

 DE GRIJZE JAGER

 De Grijze Jager-serie

 Boek 1 De ruïnes van Gorlan

 Boek 2 De brandende brug

 Boek 3 Het ijzige land

 Boek 4 De dragers van het Eikenblad

 Boek 5 De Magiër van Macindaw

 Boek 6 Het beleg van Macindaw

 Boek 7 Losgeld voor Erak

 John Flanagan

 DE GRIJZE JAGER

 DE RUÏNES VAN GORLAN

 Gottmer · Haarlem

 Voor Michael

 Zie ook www.degrijzejager.nl

 Kijk voor meer informatie over de kinder- en jeugdboeken van de

 Gottmer Uitgevers Groep op www.gottmer.nl

 Achtste druk, 2009

 © 2004 John Flanagan

 De oorspronkelijke uitgave van dit boek verscheen onder de titel

 Ranger’s Apprentice, The Ruins of Gorlan, Book one bij Random House Australia

 Voor het Nederlandse taalgebied:

 © 2007 Uitgeverij J.H. Gottmer / H.J.W. Becht BV, Postbus 317,

 2000 AH Haarlem (e-mail: post@gottmer.nl)

 Uitgeverij J.H. Gottmer / H.J.W. Becht BV is onderdeel van

 de Gottmer Uitgevers Groep BV

 Vertaling: Laurent Corneille

 Omslagillustratie: www.blacksheep-uk.com

 Omslag en binnenwerk: Rian Visser Grafisch Ontwerp

 Druk en afwerking: Drukkerij Hooiberg Salland, Deventer

 ISBN 978 90 257 4549 3 / NUR 283

 Behoudens de in of krachtens de Auteurswet van 1912 gestelde uitzonderingen mag niets uit

 deze uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand,

 of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door

 fotokopieën, opnamen of op een andere manier, zonder voorafgaande schriftelijke toestemming

 van de uitgever.

 PROLOOG

 Morgarath, heerser over de Bergen van Nacht en Ontij, voorheen baron van Gorlan in het rijk van Araluen, keek uit over zijn vaal en druilerig domein. Voor de duizendste keer vervloekte hij zijn sombere lot.

 Dit was dus alles wat hem nog restte: ijzige bergen, diepe kloven, rotsen en stenen, keihard graniet. Steile bergpassen en nog steilere afgronden. Grint en gruis, zover je kon zien. Geen sprietje groen te bekennen. En al was het ruim vijftien jaar geleden dat hij naar deze gevangenis, deze onverbiddelijke streek was verbannen, nog altijd dacht hij met weemoed terug aan de groene bossen en grazige weiden van het leengoed dat hem ontstolen was. De beken zaten er vol vis, de akkers gaven overvloedige oogsten en de bossen waren rijk aan wild. Gorlan, dat was leven. De Bergen van Nacht en Ontij waren dood en deprimerend.

 Op de binnenhof beneden hem marcheerde een peloton Wargals. Een paar tellen bleef Morgarath naar hen kijken, en hij hoorde hoe zij met ritmische keelklanken het marstempo opvoerden. Hij kon maar niet wennen aan hun vreemde vorm: half menselijk, maar met vooruitstekende kaken, en slagtanden als van een beer of grote hond.

 Van mensen moesten ze niets hebben, die Wargals. Al sinds onheuglijke tijden hielden ze zich in de bergen schuil. Tot voor kort had niemand hen ooit in levenden lijve ontmoet, maar mythen en volkse legenden hadden de herinnering aan deze wilde, halfintelligente bergbewoners levend gehouden. En toen Morgarath eenmaal besloten had in opstand te komen tegen de koning van Araluen, was hij eerst uit zijn geliefde Gorlan weggegaan, om naar hen te zoeken. Als die creaturen echt bestonden, dan zouden ze hem zeker van pas komen in de oorlog die komen moest.

 Het zoeken duurde maanden en maanden, maar uiteindelijk had hij hen gevonden. Afgezien van hun woordeloze gezang kenden de Wargals nauwelijks een gesproken taal. Ze communiceerden liever via een primitief soort telepathie. Verder waren het simpele zielen, met beperkte verstandelijke vermogens. Daarom was het voor een superieur brein, met veel wilskracht, ook niet erg moeilijk geweest om hen in het gareel te krijgen.

 Morgarath onderwierp de Wargals aan zijn wil en kreeg zo de beschikking over het ultieme leger – soldaten zo lelijk als de nacht, meedogenloos en blindelings gehoorzamend.

 Terwijl hij hen zo bezag, herinnerde hij zich de vrolijke kleuren van de geharnaste ridders, zoals ze elkaar te lijf gingen tijdens toernooien op het grote kasteel van Gorlan. En hij dacht met heimwee aan hun dames, die in zijden gewaden hun helden aanmoedigden en toejuichten. Wat een verschil met deze mormels!

 De Wargals voelden zijn ingehouden woede. Enkelen raakten uit de pas en keken bezorgd naar hem omhoog. Boos dwong Morgarath hen terug in de drilorde, tot zij de maat van hun eentonig lied weer oppakten. Hij wendde zich af van het glasloze venster en ging dichter bij het vuur staan, dat vergeefse pogingen deed om de klamme kilte uit dit trieste slot te verjagen.

 Vijftien jaar, dacht hij. Vijftien jaar waren er verstreken sinds de opstand tegen de toen nog maar net gekroonde koning Duncan. De jonge vorst was twintig jaar oud destijds. Morgarath had het allemaal zo goed uitgedacht, terwijl de oude koning zieker en zieker werd. Hij had erop gerekend dat na diens dood overal besluiteloosheid en verwarring zouden heersen. En dat die hem in staat zouden stellen onder de edelen verdeeldheid te zaaien – zodat hij eenvoudig de macht zou kunnen grijpen.

