

'Natuurlijk niet. Steek dat ook maar in een doos, bij de rest van ons verleden!'

Dit had geen zin meer. Ik was de enige die Bo miste en door ruzie te maken over de club en alles daarrond, zou ik haar niet terugvinden.

Ik wrong me een weg tussen Dante en Hanne en liep naar buiten. Ik had lucht nodig. Dringend.


Sam wist altijd op de verkeerde momenten op de verkeerde plek op te duiken. Hij kwam net binnengelopen, toen ik naar buiten wilde en we botsten frontaal op elkaar. Daardoor had Hanne de tijd gekregen me in te halen.

'Noah, wacht even', zei ze. 'Wat is er met die Bo?'

Sams gezicht trok wit weg. Hij wilde wat zeggen, maar kreeg de kans niet.

'Ik moet haar vinden!' riep ik.

'Doe nu niet zo gek.' Hanne legde haar hand op mijn schouder. 'Waarom heb je het over... die Bo? Dat is...'

'Cleo! Dat is haar beste vriendin! Zij weet misschien wel waar Bo is!'

'Noah? Wat bedoel je daarmee?' vroeg Sam. 'Waar Bo is?'

Ik had geen zin om ook die prutsbokser van antwoord te dienen en liep weg. Nog net hoorde ik hoe hij tegen Hanne zei: 'Wat bedoelt Noah, met waar Bo is?' maar schonk er verder geen aandacht aan.

Kon ik toen weten dat ik dat beter wel had gedaan?

HOOFDSTUK 6: HALF HARTJE

Een basketbal vloog door de lucht, recht de ring in.

Bo's beste vriendin Cleo was bijna net zo goed in ringetjes werpen als mijn zus. Het kon niet dat ook zij zich niets meer van Bo herinnerde.

'Hey, Noah!' glimlachte ze.

'Heb jij Bo gezien?' vroeg ik buiten adem.

'Bo? Welke Bo?'

'Mijn zus?'

'Ik denk niet dat ik een Bo ken? B... O...?'

'Ja, hoe anders? C... K...?!' Ergens moest ik een aanwijzing vinden. Ik werd afgeleid door een hangertje dat rond Cleo's nek hing. In het half afgebroken hartje waren de letters BFF gegraveerd.

'Die ketting! Kijk! Jouw ketting!' zei ik enthousiast. 'Best Friends Forever! Bo heeft de andere helft, daar ben ik zeker van!'

'Maar nee, ik heb dat gewoon zo gekocht.'

'En wie heeft de andere helft dan?'

'Er is geen andere helft... Ik vond het gewoon een leuk ding.'

'Waar heb je het gekocht?'

'Dat weet ik niet meer... Maar, dat maakt toch niet uit?' Cleo aarzelde.

'Gaat het?'

Het werd me allemaal wat veel. Alle spullen van Bo waren verdwenen, zelfs op een foto was ze niet terug te vinden en alle herinneringen die geliefden aan haar hadden, leken te zijn gesmolten als sneeuw voor de zon.


Ik haastte me weer naar de bokscub in de hoop een oplossing te vinden, maar zoals wel vaker werd de dag alleen maar pittiger.

Dante probeerde zijn brommer te starten, maar hoe vaak hij ook op de kickstarter trapte, er kwam geen leven in het ding. Hanne stond naast hem en probeerde haar lief te sussen.

'Stom ding!' riep hij.

'Misschien eens met "lief ding" proberen?' glimlachte ze.

Net op dat moment kwam Frederic langsgereden in zijn fancy cabrio. Hij had iets te veel plezier in het gesukkel van mijn broer.

'Problemen, *Dante-boy*?'

Frederic gooide een slangetje van de brommer naar Dantes hoofd. Had die rotzak die brommer zelf zitten saboteren?!

'Misschien eens beginnen met dat darpje aan te sluiten? Dan werkt die oude rommel misschien weer.'

Nog voor mijn broer kon reageren, gaf Frederic plankgas.

Dante was natuurlijk razend en stookte in de richting van het theater van de Vinckes.

'Rotzak!'

