

The
OTHERWHERE
POST


Maeve droeg de liefdesbrief altijd bij zich. Ze kende elke Minkstreek uit haar hoofd en ze wist dat het drieëntwintig seconden duurde om het broze papier uit de envelop te halen en de tedere woordjes te lezen die haar moeder jaren geleden aan haar vader had geschreven. Het was het enige wat ze nog van haar ouders had.

Maar vandaag voelde de brief in haar rechterzak aan als een loden last.

Maeve propte haar roestrode vlecht onder de kraag van haar jas en liep snel over de natgeregende straatkeien van Widdick's Close naar de top van de heuvel naast haar armoe-dige appartement.

De herfstlucht smaakte naar natte bladeren op haar tong en de gure zeewind sneed in haar wangen. Onder haar lag de stad Gloam uitgespreid: zwart uitgeslagen universiteitsgebouwen verstrikt tussen steile weggetjes die als inktvlekken in elkaar overvloeiden. De stad Gloam in Leyland.

Dit was echt een lelijke wereld.

Maeve stelde zich voor dat ze de twee andere bekende werelden, Inverly en Barrow, over deze heen zag liggen, als het doorzichtige vloeiend papier waarin ze schrijfveren verpakte. Als je door je wimpers keek, leken de drie bekende werelden hetzelfde, maar als je ze echt met elkaar vergeleek was het alsof je overeenkomsten zocht tussen een appel en een brok steenkool.

Helaas. Want zij zat opgesloten in dat stuk steenkool.

Ze haalde de liefdesbrief uit haar zak, en het treinkaartje dat ze gisteren had gekocht. Het treinkaartje waar ze eindelijk voor had moeten sparen. Het zou haar over precies een week naar de zuidkust van Leyland brengen. Nog maar zeven korte dagen, dan zou ze voor altijd afscheid nemen van deze verloederde stad.

Een glimlach speelde rond haar lippen. Ze stopte het kostbare treinkaartje weer in haar zak en streekte met een in handschoen gestoken vinger over het beduimelde hoekje van de liefdesbrief.

Ze wou dat ze een herinnering aan haar moeder had, al was het er maar één, maar Aoife Abenthy was aan een slopende ziekte bezweken toen Maeve nog maar een baby was. Haar vader was een heel ander verhaal.

Ze had deze brief tussen zijn spullen gevonden in de week voor ze hem kwijtraakte. In die tijd liet ze hem de deur niet uitgaan zonder dat ze haar handen om zijn pezige schouders had gelegd en hem gedwongen had haar twee knuffels te geven. Ze wist toen nog niet dat hij een gestoorde moordenaar was.

Ze was toen pas elf. Nu, op haar achttiende, had ze al te veel jaren met die kennis geleefd.

Haar vingers drukten zo hard op de envelop dat die bijna scheurde. Deze liefdesbrief was misschien door haar moeder geschreven, maar hij was van hém.

‘Weet je, vader? Ik heb eindelijk genoeg gespaard voor een treinkaartje. Over een week ga ik weg uit jouw favoriete stad. En daarna hoop ik dat ik de rest van mijn leven nooit meer aan jou hoeft te denken.’

Een bliksemschicht schoot door de grijze hemel, alsof haar vader haar uitlachte. Hij was overleden in een andere wereld, maar Maeve was er half van overtuigd dat zijn verbit-

terde geest toch hier was en haar achtervolgde bij elke stap die ze zette.

Trillend stak ze de brief weer in haar zak, bij het treinkaartje. Uit het zicht.

Ze wilde zo graag liefde voelen voor iets wat haar moeder had geschreven, maar ze haatte die brief. Toch durfde ze hem ook niet weg te gooien. Die envelop, die altijd tegen haar heupbot gedrukt zat, herinnerde haar eraan dat ze nooit haar echte naam mocht gebruiken. Dat ze die nooit mocht uitspreken. Als de mensen ontdekten wie ze was, zouden ze meteen de politie op haar afsturen. Tenzij de nabestaanden van haar vaders slachtoffers daarvoor hun woede al op haar hadden gekoeld.

Maeve haalde moeizaam adem en voelde het misselijkmakende gewicht van haar misdaden op haar longen drukken – de schaamte om te moeten leven in een wereld die hij zo veel schade had toegebracht.