 In het geheim had hij zijn almaar groeiende Wargal-leger getraind. Het bevond zich hoog in de bergen, klaar om toe te slaan als het moment daar was. En toen stierf de oude koning, en inderdaad heersten alom verwarring en verdriet. Terwijl alle edelen naar slot Araluen reisden om de begrafenis bij te wonen, en daarbij hun legers zonder leiding achterlieten, had hij, volkomen onverwacht, de aanval ingezet. In een paar dagen tijd had hij het hele zuidoostelijke kwartier van het rijk veroverd en de machteloze legerscharen, die hem zonder bevelhebber probeerden tegen te houden, verpletterd.

 Duncan, jong en onervaren, had geen weerstand van betekenis kunnen bieden. Het koninkrijk lag weerloos voor hem open. De kroon hoefde hij alleen maar te pakken en op te zetten.

 Maar toen had heer Nordholt, de legeraanvoerder van de oude koning, een verbond gesloten met een aantal jongere edellieden. Zij waren trouw gebleven aan de troon; en zo had Duncans vastberadenheid weer een vuist gekregen, en was de moed van de anderen hersteld.

 De twee legerscharen troffen elkaar op de Heckingse Heide, vlak bij de Sliponderrivier. Vijf uur duurde de veldslag, en er gingen veel levens verloren.

 De rivier was niet bijzonder diep, maar de verraderlijke oevers met hun drijfzand en modderpoelen bleken een onneembare barrière, die Morgaraths rechtervleugel effectief beschermd had. Totdat opeens een Grijze Jager was opgedoken, uit het niets, met zijn wapperende grijsgroene mantel. Hij had via een onbekende oversteekplaats een grote groep ridders te paard over de rivier weten te leiden. Met hun zware wapenuitrusting vielen ze Morgaraths troepen van achteren aan.

 De Wargals waren gewend aan het steenachtig terrein en getraind in de bergen, maar doodsbang voor paarden. Een aanval van ridders te paard, zeker als deze bij verrassing kwam, daar hadden zij geen antwoord op. Hun rijen braken. Zo snel ze konden vluchtten ze via de Driestappas de bergen weer in, terug naar hun toevluchtsoord, de ellendige Bergen van Nacht en Ontij.

 Morgarath wist dat hij verslagen was, en vluchtte met hen mee.

 En zo leefde hij nu dus al vijftien jaar in ballingschap, wachtend, plannen smedend, de mannen hatend die hem dit hadden aangedaan.

 Maar, dacht hij, nu was eindelijk de tijd gekomen om wraak te nemen. Zijn spionnen hadden gerapporteerd over het groeiende gebrek aan waakzaamheid en de zelfvoldaanheid van het rijk. De burgers waren alweer vergeten dat hij nog leefde. Zijn naam was inmiddels niet veel meer dan een legende, een naam die moeders ’s avonds fluisterden om stoute kinderen in het gareel te krijgen, om hun mee te dreigen als ze ongehoorzaam waren. Als ze niet oppasten, zou de Zwarte Heer Morgarath hen komen halen…

 De tijd was dus eindelijk rijp. Nog eenmaal zou hij zijn Wargals aanvoeren in de strijd. Maar dit keer vocht hij niet alleen. Nu zou hij eerst verwarring zaaien. Geen van hen die eerder tegen hem samenspanden zou in leven blijven om koning Duncan te hulp te schieten. Want de Wargals waren niet de enige oude bruikbare soldaten die hij hoog in de sombere bergen ontdekt had. Twee nieuwe bondgenoten, angstaanjagender nog dan de Wargals, streden aan zijn zijde: de vreselijke monsters die bekendstonden als de Kalkara.

 Het werd tijd dat hij dit gebroed eens op de mensheid losliet.

 HOOFDSTUK 1

 ‘Will, je moet echt wat eten. Morgen spant het erom!’

 Jenny, een opgewekt, blond meisje, wees op het volle bord waarin Will alleen maar wat zat te prikken. Ze lachte hem bemoedigend toe. Will probeerde terug te lachen, maar dat mislukte jammerlijk. Hij scharrelde doelloos met zijn vork door het eten voor hem – zijn lievelingseten nog wel. Maar vanavond lag er een steen op zijn maag; hij was zo zenuwachtig en gespannen dat hij geen hap naar binnen kreeg.

 Morgen was een belangrijke dag. De belangrijkste zelfs in zijn hele leven, want morgen was het uitverkiezingsdag.

 ‘Je doet het zeker in je broek.’ George legde zijn vol beladen vork, al halverwege zijn mond, weer terug op zijn bord. Hij zette zijn duimen achter de revers van zijn jasje en keek gewichtig om zich heen. George was een magere slungel, een ijverige leerling, altijd bezig met regeltjes en voorschriften, en een kei in het van alle mogelijke kanten bekijken en bespreken van een probleem – soms tot vervelens toe. ‘Vreselijk hoor, als je zo zenuwachtig bent. Het is verlammend: je kunt niet denken, niet eten, niet praten.’

 ‘Ik ben helemaal niet zenuwachtig,’ zei Will snel, omdat hij zag dat ook Arnaut zich al opmaakte voor een sarcastische opmerking.

 George knikte een paar maal, alsof hij over Wills verklaring nadacht. ‘Anderzijds,’ ging hij verder, ‘een beetje spanning kan soms ook helpen. Je reacties worden feller. Dus dat je je zorgen maakt – als je je tenminste zorgen maakt – daar hoef je je dan geen zorgen over te maken, op zich. Als het ware.’

 Ondanks de knoop in zijn maag moest Will lachen. George moest maar advocaat worden, hij was een natuurtalent. Híj zou morgen vast en zeker uitverkozen worden door de klerkenmeester. En misschien, dacht Will, was dat het wel wat hemzelf zo dwarszat. Hij was de enige van de vijf jaargenoten die zich zorgen maakte over de uitverkiezing, de plechtigheid die over een uur of twaalf zou plaatsvinden.

 ‘Natuurlijk is hij zenuwachtig!’ zei Arnaut minachtend. ‘Welke meester wil hém nou als leerling?’

