintert de bedstijl in mijn handen omdat ik niet tegelijkertijd mijn adem in kan houden en kan praten. Ik kan niet voorkomen dat ik de geur van haar magie letterlijk op mijn tong proef en... en... ik stik bijna in mijn woorden. ‘Maar ik denk dat ik hem kan maken. Ik denk dat ik...’

Lou fluit zachtjes. Ze gaat op haar knieën zitten en haalt een vinger door het glinsterende stof. Haar lip krult een beetje. ‘Jeetje. Ik denk dat zelfs ik zo’n bewonderenswaardige woede-uitbarsting niet ongedaan kan maken. Goed gedaan, Célie. Maar het is zonde, ik had zulke grootse plannen voor dit enge kleine muziekdoosje.’

Ik kijk haar verslagen aan. ‘Wat?’

‘O, ik wilde het verstoppen naast Reids hoofdkussen nadat hij vanavond in slaap gevallen zou zijn.’ Ze wuift nonchalant met haar hand en ogenblikkelijk glijdt haar betovering over me heen en verzacht de scherpe randen van mijn honger. Als reactie maakt haar eigen maag een oorverdovend rommelend geluid. Ze klopt er liefdevol op. ‘Hij probeerde me gisteren te laten schrikken door zich onder het bed te verstoppen, de schat. Hij dacht dat het een goed idee zou zijn om mijn enkel te pakken als ik voorbijliep.’ Een duivelse grijns. ‘Hij heeft geen idee waar hij aan begonnen is.’

‘Waarom... Waarom zou hij dat doen?’

‘Misschien omdat ik vorige week zijn wenkbrauwen blauw geverfd heb.’ Haar ogen glinsteren ondeugend. Ze komt overeind en veegt haar handen aan haar broek af voordat ze me haar hand reikt. ‘Kom met ons eten, Célie. Je moet hier niet in je eentje blijven zitten.’

‘Ik ben niet alleen,’ zeg ik automatisch.

Als een echo klinkt Filippa’s lach weer om me heen en de haren in

mijn nek gaan overeind staan. Mijn ogen schieten naar Mila, die fronst.

‘Ja, natuurlijk. Mila is ook uitgenodigd.’

Hoewel ik aarzel en behoedzaam naar haar uitgestrekte hand staar, grinnikt Lou en beweegt haar vingers. ‘O, kom op. Moeten we je smeken om ons gezelschap te houden?’ Ze wacht dit keer niet op mijn antwoord. Ze pakt gewoon mijn hand en trekt me de door kaarsen verlichte gang in naar de anderen. ‘Niet zo met je voeten slepen. Het is alleen maar avondeten met vrienden. Niets om bang voor te zijn.’ Ze kijkt achterom als ik niet antwoord en ik zie Mila’s gezicht in haar ogen weerspiegeld. ‘Dat klopt toch, Mila?’

‘Helemaal,’ zegt Mila in een dappere poging om me gerust te stellen.

Maar zij hoort niet het vage gelach dat vanuit de spiegel achter ons klatert. Ik weersta de neiging om me om te draaien, om te zien hoe mijn zus vanachter het glas naar me gluurft. *Ja, Célie*, lijkt ze te neurien. *Niets om bang voor te zijn.*

Het is alleen maar avondeten.

HOOFDSTUK 2

De zevende stoel

Ze hebben de tafel voor zeven personen gedekt, zoals ze dat elke avond doen.

Ik forceer een breekbaar glimlachje op mijn gezicht als we de open ruimte binnengaan die dient als keuken en woonkamer en ik negeer dat zevende bord. Zoals ik dat elke avond doe. Want het doet er niet toe, het doet er echt niet toe. En de voortdurende afwezigheid van Jean Luc kan er niet voor zorgen dat ik me nog slechter voel dan ik al doe.

Ik hou me vast aan die overtuiging als aan een vlot op zee, terwijl Mila naar Odessa zweeft.