In elk geval vertrok ze over een week. Het was misschien moeilijk om weg te lopen voor het bloed in haar aderen, maar ze zou het in elk geval proberen.

Er knetterde nog meer bliksem door de hemel, gevolgd door regen. Maeve trok haar sjaal strakker om zich heen. Het was een heel eind lopen naar inktsmidse Alewick, een ouderwets en rustig bedrijf in de zuidelijkste wijk van Gloam. Maeves ogen traanden toen ze er eindelijk binnenstapte. De verwarmde winkel rook naar lampenzwartinkt, gepoederd vloeipapier, zegelwas en oplosmiddelen: alles wat je nodig had om een brief te schrijven.

‘Ben jij dat, Isla?’ riep meneer Braithwaite van achteren.

Het duurde een volle seconde voor Maeve antwoord gaf; ze was nog steeds niet gewend aan haar nieuwste schuilnaam. ‘Ja, ik ben het! Wel doorweekt, vrees ik.’

Zijn stok tikte op de ruwe vloerplanken toen hij de win-

kel in hobbelde. Een grote frons verdiepte de rimpels in zijn bruine wangen, die vol sproeten zaten. 'Je bent weer verschrikkelijk laat.'

Het zou haar niet verbazen als haar werkgever een tikkend zakhorloge in plaats van een hart in zijn lijf had zitten. 'Twaalf minuten maar.'

'Te laat is te laat. Ik was al bang dat ik je moest gaan zoeken en je daarna Bane moest laten voeren.'

De oude merrie was niet veel vriendelijker dan haar meester. Maeve ontweek Bane. Ze ontweek alle paarden.

Toen ze haar handschoenen uittrok, ving ze haar spiegelbeeld op in de spiegel voorin en fronste. Haar vochtige jas zat zo strak om haar volle boezem dat het rijtje groen uitgeslagen koperen knopen bijna nooit in de knoopsgaten bleven zitten, maar ze had het te koud om hem uit te doen. De moedervlek boven haar rechtermondhoek viel op als een punt op een kleurloze kaart. Nadat ze in haar wangen had geknepen, zag ze er in elk geval iets minder uit als een geblancheerde ui.

Maeve liep om de toonbank heen en bekeek de afgesloten kast met waardevolle artikelen die de vorige dag nog leeg was geweest.

'Die zijn gisteravond laat gekomen.' Meneer Braithwaite wees naar drie linkshandige schrijfveren die erin hingen, met een bevedering die in schitterende tinten indigo en violet was geverfd.

De schrijfveren waren gemaakt van in de rui uitgevallen veren uit de rechtervleugel en waren daarom verschrikkelijk duur. De meeste verenhandelaars verzamelden rechtervleugelveren om er andere dingen mee te doen dan er linkshandige schrijfveren van maken, en de paar die ze wel verkochten werden meestal door de universiteit op de kop getikt voor ze Alewick konden bereiken.

Maeve voelde even aan de blaren op haar linkerduim. Wat

zou ze graag willen dat veren niet zo duur als treinkaartjes waren!

Ze scheurde haar blik los van de uitstalkast en pakte haar favoriete pennenmesje, een klein, verroest mes waarmee ze sneller kon werken dan met de meeste. Ze probeerde het uit op haar vingertop. Toen er een bloeddruppeltje opwelde, likte ze dat eraf.

‘Nou?’ zei meneer Braithwaite een hele halve minuut later. ‘Waarom was je zo laat?’

Bemoezuchtige man. ‘Ik was mijn hoed vergeten en moest terug naar huis,’ loog Maeve en ze stak haar hand uit naar een doos zwanenveren.

‘Teruggaan voor een hoed?’ Meneer Braithwaite bromde afkeurend en duwde zijn leesbril op zijn voorhoofd. ‘Dat lijkt me nou niet zo dringend, al zal mode wel belangrijk zijn voor een vrouw.’ Hij wierp een blik op een oude sepiagrafie achter de toonbank. Er stond een mooie jonge vrouw op, met roze vlekken op haar donkere wangen. ‘Mijn Una ging altijd graag hoeden kopen en ik heb dat nooit begrepen.’ Hij veegde een paar tranen uit zijn ogen.