 ‘Ach joh,’ zei Alyss. Ze gunde Will een van haar zeldzame glimlachjes. ‘We zijn toch allemaal zenuwachtig, of niet dan? We zijn toch niet stom?’

 ‘Nou, ik wel. Of niet!’ stotterde Arnaut. Hij bloosde toen Alyss een wenkbrauw optrok. Jenny begon te giechelen.

 Typisch Alyss, dacht Will. Hij wist dat het lange gracieuze meisje allang zeker was van een plekje als leerlinge van vrouwe Pauline, die aan het hoofd stond van de diplomatieke dienst van kasteel Redmont. Net doen alsof ze ook zenuwachtig was voor morgen, en tactvol zwijgen over de domme opmerkingen van Arnaut – alles wees erop dat ze al de nodige diplomatieke vaardigheden in huis had.

 Jenny ging natuurlijk naar de keukens van het kasteel, het domein van meester Buick, de chef-kok van Redmont. Die was in het hele rijk beroemd om zijn fantastische banketten in de reusachtige eetzaal. Jenny hield van eten en van koken, en haar goedmoedigheid en opgewektheid zouden haar in de drukke keukens al snel onmisbaar maken.

 Arnaut wilde naar de krijgsschool. Will keek naar zijn kamergenoot en zag hoe die zich tegoed deed aan de kalkoen, ham en aardappelen waarmee hij zijn bord had volgeschept.

 Hij was groot voor zijn leeftijd, en sterk en lenig. Weinig kans dat hij afgewezen zou worden. Arnaut was precies het type rekruut dat heer Roderick zocht. Sterk, lenig, in goede conditie. En, schoot het wat zuur door Wills hoofd, niet al te slim. De krijgsschool was voor jongens als Arnaut – zoon van eenvoudige ouders, maar lichamelijk bij uitstek geschikt om het rijk als strijder te dienen – dé entree tot het ridderschap.

 Wat zouden ze voor Will uitgekozen hebben? Anders gezegd, en zoals Arnaut het formuleerde, welke meester zou hem als leerling willen?

 De uitverkiezingsdag was in het leven van de kasteelpupillen bepalend voor hun verdere bestaan. Ze waren allemaal wezen, opgenomen in de liefdadigheid van baron Arald, de heer van Redmont. Meestal ging het om kinderen van ouders die in dienst van het rijk hun leven gegeven hadden; de baron beschouwde het als zijn persoonlijke verantwoordelijkheid om te zorgen voor de weeskinderen. Hij wilde hun mogelijkheden bieden om vooruit te komen in het leven.

 De uitverkiezing was daarbij cruciaal.

 Elk jaar konden de pupillen die vijftien jaar geworden waren, zich opgeven als aspirant-leerling bij een van de meesters van de diverse ambachten en beroepen in en om het kasteel. De normale gang van zaken was dat een kind het beroep van zijn of haar vader koos – of juist daar terechtkwam waar de invloed van zijn ouders hem of haar wist te plaatsen. Maar de kasteelpupillen kregen niet zo’n duwtje in de rug, en daarom was uitverkiezingsdag voor hen de gelegenheid waar hun toekomst bepaald werd.

 De pupillen die niet uitgekozen werden, of voor wie echt geen geschikte positie te vinden was, werden geplaatst bij boerenfamilies op het platteland. Zij moesten helpen met de oogst en het vee, en waren zo via een omweg toch nog van nut voor de kasteelbewoners.

 Verbannen worden naar een boerderij gebeurde maar hoogst zelden, wist Will. De baron en zijn meesters deden altijd hun uiterste best om voor elke pupil een geschikte leerplek te zoeken. Maar helemaal veilig voelde Will zich niet. Hij was maar wat bang dat morgen de stal zijn lot zou zijn.

 Arnaut ving zijn blik op en lachte smalend. ‘Nog steeds van plan om ook voor de krijgsschool te gaan, Willie?’ vroeg hij, zijn mond nog vol kalkoen en aardappel. ‘Dan zou ik zeker flink wat eten vandaag. Je zult er nog heel wat Will bij moeten toveren.’ Hij lachte snorkend en Will keek hem boos aan. Een paar weken eerder had Arnaut toevallig gehoord hoe Will tegen Alyss had gezegd dat hij hoopte dat hij naar de krijgsschool zou mogen gaan. Sinds die dag was hij Will blijven treiteren. Geen gelegenheid liet hij voorbijgaan om erop te wijzen dat Wills lengte hem volstrekt ongeschikt maakte voor de zware trainingen op de krijgsschool.

 Waarschijnlijk had hij helemaal gelijk, en dat maakte het alleen maar erger. Arnaut was groot en gespierd. Will was misschien wel taai, maar klein van stuk. En misschien wel snel, en sterker dan je zou verwachten, maar hij voldeed niet aan de minimumeisen die de krijgsschool aan rekruten stelde. Tegen beter weten in was hij de afgelopen jaren blijven hopen op een groeispurt, die dan vóór uitverkiezingsdag had moeten komen. Maar die spurt was uitgebleven, en nu was de grote dag toch aangebroken.

 Will zei niets terug, dus Arnaut wist dat hij zijn punt gescoord had. En dat gebeurde maar zelden. De laatste jaren hadden Will en hij vaak ruzie gemaakt. Doordat hij sterker was had Arnaut meestal gewonnen. Al was Will er af en toe in geslaagd hem snel een schop tegen zijn schenen te verkopen; om dan snel weer weg te duiken, voordat Arnaut hem te pakken kon krijgen. Arnaut was fysiek de sterkste, maar als het om een woordenstrijd ging, had hij tegen Will geen kans. Wills brein was net zo snel als de rest van zijn lijf: hij had vaak het laatste woord. Eigenlijk zorgde dat vooral voor de wrijving tussen de twee jongens. Will moest nog leren dat hij zo geen vrienden maakte.

 Arnaut besloot om het er nog eens in te wrijven.