‘Célie!’ Net als elke dag komt Beau als eerste in beweging. Hij hangt over de zitbank heen om me stevig te omhelzen. Coco komt achter hem aan. Al snel hebben ze allebei hun armen om me heen geslagen en mijn keel wordt dichtgeknepen terwijl ik stokstijf tussen hen in sta, mijn kaken op elkaar klem en opzijstap, terwijl ik ze eigenlijk aan mijn borst wil drukken om ze nooit meer los te laten. Die gedachte zorgt voor nieuw gelach in mijn hoofd. *Omdat ik van ze hou*, spreek ik mijn zus gedeceideerd toe.

Hm. Dat is vast de reden.

Mijn hart slaat over en ik draai mijn wang weg van Coco’s keel.

Als een van hen het al opmerkt, zeggen ze niets, maar hun ogen worden iets groter als ze zich van me losmaken om naar me te grijzen. Ik lach terug terwijl ik me lichtjes misselijk voel. Ik heb geen spiegelbeeld nodig om te beseffen dat ook mijn uiterlijk veranderd is. Hoewel mijn huid altijd al erg licht is geweest, heeft die nu een etherisch witte glans en mijn donkere haar golft langer, dikker, zwaar-

der over mijn rug en glanst als glas in het kaarslicht. De blikken van mijn vrienden die op mijn gezicht blijven hangen terwijl ze scherp ademen, bevestigen wat ik al weet: mijn gezicht is een wapen geworden.

‘We moesten even een paar uur weg,’ zegt Coco, een beetje buiten adem, ‘maar alles is nu geregeld. Hoe gaat het met je, Clie? Heb je goed geslapen?’

Haar woorden klinken onheilspellend en hoewel ik haar wil vragen wat er geregeld is, vertrouw ik mezelf niet om te praten. In plaats daarvan lach ik uitbundiger en knijp zonder een woord te zeggen in haar hand.

Als ik eerlijk moet zijn, heb ik al een week niet geslapen.

Filippa klinkt bijna verveeld in mijn hoofd. *Het eeuwige slachtoffer.*

‘Nou, ik in elk geval niet.’ Beau trekt een stoel onder de tafel vandaan zodat ik kan gaan zitten en ik dwing mezelf mijn aandacht op hem te richten. Op hem, niet op mijn zus. De echte en tastbare in deze kamer. Boven ons knipogen de glanzende koperen potten vrolijk naar de niet bij elkaar passende en gehavende kommen met stoofvlees. Het hele appartement ruikt naar vrolijkheid en het zou mijn lievelingsplek in de hele wereld moeten zijn. Ooit zou het dat ook geweest kunnen zijn.

Nu voelt het als een gevangenis.

‘Als dit nog lang duurt, eis ik dat een van de heksen in dit huishouden voor een heus bed in de woonkamer zorgt,’ zegt Beau zonder erbij na te denken. ‘Ik heb al dagen last van een stijve nek.’ Hij gebaart met zijn kin naar de opgevouwen dekens en de stapel kussens op de zitbank, waar Coco en hij op slapen sinds we een week geleden uit Requiem zijn teruggekeerd.

‘Jij eiste dat we hier zouden blijven. Niet dat ik klaag,’ voegt ze er gehaast aan toe voor mij. ‘Ik ben liever hier dan in het kasteel, vooral met die nieuwsgierige chasseurs.’

Ik knik, nog steeds lachend, en hou mijn mond stevig dicht. Hoewel Lou’s betovering nog steeds werkt, is de geur van zoveel bloed in deze kamer overweldigend. Vooral dat van Lou en Coco. Michal ver-

telde me eens dat het bloed van magische wezens veel sterker is dan menselijk bloed, en nu geloof ik hem. Als bijzonder krachtige magische wezens ruiken mijn twee vrienden verrukkelijk.

‘Je bedoelt de liefstalige Brigitte?’ Beau schuift mijn stoel aan, terwijl Reid mijn lege kom pakt en hem vult met... niet met stoofpot. Ik voel de gal opkomen als ik ernaar kijk. Dikker en donkerder en veel walgelijker dan bouillon, vlees en groenten. Mijn avondeten kleurt het witte porselein karmozijnrood.

Zeven keer is scheepsrecht, denk je?

Door het geluid van die stem bouwt de druk in mijn oren op en ik klem mijn tanden op elkaar om er niet tegen te snauwen.