Maeve stond er onrustig bij. Het gaf haar een ongemakkelijk gevoel om hem te zien huilen.

Ze was hier acht maanden geleden via een personeelsadvertentie gekomen. Meneer Braithwaite probeerde al wekenlang een winkelmeisje aan te nemen; waarschijnlijk sloegen alle andere sollicitanten doodsbang op de vlucht door zijn manier van doen. Het was een perfecte kans, tot hij op hartverscheurende toon vertelde dat Una was overleden.

Maeve was op haar hoede voor eenzame mensen, want die herkenden de eenzaamheid bij haar en zagen er een uitnodiging in. Ze was bijna weggelopen uit het sollicitatiegesprek, maar toen bood hij haar de baan aan en ze had het geld harder nodig dan ze wilde toegeven.

‘Una was in Inverly op de dag dat het vernietigd werd. Ze was aan het winkelen om een nieuwe hoed,’ zei hij zacht, terwijl hij nog steeds naar het portret staarde.

Maeve schrok toen hij Inverly noemde, een van de drie bekende werelden, en liet haar pennenmesje vallen. Ze raapte het snel op.

Hij had haar nooit verteld hoe Una was gestorven.

Meneer Braithwaite leek haar reactie niet te zien. Zijn ogen waren verloren in het gezicht van zijn vrouw. ‘Una bezocht liever de furnituurenwinkels van Inverly, met al die kleurrijke klosjes garen. Ze had die middag een afspraak om er een te bezoeken op twee straten van station Blackcaster vandaan. Ik heb me altijd afgevraagd of ze nog geprobeerd heeft naar Leyland te vluchten en dat gewoon niet heeft gehaald.’

Station Blackcaster was geen treinstation. Ooit herbergde het de twee grote Geschreven Deuren: de deuren die mensen gebruikten om heen en weer te reizen tussen de drie bekende werelden. Vroeger kon je een collegezaal uit lopen in Gloam in Barrow, dineren in Gloam in Inverly en daarna naar de kroeg gaan in Gloam hier in Leyland, en dat allemaal op één avond. Tot die ene verschrikkelijke middag, zeven jaar geleden.

‘Wat erg voor u,’ wist Maeve verstikt uit te brengen.

Zij was die middag ook in Inverly geweest, en als ze daaraan dacht was het altijd alsof ze weer even terug was in die angstige momenten die ze toen had beleefd: gillende mensen, iedereen op de vlucht, op zoek naar een manier om te ontsnappen. Zij was een van de gelukkigen geweest. Ze was dicht genoeg bij station Blackcaster geweest om naar binnen te rennen en in Leyland te komen voor het te laat was.

Een paar minuten nadat ze uit Inverly ontsnapt was, brandde de Geschreven Deur tussen de twee werelden tot de grond toe af en werd alle magie ervan uitgewist. Toen

sloeg het vuur over naar de andere Geschreven Deur, tussen Barrow en Leyland, en vernietigde die ook, waardoor duizenden mensen aan beide kanten vast kwamen te zitten. Toen de rook was opgetrokken was het voor iedereen duidelijk: Inverly was vernietigd en iedereen die daar was, was voor altijd weg. Zomaar ineens. Barrow en Leyland waren allebei gespaard gebleven, maar nu de deuren verbrand waren, was het reizen meteen afgelopen en zat iedereen vast in de wereld waar hij of zij op dat moment toevallig was. En zo zat Maeve helemaal alleen in dat ellendige Leyland.

Na de vernietiging van Inverly zette het Huis van Ministers specialisten in om de Geschreven Deur tussen Leyland en Barrow te herstellen. Daarmee wilden ze de mensen die in de verkeerde wereld gestrand waren weer thuis helpen komen, maar het leverde niets op. De enigen die nu nog tussen Leyland en Barrow konden oversteken, waren koeriers die waren opgeleid in de magische kunst van de scriptomantie en die waardevolle brieven bezorgden bij mensen die hunkerden naar een bericht van hun dierbaren.

Maeve had geen enkele hoop dat ze zelf een brief zou krijgen. Iedereen die haar dierbaar was, was in Inverly geweest.