 ‘Voor de krijgsschool heb je spieren nodig, Willie. Echte spieren.’ Hij keek de tafel rond om te zien of iemand het daarmee oneens durfde zijn. De andere pupillen voelden de spanning stijgen en besloten zich op hun eten te concentreren.

 ‘Ja, vooral tussen je oren,’ antwoordde Will. Jenny schoot weer in de lach. Arnaut kreeg een rood hoofd en stond op van zijn stoel. Maar Will was hem te vlug af. Hij was al bij de deur voordat Arnaut op zijn lange benen stond. Hij schreeuwde Will een laatste belediging achterna: ‘Ja, loop maar weg, Will Zondernaam! Je bent niks en je wordt niks, want niemand wil jou als leerling!’

 Buiten de eetzaal hoorde Will deze uitsmijter. Hij voelde zijn wangen donkerrood worden. Dat was de ergste pesterij, en altijd had hij geprobeerd voor Arnaut geheim te houden hoe het hem raakte; omdat hij heel goed wist dat de grotere jongen het tegen hem zou gebruiken.

 Niemand wist wat Wills achternaam was. Niemand wist ook wie zijn ouders waren. Zijn jaargenoten hadden allemaal in de streek gewoond voordat hun ouders omgekomen waren, en iedereen kende hun geschiedenis; maar Will was een vondeling, naamloos uit het niets tevoorschijn gekomen. Hij was als kleine baby bij het kasteel neergelegd, in een mandje en gewikkeld in een deken, op de trap voor het weeshuis. Dat was vijftien jaar geleden. Er zat een briefje op de deken gespeld:

 Zijn moeder stierf in het kraambed

 Zijn vader was een held

 Zorg alsjeblieft voor hem. Hij heet Will.

 In dat hele jaar waren er maar twee wezen opgenomen. De vader van Alyss was een ritmeester, omgekomen tijdens de Slag op de Heckingse Heide, toen het Wargal-leger van Morgarath verslagen was en terug de bergen in gedreven werd. Alyss’ moeder kon het verdriet niet aan en stierf een paar weken na haar geboorte aan de koorts. Er was ruimte genoeg om de vondeling op te nemen en baron Arald was een zachtaardige man. Al was het niet helemaal volgens de regels, hij had opdracht gegeven om Will als officiële pupil van kasteel Redmont op te nemen. Als het waar was wat op het briefje stond, dat Wills vader een held was, dan was het immers logisch ervan uit te gaan dat Wills vader gestorven was bij de verdediging van het rijk. En omdat baron Arald zelf een van de krijgsheren van die oorlog was geweest, zag hij het als zijn plicht om iets terug te doen voor het offer van de onbekende vader.

 En zo was Will een van de Redmontpupillen geworden. Hij werd gehuisvest, gevoed en opgeleid dankzij de goedgeefsheid van de baron. In de loop der tijd waren er leeftijd-genoten bijgekomen, tot hun jaar uiteindelijk vijf pupillen telde. Maar terwijl anderen hun ouders gekend hadden, of mensen hadden die over hen konden vertellen, wist Will helemaal niets en niemendal van zijn eigen achtergrond.

 En dat was waarom hij dat verhaal had verzonnen, dat hem zijn hele vroegste jeugd overeind gehouden had. En waar hij door de jaren heen zoveel details en kleur bij had verzonnen, dat hij het uiteindelijk zelf was gaan geloven. Zijn vader, dat wist hij zeker, was een heldhaftige dood gestorven. Het sprak dus voor zich dat hij een echte held geweest was – een ridder in harnas en volle wapenrusting, die dapper streed tegen de Wargal-horden; hen links en rechts neermaaiend, tot hij ten slotte door pure overmacht zelf ten onder gegaan was. Will had zich hem zo vaak voorgesteld, groot en stoer, dat hij elk detail van zijn harnas en bewapening kon dromen. Alleen zijn gezicht, dat had hij nooit kunnen zien.

 Als dappere krijger zou zijn vader natuurlijk van hem verwachten dat hij in zijn voetsporen trad. Daarom was het heel belangrijk voor Will dat hij zou worden gekozen voor de krijgsschool. En daarom ook bleef hij zich tegen beter weten in vastklampen aan die droom.

 Hij liep het weeshuis uit, de donkere binnenplaats op. De zon was allang ondergegaan. Toortsen die om de twintig meter aan de muren hingen verspreidden een flikkerend, onregelmatig licht. Even aarzelde hij. Hij had geen zin om terug te gaan naar het getreiter van Arnaut. Daar kwam alleen maar weer ruzie van – en hij wist dat hij die dan waarschijnlijk toch weer zou verliezen. George zou het probleem van alle kanten analyseren, zonder te begrijpen waar het eigenlijk om ging. Alyss en Jenny zouden hem steunen en troosten, vooral Alyss, want zij waren samen opgegroeid. Maar nu had hij even geen zin in hun medeleven, laat staan in de stoerdoenerij van Arnaut. Dus ging hij maar naar de enige plek waar hij alleen zou kunnen zijn.

 Vlak bij de grote centrale donjon van het kasteel groeide een reusachtige vijgenboom, die hem al vaker tot schuilplaats gediend had. Hoogtevrees kende Will niet. Soepel klom hij de boom in, verder dan andere jongens ooit gedurfd zouden hebben. Pas helemaal bovenin, waar de takken dunner en dunner werden en onder zijn gewicht helemaal naar beneden bogen, stopte hij met klimmen.