Hanne en ik hadden slechts een blik nodig om te begrijpen dat ook zij wist dat dit fout zou aflopen.

Ik moest Dante tegenhouden!


Pas bij de ingang van het theater haalde ik de twee heethoofden in. Dante stond al neus aan neus met Frederic en gaf hem een duw.

'Wat is er?' treiterde Frederic. 'Ga je me slaan? Alsjeblieft, doe me een plezier. Dan zit je eindelijk in de bak!'

Die rotzak wist ook dat mijn broer geen fouten meer mocht maken. Nadat Dante vorige zomer met Frederic had gevochten, hield de politie hem scherp in de gaten.


Elke misstap zou er een te veel zijn. Gelukkig kon ik mijn broertje te pakken krijgen en trok ik hem weg bij die Vincke. 'Niet doen, gast', zei ik. 'Je hebt al een waarschuwing. Denk aan onze code: niet slaan buiten Campus B.'

'Oeps... bang, *Dante-boy*?' Frederic schamperde. 'Je zal je nochtans thuis voelen in de gevangenis. Tussen al het andere tuig.'

Dante wilde vooruit, maar ik versperde hem de weg.

'Dante... kalm', zei ik.

'Och kijk, je grote broer. Moet hij je handje vasthouden?' vroeg Frederic.

'Hou je mond.'

'Ah ja, jij moet het wel doen. Want mammië is er niet meer, zeker?'

Ik moest mijn woede verbijten. Die Frederic ging te ver.

'Net goed', zei Frederic. 'Dat is dan toch al één stuk De Smidt-uitschot minder.'


Ik kon me niet meer inhouden, draaide me om en verkocht Frederic een stevige mep.
Ik weet het... Ik mocht zoiets niet doen. Maar de woorden die hij sprak, sneden te diep.

Pas toen ik hem op de grond zag liggen kronkelen, besepte ik wat ik gedaan had.
Meer dan ooit zat ik in de problemen. Bo was verdwenen, niemand wist waar ze was en of ze ooit bestaan had, en bovendien had ik iemand neergemept buiten de ring. Deze rotzooi kreeg ik nooit meer opgelost.


HOOFDSTUK 7: ARRESTATIE

Gefrustreerd bonkte ik mijn vuisten haast stuk op de boksbal, in de hoek van onze trainingszaal. Dante stond me aan te gapen, maar zei niets. Doodvermoeid liet ik mijn vuisten zakken. Vluchten voor mijn problemen had geen zin. 'Misschien... moet ik mezelf maar aangeven', zei ik.


'Ben je gek?' Dante kwam dichterbij. 'Je bent de toekomstige bokskampioen. En je hebt iemand geslagen buiten de ring. Als ze je pakken, dan mag je nooit meer boksen.'

'Oh, man...'

'Dan is het gedaan met je bokscarrière, oké?' Ik sloeg met mijn handschoenen tegen mijn hoofd en ging op een van de banken zitten.

'Zo stom. Echt... ik ben zo stom, stom, stom!'

'We zijn niet gepakt door de flikken, dat is het belangrijkste.'

'En Frederic dan?'

'Die zal ook niets zeggen. Hij wil toch geen gezichtsverlies lijden?'

'Ik heb iemand geslagen.' Geërgerd schudde ik mijn hoofd.

'Geslagen! Ik!'

'Ja... dat is eerder iets voor mij.' Dante glimlachte naar me.

'Merci om me te helpen, hè.'

'Helpen...'

'Jij moet je op je trainingen concentreren. Pa rekent erop dat jij kampioen wordt. En we hebben het nodig.'

Alsof ik zelf niet wist wat Dante bedoelde, keek ik hem aan.


'Succes... reclame... voor we al onze boksters kwijt zijn aan die nieuwe keet op Het Zuid.'

'Is het echt zo erg?' vroeg ik. 'Ja... het is echt erg, hè?'

Dante knikte. Ook hij merkte dat Sam aan de andere kant van de ring kwam kijken.

Sam wenkte me, maar ik had allerm minst zin om met hem een babbeltje te slaan.

'Wat is er?' riep Dante naar Sam. 'Plakkers nodig?'

'Euh nee... die heb ik al. Ik moet Noah spreken.'