Tranen brandden achter haar ogen en ze dreigde meegesleept te worden door de herinneringen aan die middag. Toen meneer Braithwaite maar bleef huilen, trok Maeve het niet meer. Ze wikkelde het vloeipapier van een schrijfveer en gooide dat naar hem toe, en toen ging ze met haar gezicht naar de muur staan.

Ademhalen, zei ze tegen zichzelf.

Meneer Braithwaite zei gelukkig niets meer over Inverly. Hij droogde zijn wangen, ging naar zijn werktafel, sloeg de *Herald* van vandaag open en gaf Maeve een overzicht van het nieuws, samen met zijn heerlijk pessimistische commentaar.

Professor's Row werd opnieuw bestraat. *Twee jaar te laat!*

De universiteitscampus in Leyland huurde nieuwe docenten in. *Allemaal snobs, met meer geld dan hersenen!* In de Oude Stad was er brand uitgebroken in een kroeg, maar er was niemand gewond geraakt. *Een wonder met al die vervallen gebouwen!* En zo bleef het maar doorgaan.

‘Ah. Er gebeurt zowaar iets interessants bij de Otherwhere Post,’ zei hij.

Maeve keek op. De krant lag open bij de achterpagina, waar iedere week een nieuwsbrief van postmeester Byrne werd afgedrukt.

‘Kijk eens aan. De oude Byrne heeft aangekondigd dat de achterstallige brieven uit de maanden na het afbranden van de Geschreven Deuren eindelijk verzonden worden. Mijn zus heeft me al die jaren geleden wel twintig keer vanuit Barrow geschreven. Het zou mooi zijn om haar brieven nu te krijgen.’

‘Absoluut.’ In elk geval wist Maeve zeker dat geen van die oude brieven voor haar zou zijn.

‘Het is mooi dat ze bij de Post eindelijk hun rampzalige infrastructuur op orde hebben. God weet hoe moeilijk het voor Byrne is geweest om genoeg koeriers te vinden die hij kon leren scriberen. Ik heb gehoord dat maar een op de honderd die toverkunst voor elkaar krijgt.’

Het was een op driehonderd, maar ze verbeterde hem niet. Het zweet brak haar altijd uit als ze over scriptomantie moest praten.

Hij sloeg de bladzijde om. ‘Op een dag zou ik graag eens zien hoe scriptomantie precies werkt.’

‘Dat lijkt me mooi om te zien,’ zei ze, in de hoop dat meneer Braithwaite erover zou ophouden. Beelden van haar vader met een schrijfveer tussen zijn vingers kwamen al bij haar naar boven.

‘Scriptomantie is de kunst om alle soorten handgeschre-

ven tekst te betoveren, van een met de hand geschreven roman tot een snel neergepend boodschappenlijstje,' vertelde haar vader haar altijd met twinkende ogen. Hij was een uitstekende scriptomant en hij had beloofd haar de kunst 'binnenkort' te zullen leren, wanneer dat ook zou zijn. En hij had haar dagboeken gegeven en gevraagd of ze die wilde volschrijven. Hij zei dat scriptomantie een grondig begrip van taal- en handschriftkunde vereiste, voor je zelfs maar mocht beginnen met oefenen. Ze had ingespannen geluisterd, omdat ze meer van hem hield dan van wie ook in de werelden. De dingen waren wel veranderd.

Maeve zette haar vader uit haar hoofd en begon schrijven te snijden. Er gingen een paar minuten voorbij en het werd vreemd stil in de winkel. Meneer Braithwaite had geen klap meer gegeven. Dat was niets voor hem. Ze vroeg zich af of er iets gebeurd was en draaide zich om. Hij zat haar met een verwarde frons aan te staren.

'Wat heb ik nu weer gedaan?' Ze had geen veer gebroken en geen inkt gemorst. De toonbank was keurig netjes.

'Over een week ga je weg.'

'Ja, dat weet ik. Daar hebben we het gisteren over gehad.'

Zijn gezicht werd somber. 'Ik zal geen vervanging voor je kunnen aannemen en dat bevalt me niet.'

'Natuurlijk wel. U huurt gewoon een stevige magazijnknecht in, die altijd glimlacht en meer perkamentsubstraten kan opnoemen dan ik.'

'Die zal niet half zo bekwaam zijn.'

