

DE BETOVERENDE REIS

DE BETOVERENDE REIS

Verteld door Stiefmama

Schrijver: Gwen Fontenoy

Coverontwerp: Nadine Windels

ISBN: 9789402164220

© <Gwen Fontenoy>

Dit boek is opgedragen aan Delphine, Loïc en Guy.

Ik wil hierbij iedereen warm bedanken die meehielp aan het boek:

Vera Braet, Josan Bensik, Fontenoy Evelyne, Guy Van de Putte, Femke Van Dieden, Marjolijn Van Kemenade, Mathilda Baynes, Nina Platvoet, Hade Sol Ureel, Nadine Windels, Cindy Blockeel, Stefaan Loncke, Chantal Rozsa, Isabelle Baert, Antoine Christiaens, Gerda Luypaers, Anne-Britt Windey en Elien Verhoeve

DEEL I: DE ZWARTE NACHT

Delphine was een mooi meisje, met blond bruin krullend haar en een lieve glimlach. Ze hield van alle dieren, maar het meeste hield ze van haar konijntje, Lisa, dat vorige zomer was doodgegaan. Soms dacht ze nog aan dat gevlekt konijntje en dan kon ze haar tranen niet meer stillen.

Sinds haar papa en mama uit elkaar waren gegaan, was ze vaak treurig. Ze voelde dan een scherpe pijn in haar hart die tot diep in haar buik sneed.

Op die momenten dacht ze terug aan de tijd waarin papa en mama nog samen waren. Broertje was toen nog heel erg klein en hij herinnerde zich hier maar weinig van. Zij kon zich wel nog herinneren hoe mama altijd lachte en papa haar hoog in de lucht optilde.

Nu was papa met een nieuwe vrouw, haar stiefmama. Vorig jaar had mama ook een nieuwe man leren kennen. Ze had er zelfs een stiefbroertje en stiefzusje bij gekregen. Het was allemaal best oké, maar toch was het niet zoals vroeger. Delphine deed haar best om iedereen gelukkig te houden, maar toch deed het soms pijn vanbinnen.

Sinds mama en papa uit elkaar waren, was het moeilijk voor haar om in slaap te vallen. Vaak lag ze urenlang in bed te denken over duizend en één dingen, zonder dat de grote zandloper van de slaap haar kwam halen. Ze luisterde dan naar de geluiden in haar kamer en naar het kreunen van het huis.

Wanneer de klok twaalf sloeg, dan hoorde ze soms vreemde geluiden in de radiator. Het was alsof er muizen op bruine, harige pootjes door de buizen liepen. Ze hield niet van de muizen en hun getrippel. Ze hield niet van het kreunen van het huis.

In het donker kwamen alle donkere gedachten bij Delphine tot leven.... donkere gedachten over spoken en gemene muizen met rode kraalooogjes. Soms beeldde ze zich in hoe de muizen uit de radiator ontsnapten en aan haar tenen begonnen te knabbelen. Ze voelde hun kleine pootjes onder haar deken en wilde dan gillen van angst.

Delphine probeerde moedig te zijn en vertelde zichzelf dat het allemaal niet echt was. Ze kneep haar ogen dicht en probeerde aan leuke dingen te denken. Ze beeldde zich in hoe ze met papa, mama en broertje op reis was..... hoe ze samen in het zwembad speelden terwijl de zon hen lekker verwarmde. Broer had zijn zwembandjes nog nodig, maar zij kon al goed zwemmen. Ze sprong van de hoogste springplank en liet zich in het blauwe water vallen. Mama gaf een kus aan papa en iedereen lachte.

MAAR VANAVOND HIELP ZELFS DEZE HERINNERING NIET.

Steeds weer hoorde ze het getrippel in de buizen. Zelfs wanneer ze haar ogen helemaal dichtduwde, dan nog kon ze de akelige muizen horen. De kerkklok had al lang twaalf uur geslagen en toch vond ze geen rust.

Het was toen dat ze het vreselijke geluid in de kleerkast hoorde; het akelige, vieze gegrom dat vanachter de deur klonk. Delphine verstijfde en trok de deken helemaal

over haar hoofd. Aan de andere kant van de kamer hoorde ze het gesnurk van haar broer die verzonken was in diepe dromen. Wanneer ze bij papa woonden, dan sliepen zij en broertje in dezelfde kamer. Meestal vond ze dat leuk, want dan konden ze elke ochtend samen spelen. Maar soms, zoals nu, wenste ze dat ze haar eigen kamer had.... zeker wanneer broers gesnurk haar wakker hield.

Daar was het donkere gegrom weer!

Delphine voelde haar hart helemaal samen trekken. Ze kneep zichzelf in haar arm om te voelen of ze wel écht wakker was. Maar ze was helemaal wakker. Dit was echt! Achter de deur van de kleerkast zat er *iets*, zat of *iemand* die gromde en die kreunde.

Ze tilde de deken een beetje op, net voldoende om in de richting van de kast te kunnen kijken. Haar ogen wendden zich langzaam aan de duisternis.

Tot haar afgrijzen zag ze plotsklaps hoe de deur van de kleerkast *trilde*. De deur van de kast trilde mee met het gegrom. Vlug trok ze de deken over zich heen.

‘Wat kon ze doen?’

Delphine wilde schreeuwen. Ze wilde de kamer uitvluchten naar papa. Ze wilde in de armen van papa schuilen tot hij haar zou zeggen dat alles oké was. Papa zou haar veilig doen voelen. Hij zou haar in zijn lange armen nemen en alle monsters weg jagen. Hij zou het licht in de kamer aandoen Hij zou de kleerkast opentrekken..... en het monster prompt uit het raam gooien.

Maar papa sliep.

Papa sliep aan de andere zijde van de hal, samen met stiefmama. En stiefmama vond het niet fijn wanneer Delphine 's nachts aan de deur klopte. Delphine kon dat zien in de ijsblauwe ogen van haar stiefmama.

Stiefmama zei dan: 'Ga terug naar je kamer, meisje. Er zijn helemaal geen monsters in deze wereld. Er zitten geen muizen in de buizen. Er is helemaal niemand in jouw kamer behalve jouw eigen donkere gedachten. Wees nu geen baby en laat ons slapen. Wij zijn een hele dag druk in de weer geweest. Wij hebben geen tijd voor deze onzin.'

Maar Delphine wist wel beter.

Delphine wist dat de muizen echt waren. Ze wist alles over hun rode kraalooigjes. En ze wist dat er een grommend monster in de kast woonde. Een groot, grommend monster dat naar haar keek. Een monster dat op haar wachtte vanuit de diepste hoeken van de duisternis.

...een monster zo groot dat het een kindje in één enkele hap kon doorslikken.

...een monster dat zoveel honger had dat het de **hele** wereld kon opeten. En er was niemand om dat monster tegen te houden, behalve Delphine.