‘Technisch gezien is Brigitte nog geen chasseur, maar ik kan het haar niet kwalijk nemen dat ze vanavond een beetje...’ Beau zoekt naar het juiste woord, geen acht slaand op mijn interne strijd. ‘...van streek was. Er was eerder vanavond weer wat opschudding bij Saint-Cécile. Grafrovers,’ voegt hij er ter verduidelijking voor mij aan toe. ‘Meestal gewoon wat overlast, om de zoveel maanden ontbreken er wat lijken, maar het loopt uit de hand. Ze hebben inmiddels het halve kerkhof omgewoeld.’

Ik frons bij die opmerking, maar niemand anders reageert. Ze schijnen het nieuws al gehoord te hebben. Tot mijn verrassing blijft de stem in mijn hoofd ook stil. Maar natuurlijk blijft ze stil. Ik schud mezelf mentaal door elkaar en bijt uit frustratie bijna mijn tanden kapot. Ze bestaat niet.

Odessa kiest dit moment om spottend te lachen en uit haar stoel omhoog te komen, net zo walgend van het bloed in mijn kom als ik, voordat ze door de gang naar haar kamer verdwijnt. Mila gaat haar achterna. Ze blijven nooit tijdens het avondeten. Odessa zal naar East End glippen om ergens te eten en Mila zal, zonder dat haar nicht dit weet, met haar meegaan.

Beau kijkt ze met een frons na. ‘Zo’n warm, empathisch wezen, die Odessa. Zo’n heldere, emotionele intelligentie, zelfs Brigitte verbleekt bij haar.’

‘Dat warme, empathische wezen kan jou nog steeds horen.’ Reid laat zich in de stoel naast Lou vallen en laat zo de stoel tussen ons in

open voor de zevende gast. Ik negeer die stoel. Ik weiger ernaar te kijken. ‘Dus ik zou maar voorzichtig zijn, als ik jou was.’

‘Onzin.’ Beau kiest de stoel aan mijn andere kant en balanceert hem onmiddellijk op de twee achterste poten terwijl hij zijn vingers door zijn haar haalt. ‘Als de vampierdame nu een slokje wil, kan Célié haar voor me te grazen nemen.’ Hij grijnst naar me. ‘Toch?’

‘Wat?’ Doordat ik afgeleid ben, praat ik zonder erbij na te denken en daar word ik onmiddellijk voor gestraft. Vuur raast door mijn keel en mijn ogen tranen door de pijn, door de mogelijke smaak van mijn vrienden op mijn tong. Ik kan Beau dit keer echter niet gewoon negeren en ik denk niet dat een eenvoudig knikje of het schudden van mijn hoofd hem op een doeltreffende manier de reikwijdte van zijn stupiditeit duidelijk zal maken. ‘Odessa is erg oud,’ zeg ik, naar adem happend. ‘Erg sterk. Ik heb eens gezien hoe ze de tong van een vampier er met haar blote handen uit rukte.’

Odessa’s stem klinkt vanuit de gang. ‘Vergeet dat nooit, liefje.’

Beau snuift en laat zijn stoel met een klap weer op vier poten landen voordat hij op zijn stoofpotje aanvalt. ‘Onderschat jezelf niet, Célié. Je hebt met de chasseurs getraind. Ik weet zeker dat jij zelf ook een tong of twee, liefst die van haar, kunt uitrukken als ze blijft orakelen over de beste manieren om een handelsverdrag te sluiten.’

‘Beter dan haar buitensporig gedetailleerd te horen beschrijven hoe al je voorouders zijn overleden,’ zegt Lou wrang.

‘O nee hoor, die kennis heeft ze me ook gegeven,’ zegt Beau. ‘Blijkbaar heeft een mannetjeshert een van mijn voorvaderen verscheurd toen hij zijn behoefte deed tijdens de koninklijke jacht...’

Ik val hem in de rede voordat een van hen op stoom kan komen, want mijn hoofd begint weer te bonzen. Het bloed in hun aderen ruikt inderdaad verrukkelijk, maar het bloed in mijn kom ruikt smerig. ‘Dat is walgelijk en ik heb er geen enkele behoefte aan om een tong aan te raken.’

Leugenaar.

‘Misschien omdat je de juiste nog niet hebt gevonden,’ zegt Coco behoedzaam.