 Hoe vaak was hij hier al niet heen gevlucht, om aan Arnauts pesterijen te ontkomen. Arnaut kon en durfde niet zo snel en zo hoog te klimmen. Toen hij een gemakkelijke tak gevonden had rustte Will even uit. Hij voelde hoe de takken lichtjes heen en weer bewogen in de avondbries. Onder hem leken de wachters die de ronde deden wel kleuters, zo klein waren ze van hier. Hij hoorde de deur van het weeshuis opengaan en zag hoe Alyss naar buiten kwam. Vergeefs keek zij of zij Will op de binnenplaats zag lopen. Even aarzelde zij, toen haalde ze haar schouders op en ging weer naar binnen. De lange rechthoek van licht die de open deur over de binnenplaats spreidde verdween even plotseling als ze verschenen was. Vreemd, dacht Will, dat mensen er nooit aan denken om eens omhoog te kijken. Hij hoorde een zacht geritsel van veren; een uil streek een tak verderop neer. Zijn hoofd draaide rond en rond, de grote ogen zogen elk straaltje licht op. Uitdrukkingsloos keek hij Will aan. Het leek wel of de vogel wist dat hij van hem niets te vrezen had. Hij was een jager, een stille vlieger, heerser van de nacht.

 ‘Jij weet tenminste wie en wat je bent,’ zuchtte Will. Het beest keek hem weer even aan en klapwiekte toen weg, de duisternis in. Will bleef alleen achter met zijn eigen gedachten. Terwijl hij daar zo zat, zag hij de lichten in het kasteel een voor een uitdoven. De toortsen brandden op tot er slechts smeulende stompjes overbleven. Om middernacht zouden ze bij het wisselen van de wacht ververst worden.

 Ten slotte brandde er nog maar één licht. Will wist dat dit het studeervertrek van de baron was. Waarschijnlijk zat de heer van Redmont daar nu nog te werken, lezend in rapporten en verslagen. Wills positie in de boom lag op ongeveer dezelfde hoogte als het vertrek van de baron, en hij kon de forse gestalte aan zijn bureau zien zitten. Maar ten slotte stond ook baron Arald op, rekte zich uit en leunde naar voren om de lamp te doven. Daarna verliet hij het vertrek en ging op weg naar zijn slaapkamer op de verdieping daarboven.

 Nu sliep het kasteel, behalve de wachten op de muren.

 Over minder dan negen uur zou hij voor de commissie moeten verschijnen, besefte Will. Ongelukkig klom hij uit de boom. Hij zocht in de stille en donkere slaapzaal boven in het weeshuis zijn bed op, vol angst en beven voor de dag van morgen.

 HOOFDSTUK 2

 ‘Zo, kandidaten! Hierheen allemaal! En snel een beetje!’

 De spreker, of liever de schreeuwer van deze woorden was niemand minder dan Martin, de secretaris van baron Arald. Zijn oproep galmde door de wachtkamer. De vijf pupillen stonden ongemakkelijk op van de lange bank waar ze hadden zitten wachten. Ineens toch gespannen, nu het belangrijkste moment gekomen was, kwamen ze aanlopen. Niemand wilde als eerste door de grote, met ijzer beslagen deur, die Martin voor hen openhield.

 ‘Kom, schiet op!’ schreeuwde Martin weer ongeduldig. Uiteindelijk ging Alyss voorop, zoals Will al verwacht had. De anderen volgden het blonde meisje, blij dat ze achter haar aan konden lopen.

 Will keek nieuwsgierig om zich heen, nu hij in de studeervertrekken van de baron stond. Nooit eerder was hij in dit deel van het kasteel geweest. In de donjon werkten de klerken, en daar waren ook de privévertrekken van de baron. Mensen van een lagere orde, zoals de pupillen, werden er zelden uitgenodigd.

 De zaal was enorm groot. De zoldering torende hoog boven hen uit. Muren waren opgetrokken uit enorme blokken steen, met niet meer dan een zweem van metselwerk ertussen. In de oostelijke muur was een groot venster, geheel open naar de buitenwereld, maar met massieve houten luiken die bij slecht weer gesloten werden. Het was dat raam waardoor hij gisterenavond de baron had zien zitten, besefte Will. Vandaag scheen het zonlicht breed naar binnen en belichtte de grote eiken tafel die de baron als bureau gebruikte.

 ‘Schiet nou eens op, zeg! Ga naast elkaar staan, netjes in een rij!’

 Martin leek te genieten van zijn autoriteit. De groep schuifelde wat heen en weer tot ze een lijn vormden. Martin bekeek hen met een misprijzend mondje.

 ‘Op volgorde! De grootste hier aan deze kant!’ Hij wees op Arnaut. Naast hem kwam Alyss. Dan volgde George, een kop kleiner en extreem mager, met een kromme rug. Will en Jenny aarzelden. Jenny glimlachte hem toe en gebaarde dat hij eerst mocht, al was zij misschien twee centimeter langer dan hij. Jenny wist hoe vervelend Will het vond dat hij de kleinste was. Maar toen Will zijn plaats wilde innemen, nagelde Martins stem hem aan de vloer.

 ‘Niet jij, wat denk je wel! Eerst dat meisje.’

 Jenny trok verontschuldigend haar schouders op en schoof aan naast George. Will was de laatste in de rij. Hij wenste dat Martin niet zo’n zaak had gemaakt van zijn geringe lengte.

 ‘Geeeeef… acht! Kom op nou, sta een beetje rechtop! Doe tenminste alsof het je interesseert!’ ging Martin door, maar hij werd onderbroken door een diepe stem.

 ‘Nou nou, Martin, zo kan hij wel weer.’

 De baron was ongezien binnengekomen via een deurtje achter de grote tafel. Nu rechtte Martin zijn rug, zijn magere ellebogen breed gespreid, en zijn hakken tegen elkaar gedrukt, zodat zijn O-benen extra opvielen.

 Baron Arald hief zijn ogen ten hemel en zuchtte. Soms ging zijn secretaris echt te ver. De baron was een forse man, breedgeschouderd en gespierd, zoals het een ridder van het rijk betaamde. Maar iedereen wist dat hij erg veel hield van lekker eten en drinken – en dus was zijn indrukwekkende gestalte niet langer meer een en al spier.