'Dat is echt onzin.' Ze kon netjes schrijven, zeker, en ze werkte bovengemiddeld georganiseerd, maar ze kon een klant nog niets extra's verkopen als haar leven ervan afhing. Ze probeerde het wel altijd, maar nogal onhandig.

'Je hebt geen idee hoe waardevol je voor mij bent, ondanks je opvliegendheid.'

Waardevol? Maeve wierp een blik op zijn werktafel om te zien of hij niet per ongeluk iets had opgesnoven, maar er stonden geen ontkurkte oplosmiddelen.

Hij noemde haar 'waardevol', maar de waarheid was dat ze een risico vormde. Daar had haar vaders nalatenschap wel voor gezorgd.

Haar ogen gingen naar de dunne blauwe aderen aan de binnenkant van haar pols. Ze vroeg zich vaak af of moordlust in je bloed zat, of het kwaad nu ook in haar school. Maar zelfs als dat niet zo was, dan vormde ze nog steeds een risico voor meneer Braithwaite. De misdaden van haar vader waren zo schandelijk dat iedereen in Leyland redenen had om hem te haten. Als iemand ontdekte wie ze was, zou deze winkel een slechte naam krijgen en kwamen er nooit meer klanten. Meneer Braithwaite zou de winkel kwijtraken, de woning erboven, zelfs het hemd aan zijn lijf, en dat zou haar schuld zijn omdat ze niet eerder ontslag had genomen. De afgelopen acht maanden waren al te lang geweest.

De voordeur ging open en de vrouw van de kruidenier, mevrouw Findlay, kwam binnen. Onder haar zelfgemaakte cape had ze een dampend brood voor meneer Braithwaite. Ze veegde een regendruppel van de punt van haar roze neus en keek Maeve met haar priemende ogen onderzoekend aan. 'Ah, Isla. Ik zag al door mijn etalage dat je te laat kwam. Is er iets gebeurd?'

De halve buurt was nieuwsgieriger dan goed voor ze was.

Maeve stak haar pennenmesje op. 'Kijk toch eens hoe bot het is. Ik moet het dringend even gaan slijpen, achter in de winkel.'


Meneer Braithwaite trok zich om zes uur precies terug in zijn woning boven de winkel en liet het aan Maeve over om de winkel om zeven uur te sluiten. Om halfzeven kletterde de regen tegen de ruiten. Maeve betwijfelde of er een klant was die zulk weer zou trotseren voor een drupje inkt, maar ze was gevraagd om te blijven en ze had haar laatste weekloon echt nodig.

Ze trok haar laarzen uit, nestelde zich op de bevleekte stoel in de winkel en sloeg haar dagboek open. De rug kraakte bevredigend.

Ze zuchtte tevreden.

Ondanks haar dubbele gevoel tegenover scriptomantie was Maeve altijd in haar dagboek blijven schrijven. Eerst gebruikte ze het om de zwarte gedachten over haar vader vast te leggen, die haar 's nachts uit haar slaap hielden. Maar uiteindelijk was ze het kalmerende gevoel van perkament onder haar handen echt nodig gaan hebben. Nu was dit het enige deel van haar verleden waar ze geen afscheid van wilde nemen. Haar leven voelde vaak aan als een woeste oceaan die haar alle kanten op slingerde, maar schrijven gaf haar vaste grond onder de voeten. Een moment om op adem te komen.

Meneer Braithwaite vond het vreemd dat ze zo veel te zeggen had met inkt en zo weinig met haar mond, maar op papier rolden de woorden er altijd in een stroom keurige letters uit.

Maeve doopte haar veer in een vingerhoedje lampenzwart en vulde bladzijde na bladzijde met alles waarop ze hoopte bij haar reis naar het zuiden, waaronder een gedetailleerde beschrijving van haar toekomstige tuin, die net als de tuin van haar tante in Inverly op een helling moest liggen en vol zou staan met zorgvuldig gekozen bloemen die bijen en vlinders zouden lokken. De buitenwereld vervaagde alsof een betovering haar had gegrepen en haar nu gevangen hield tussen schrijfveer en perkament.

Ze sloeg haar ogen op toen de donder klonk. De hemel was diepzwart geworden. Tijd om te gaan. Maeve sloot de winkel af en begon toen aan de lange voettocht terug naar haar appartement.