'Nu niet, oké?'

'Maar, het is dringend', klonk Sam ongerust.

Dante stapte tergend traag naar hem toe en keek hem dreigend aan.

'Ik zei: nu niet.'

Sam grinnikte nerveus, had eindelijk door dat hij ongewenst was en liep in het naar buiten spurten mijn vader bijna omver.

Ongemakkelijk verborg ik mijn gezicht achter mijn handschoenen. Mijn vader moest eens weten wat ik had uitgestoken... Dan zou hij beseffen dat ik hem en de club *nog meer* in de problemen had gebracht.

'We zijn uitgedaagd', zei mijn vader triomfantelijk. 'Door die van Het Zuid! En ik heb *ja* gezegd!'

'Wat?'

Mijn vader sloeg me op mijn schouder, hij zag het helemaal zitten. 'Na die oefenmatch tegen Rachid... Je bent er klaar voor jongen.'

Ook Dante stak zijn duimen op. 'Die van Het Zuid zijn nog te zwak voor jou. Jij kan iedereen aan!'

Wat ik ook probeerde, ik kon de hoerastemming van mijn vader en broer niet delen. Ik had Frederic geslagen en bovendien bleef er één vraag door mijn hoofd spoken. Wat was er met Bo gebeurd?


IJzig kalm kwamen twee agenten de club in gewandeld, geflankeerd door Celeste Vincke.


De vloer leek wel onder mijn voeten weg te zakken. Ik besepte meteen dat Frederic wel geklikt had. Ik hing... 'Meneer de commissaris, mevrouw Vincke', zei mijn


vader geagiteerd. 'Waarmee kan ik jullie helpen?' 'Aan de kant, meneer De Smidt', zei een agent. 'Jammer Noah, ik dacht echt dat je kampioen kon worden... maar, het ziet er naar uit dat je bokscarrière voorbij is...' Hij greep me vast bij mijn armen.


'Noah De Smidt, ik arresteer je voor slagen en verwondingen.'

De blik in de ogen van mijn vader zou ik nooit meer vergeten. Zijn teleurstelling was

moordend, omdat ook hij wist dat het voortbestaan van de club afhing van mijn prestaties in de ring. En een Noah in de cel... die kon geen kampioen worden.


'Ik was het!' riep Dante. 'Ik heb Frederic geslagen!'

'Wat doe je?' vroeg ik. 'Nee!'

'Zwijgen!' Dante siste tussen zijn tanden. 'Denk aan onze pa. Denk aan Campus B.'

De commissaris keek naar Celeste, die nog geen woord gezegd had. Het was duidelijk dat zij van Frederic maar een halve uitleg gekregen had en dat hij waarschijnlijk niet eens gewild had dat ze naar de politie ging. Dus zij kon de woorden van Dante noch ontkennen, noch bevestigen.

'Wel? Was ik niet duidelijk?' zei Dante opnieuw. 'Ik was het!' De commissaris liet me los en nam nu Dante met zich mee. Hij keek over zijn schouder toen hij naar buiten liep.

'Ik zou maar een advocaat regelen, meneer De Smidt. Dit wordt de jeugdrechtbank.' Mijn vader nam in alle haasten zijn jas en liep achter de gearresteerde Dante aan.


Ik wilde wel wat doen, maar het ergst van al was dat ik het gevoel had dat er geen andere keuze was. Ik moest wel meewerken met Dantes leugen... of we konden de club gelijk sluiten. De toekomstige kampioen van Campus B achter slot en grendel... geen match tegen Het Zuid... We zouden het nooit overleven.


Ook ik nam mijn jas en wilde Dante en mijn vader volgen. Bij de uitgang stond Sam te wachten. Hij versperde me de weg en irriteerde me mateloos. Ik had die dag bijna opnieuw een mep uitgedeeld. 'Noah... ik moet je spreken.'

Het gevoel voor timing

van die gast was echt ongelooflijk slecht. 'Nu niet!'

'Jawel... Echt! Vijf seconden?'

'Mijn broer is gearresteerd.'

Ik wees naar de politiewagen die bij de boksclub vertrok.