 Hij droeg een korte, goed verzorgde baard. Net als zijn haar vertoonde die de eerste grijze sporen, wat paste bij zijn leeftijd van 42 jaar. Hij had zware kaken, een grote neus en donkere, priemende ogen onder dikke wenkbrauwen. Een gezicht met gezag – maar niet onvriendelijk, dacht Will. En zijn blik verraadde verbazingwekkend veel humor. Dat was Will al eerder opgevallen, als de baron een van zijn onverwachte bezoekjes aflegde in het weeshuis, om te zien hoe het ervoor stond met de lessen en de opvoeding van zijn pupillen.

 ‘Meneer!’ zei Martin met luide stem, zodat de baron even ineenkromp, ‘De kandidaten zijn er klaar voor!’

 ‘Dat zie ik,’ zei baron Arald vol geduld. ‘Misschien wil je zo goed zijn ook de meesters binnen te roepen?’

 ‘Meneer!’ antwoordde Martin, terwijl hij zijn hakken tegen elkaar probeerde te slaan. Maar aangezien zijn schoenen van een zacht, soepel materiaal gemaakt waren, was die poging gedoemd tot mislukking. Een en al elleboog en knobbelknie marcheerde hij de zaal door, naar de grote deur. Hij deed Will denken aan een haan. Toen Martin de deurkruk in zijn hand had hield de baron hem nog even tegen.

 ‘Martin?’ zei hij op zachte toon. De secretaris draaide zich om en keek hem vragend aan; de baron ging op dezelfde rustige wijze verder: ‘Denk eraan: vraag ze netjes binnen. Commandeer ze niet. Daar houden de meesters niet van.’

 ‘Ja, meneer,’ antwoordde Martin enigszins opgelaten. Hij opende de deur. Het was duidelijk dat hij echt zijn best deed om normaal te spreken. ‘Heren, meesters, de baron is klaar.’

 De hoofden van de verschillende opleidingsscholen kwamen naar binnen, zonder dat ogenschijnlijk sprake was van enige rangorde. De groepsleden respecteerden en waardeerden elkaar, daarom hadden ze weinig behoefte aan over-bodig ceremonieel. Heer Roderick, de baas van de krijgsschool, liep voorop. Hij was net zo groot en breed als de baron en droeg het standaarduniform: een maliënkolder onder een witte hes met daarop zijn wapen, een scharlaken wolfskop. Hij had dat blazoen verdiend toen hij als jongeman strijd leverde met de wolvenschepen van de Skandische zeerovers, die de oostkust van het rijk teisterden. En hij droeg natuurlijk een zwaard aan zijn riem. Geen ridder zou je overdag zonder zwaard tegenkomen. Hij was ongeveer even oud als de baron, met blauwe ogen en een gezicht dat knap genoemd kon worden, als hij niet zo’n enorme en duidelijk gebroken neus had gehad. Daaronder droeg hij een reuzensnor, maar in tegenstelling tot de baron ontbrak bij hem een baard.

 Daarna kwam Ulf, de paardenmeester, die was belast met de training en verzorging van de machtige strijdrossen van het kasteel. Hij had scherpe bruine ogen, gespierde onderarmen en dikke polsen. Over zijn wollen hemd en broek droeg hij een simpel leren vest. Zachtleren rijlaarzen reikten tot zijn knieën.

 Na hem kwam vrouwe Pauline naar binnen. Ze was slank en elegant, met platinagrijze haren. Toen ze jong was, was ze een schoonheid geweest, en nog steeds keken mannen naar haar om. Vrouwe Pauline had haar titel verdiend op grond van haar werk op buitenlandse zaken, en ze was nu hoofd van de diplomatieke dienst van Redmont. Baron Arald had de grootste waardering voor haar talenten. Zij was een van zijn naaste vertrouwelingen en adviseurs. Arald had meermalen gezegd dat volgens hem meisjes de beste rekruten vormden voor de diplomatieke dienst. Ze hadden meer tact dan de jongens, die naar de krijgsschool trokken. Jongens vertrouwden steeds op hun fysieke krachten om problemen op te lossen, terwijl meisjes eerder hun verstand gebruikten.

 Het was misschien te verwachten dat zij op de hielen gevolgd werd door Nicolaas, de klerkenmeester. Ze hadden net nog, terwijl ze zaten te wachten totdat Martin hen zou binnenroepen, over zaken gesproken die hun allebei aangingen. Nicolaas en vrouwe Pauline waren collega’s, maar ook dikke vrienden. De door Nicolaas getrainde klerken kalligrafeerden de officiële documenten en communiqués, die zo vaak door Paulines diplomaten werden afgeleverd aan vreemde hoven. Nicolaas gaf ook raad bij het opstellen van die documenten, aangezien hij zeer veel wist van wet- en regelgeving. Nicolaas was klein en mager. Met zijn alerte, onderzoekende blik deed hij Will vaak denken aan een fret. Zijn glanzende haar was diepzwart. Hij had magere gelaatstrekken en zijn donkere ogen dwaalden voortdurend door de zaal.

 Meester Buick, de chef-kok, kwam als laatste binnen. Natuurlijk had hij een dikke buik, en hij droeg een wit jasje met bijpassende koksmuts. Iedereen wist dat hij vreselijk boos kon worden. De pupillen waren altijd op hun hoede als hij in de buurt was. Hij had een rood hoofd en rossige, terugwijkende haren. Waar hij ook ging hield hij een grote houten lepel in de hand, zijn onofficiële scepter. Niet zelden was het een formidabel wapen, dat onverbiddelijk en met een luide dreun terechtkwam op het hoofd van slampampers, die niet opletten, morsten of te traag reageerden. Alleen Jennifer zag Buick als een held. Maar zij was dan ook vastbesloten om bij hem in de leer te gaan – houten lepel of niet.

 Er waren natuurlijk nog meer meesters. Bijvoorbeeld de wapenmeester en de smid. Maar vandaag verschenen alleen de meesters die een plek voor een leerling hadden.