Wolken smoorden de maan. De flauwe gaslantaarns langs de hoofdstraat van Alewick konden de straten nauwelijks verlichten. Ze sloeg haar kraag op om de zeewind uit haar nek te houden.

‘Jij daar!’ riep iemand.

Maeve draaide zich om naar een groot silhouet dat zich tegen het lantaarnlicht aftekende. Een man met een zadeltas schuin voor zijn hart. Zijn mottige baard wapperde in de wind en zijn zwarte cape bolde op. Hij zag eruit als de vleesgeworden storm.

Ze kon nergens naartoe. Behalve zij tweeën was er niemand op straat.

De man liep met grote stappen naar haar toe en Maeve deinsde achteruit, tot ze met haar hak achter een straatkei bleef hangen. Ze zette zich schrap en verwachtte dat hij een mes zou trekken.

In plaats daarvan hield hij een envelop omhoog.

Maeve knipperde verrast met haar ogen. ‘U bent een Otherwhere-koerier.’

‘Klopt,’ zei hij met een stem die half werd opgeslokt door de wind. ‘Deze is voor jou. Het is een van de brieven van toen de deuren verbrandden. Zeven jaar te laat, maar hopelijk betekent het nog iets.’

De envelop was oud en beduimeld en er stond niets op.

Maar hij kon niet voor haar zijn. ‘Weet u zeker dat u bij de juiste persoon bent?’

Hij bromde en duwde haar de brief in handen. Ze probeerde hem terug te geven, maar hij schudde zijn hoofd. ‘Zoals ik al zei is hij voor jóú.’

Maeve knikte ongelovig. Iedereen wist dat Otherwhere-koeriers nooit een brief bij de verkeerde afleverden. Dat gebeurde gewoon niet. Maar toch leek de brief onmogelijk voor haar te kunnen zijn; ze had gedacht dat ze iedereen die haar kende in Inverly had verloren. Deze envelop zou kunnen betekenen dat ze het mis had.

Ze dacht na. Alle brieven die na het afbranden van de Geschreven Deuren waren verstuurd, kwamen van vermiste familieleden die elkaar probeerden terug te vinden.

De tranen sprongen in haar ogen en een verwarrende golf van emoties ging door haar heen: verrassing, pijn, daarna een scherp verlangen dat haar van haar stuk bracht. Het gevoel kroop onder haar borstbeen en drukte als een mes tegen haar hart.

Er zat een zwart waszegel op de flap van de envelop. In het zegel was een duif met kraaloojjes gedrukt, die een schrijfveer in zijn scherpe klauwen hield: het embleem van de Otherwhere Post.

‘Fijne avond nog, juffrouw,’ riep de koerier en hij glipte weg in de nacht.

Maeve wilde geen tel meer verspillen en verbrak het zegel, waarbij ze de nek van de duif doormidden brak. Ze wist niet hoe snel ze de brief moest uitvouwen.

Beste Maeve,

Ik ben een jeugdvriend van je vader. Hij heeft me in die laatste dagen in Leyland bezocht en me een geheim verteld dat alles verandert. Kom op de eerste van de maand naar me toe bij de ingang van Edding's Close. Je vader was onschuldig, en jij verdient het om de waarheid te horen.

Een oude vriend

www.uitgeverijdefontein.nl

Oorspronkelijke titel: *The Otherwhere Post*

Verschenen bij G.P. Putnam's Sons, an imprint of Penguin Random House LLC, 2025

© 2025 Emily J. Taylor

Voor deze uitgave:

© 2025 Uitgeverij De Fontein, Utrecht

Vertaling: Mechteld Jansen

Omslagillustratie: Jim Tierney

Omslagontwerp: Kristie Radwilowicz / Zeno

Grafische verzorging: Zeno

Uitgeverij De Fontein vindt het belangrijk om op milieuvriendelijke en verantwoorde wijze met natuurlijke bronnen om te gaan. Bij de productie van het papieren boek van deze titel is daarom gebruikgemaakt van papier waarvan het zeker is dat de productie niet tot bosvernietiging heeft geleid.

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch door fotokopieën, opnamen of enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever. Tekst-en datamining niet toegestaan.

ISBN 978 90 261 7805 4 (e-book 978 90 261 7806 1)

NUR 284, 285