 ‘De meesters zijn aanwezig, meneer!’ galmde Martin. Blijkbaar was hij van mening dat zijn volume recht evenredig hoorde te zijn met de belangrijkheid van de gelegenheid.

 Weer hief de baron zijn ogen ten hemel. ‘Dat had ik ook al gezien,’ zei hij. Op iets formeler toon voegde hij daaraan toe: ‘Goedemorgen, vrouwe Pauline, goedemorgen heren.’

 Nadat zij hem op hun beurt gegroet hadden wendde de baron zich weer tot Martin. ‘En misschien mogen we nu beginnen?’

 Martin knikte bevestigend. Hij raadpleegde een stapel formulieren die hij in één hand hield en marcheerde vervolgens naar de kandidatenrij.

 ‘Nou, wat staan jullie hier nog? Vooruit, de baron wacht! Wie is de eerste?’

 Will wiebelde met neergeslagen ogen zenuwachtig van zijn ene been op zijn andere. Ineens kreeg hij het gevoel dat iemand naar hem staarde. Hij richtte zijn hoofd op en tot zijn niet geringe verbazing keek hij recht in de donkere, onmeetbare diepte van de ogen van Halt, de Grijze Jager.

 Will had hem niet eens binnen zien komen. Hij besefte dat deze mysterieuze figuur door een van de zijdeuren gekomen moest zijn, terwijl ieders aandacht geheel gericht was op de plechtige entree van de andere meesters. Nu stond hij daar ineens, schuin achter de stoel van de baron, in zijn normale bruin met grijze tuniek en gewikkeld in zijn lange, grijsgroen gevlekte Jagersmantel. Bij Halt voelde je je niet snel op je gemak. Hij maakte er een gewoonte van om ineens naast je of achter je op te duiken, wanneer je dat het minst verwachtte – en nooit, nooit hoorde je hem aankomen. Bijgelovige burgers geloofden dat de Jagers de een of andere tovertruc gebruikten, die hen voor normale mensen onzichtbaar maakte. Will wist niet of hij dat moest geloven, maar zeker van het tegendeel was hij ook niet. Hij vroeg zich af waarom Halt hier vandaag opdook. Per slot van rekening was hij formeel niet een der meesters, en voor zover Will wist was hij nooit eerder bij een uitverkiezing geweest.

 Plotseling keek Halt een andere kant op, en het leek wel alsof er een licht uitging. Will hoorde Martin weer praten. Hij merkte op hoe de secretaris er een gewoonte van maakte zichzelf te herhalen, alsof hij zijn eigen echo verzorgde.

 ‘Nou, wie is de eerste? Wie gaat eerst?’

 De baron slaakte een hoorbare zucht. ‘Misschien is het een idee als we de voorste in de rij nemen?’ stelde hij voor, alsof deze keus gebaseerd was op diepe wijsheid.

 Martin knikte ernstig. ‘Natuurlijk, heer. Natuurlijk. De voorste, kom een stap naar voren en kijk de baron aan.’

 Na een eerste aarzeling trad Arnaut naar voren en ging in de houding staan. De baron bestudeerde hem een paar tellen. ‘Naam?’ zei hij toen, en Arnaut antwoordde, hakkelend over de juiste manier om de baron aan te spreken: ‘Arnaut Altman, meneer, eh… heer.’

 ‘En waar zou jij het liefst geplaatst willen worden, jongeman?’ vroeg de baron, alsof hij niet al tevoren wist wat het antwoord zou zijn.

 ‘Krijgsschool, meneer!’ zei Arnaut vol overtuiging.

 De baron knikte. Dat dacht hij al. Hij keek naar meester Roderick, die bedachtzaam naar de jongen keek en zijn geschiktheid beoordeelde.

 ‘Krijgsmeester?’ zei de baron vragend.

 Normaal zou hij Roderick bij zijn voornaam noemen, en niet de formele titel gebruiken. Maar dit was een formele aangelegenheid. Ook Roderick zou de baron normaliter minder hoogdravend aanspreken. Maar op een dag als vandaag was het ‘heer’ in plaats van ‘meneer’.

 De grote ridder stapte naar voren. Zijn wapenrusting en sporen rinkelden. Hij bekeek Arnaut van onder tot boven, en ging daarna achter hem staan. Arnaut draaide zijn hoofd naar hem om.

 ‘In de houding, jongen!’ zei meester Roderick, en de jongen staarde weer strak voor zich uit.

 ‘Nou, hij lijkt me sterk genoeg, heer, en ik kan altijd nieuwe rekruten gebruiken.’ Hij wreef met één hand over zijn kin. ‘Kun je rijden, Arnaut Altman?’

 Een blik van onzekerheid trok over Arnauts gezicht toen hij besefte dat deze leemte in zijn opleiding zijn uitverkiezing in gevaar kon brengen. ‘Eh, nee, meneer. Ik…’

 Hij wilde eigenlijk zeggen dat de kasteelpupillen weinig kans en gelegenheid hadden om te leren paardrijden, maar meester Roderick onderbrak hem.

 ‘Nou ja, dat kun je nog leren.’ De grote ridder keek naar de baron en knikte éénmaal. ‘Het is goed. Ik neem deze jongeman aan als rekruut op de krijgsschool – maar met de gewone drie maanden proeftijd.’

 De baron schreef iets op het vel papier dat voor hem lag en glimlachte kort naar de blije en opgeluchte jongen die voor hem stond.

 ‘Gefeliciteerd, Arnaut. Meld je morgenvroeg bij de krijgsschool, om acht uur precies.’

 ‘Ja, meneer!’ Arnaut schonk hem een lach van oor tot oor.

 Hij wendde zich naar meester Roderick en boog. ‘Dank u, meneer!’

 ‘Bedank me nog maar niet,’ antwoordde de ridder duister. ‘Je hebt geen idee wat je te wachten staat.’

 HOOFDSTUK 3

 ‘De volgende graag!’ riep Martin.

 Alyss stapte elegant naar voren. Dat ergerde Martin die haar had willen aankondigen.

 ‘Alyss Mannering, heer!’ zei ze kalm en rustig. En voor iemand haar iets kon vragen voegde ze er uit zichzelf aan toe: ‘En ik wil graag bij de diplomatieke dienst, als het u belieft, heer.’

 Arald lachte naar het serieuze meisje. Zij straalde zelfvertrouwen uit. Die houding zou haar in de dienst van pas komen. Hij keek vrouwe Pauline vragend aan. ‘Vrouwe?’

 Zij knikte goedkeurend. ‘Ik heb al met Alyss gesproken, heer. Ik denk dat ze een uitermate geschikte kandidaat is. Goedgekeurd, en geaccepteerd dus.’

 Alyss maakte een kleine buiging in de richting van de vrouw die vanaf vandaag haar mentor zou zijn. Het viel Will weer op hoe ze op elkaar leken: allebei lang en elegant in hun bewegingen, allebei ernstig en serieus. Hij voelde een warm gevoel door zich heen gaan; hij wist hoe Alyss naar dit moment uitgekeken had. Ze ging weer in de rij staan. Martin, die zich geen tweede keer wilde laten verrassen, wees al naar George.

 ‘Kom op! Nu ben jij aan de beurt! Richt je tot de baron.’

 George stapte naar voren. Zijn mond ging een paar maal open en dicht, maar geluid bleef uit. De andere pupillen keken verrast toe. George was al sinds eeuwen hun welsprekende advocaat van alle zaken, niet alleen slechte, en nu leek hij verlamd door plankenkoorts. Eindelijk kwam er iets uit zijn mond, maar dat klonk zo zacht dat niemand hem verstond. Baron Arald boog zich voorover, een hand achter zijn oor. ‘Neem me niet kwalijk?’

 George keek op en met een uiterste inspanning zei hij, nauwelijks hoorbaar: ‘G-George Carter, meneer. Klerkenschool, meneer.’

 Martin, die erg gehecht was aan het protocol, haalde al diep adem om hem bestraffend toe te spreken over zijn manier van doen. Maar baron Arald onderbrak hem, tot opluchting van alle aanwezigen.

 ‘Goed, Martin, het is goed zo.’

 Martin keek enigszins verontwaardigd, maar liet het daarbij.

 De baron keek naar meester Nicolaas, het hoofd van zijn klerken en juristen, en trok vragend een wenkbrauw op.

 ‘Acceptabele kandidaat, heer,’ zei Nicolaas, en voegde daaraan toe: ‘Ik ken zijn werk en ik weet dat hij talent voor kalligrafie heeft.’

 De baron twijfelde nog. ‘Erg welbespraakt is hij niet. Dat kan nog een probleem opleveren als hij ergens moet optreden.’

 Maar Nicolaas wuifde deze bezwaren weg. ‘Ik weet zeker, heer, dat dat met wat training opgelost kan worden.’ De klerkenmeester vouwde zijn handen en liet ze verdwijnen in de wijde mouwen van zijn toga. De baron had een gevoelige snaar geraakt. ‘Ik herinner me nog goed hoe we zes of zeven jaar geleden een jongen binnenkregen, net zoiets als deze knaap hier. Hij had diezelfde gewoonte om te mummelen terwijl hij zijn schoeisel bestudeerde, maar daar hebben we hem snel van afgeholpen. Een paar van onze meest verlegen pupillen zijn later voorbeelden van welsprekendheid geworden, heer, dat kan ik u verzekeren. Echte redenaars.’

 De baron wilde ook iets zeggen, maar Nicolaas gaf hem geen kans. ‘Het zal u misschien verbazen, heer, maar toen ikzelf zo jong was, stotterde ik verschrikkelijk. Het was werkelijk dramatisch, heer, werkelijk waar. Ik kon nauwelijks twee woorden achter elkaar zeggen zonder…’

 ‘Nou, daar ben je inderdaad overheen gegroeid, merk ik,’ onderbrak de baron hem droogjes. Nicolaas lachte. Hij boog zich voorover naar de baron. ‘U slaat de spijker op de kop, heer, zoals gewoonlijk. We zullen George hier wel snel van zijn verlegenheid afhelpen.’

 In zichzelf moest de baron lachen. De klerkenschool was een oase van rust in het kasteel, waar je zelden een stem hoorde, zeker niet met verheffing. Als er al gedebatteerd werd, dan was het op rustige toon. Logica en gezond verstand heersten er boven alles. Eerlijk gezegd had de baron het er bij eerdere bezoeken altijd maar een dooie boel gevonden. Echt een oefenterrein voor verlegen sprekers, ja.

 ‘Ik geloof u dan maar op uw woord,’ antwoordde hij. En zei tegen George: ‘Goed, George, je bent dus aangenomen. Meld je morgenvroeg bij de school.’

 George bracht zijn gewicht over naar zijn andere voet en mompelde iets. De baron boog zich weer naar voren en fronste.

 ‘Wát zeg je?’

 George keek op en fluisterde: ‘Dank u, heer.’ Hij liep zo snel hij kon terug naar zijn plaats in de rij.

 ‘Nou,’ zei de baron, een beetje van zijn stuk gebracht, ‘graag gedaan, hoor.’

 ‘En de volgende is…’

 Jenny was al naar voren gestapt, blond haar en een fris gezicht, en om eerlijk te zijn: een beetje aan de forse kant. Maar dat paste wel bij haar, op de een of andere manier. Als er een feestje in het kasteel was, dan was zij een veelge-vraagde danspartner, zowel bij haar jaargenoten als bij de andere kinderen van het personeel.

 ‘Meester Buick, meneer!’ zei ze, terwijl ze vlak voor het bureau van de baron bleef staan. Die keek naar haar appelwangen, zag het enthousiasme in haar blauwe ogen en moest lachen.

 ‘Wat is er met meester Buick?’ vroeg hij plagerig.

 Zij schrok toen ze zich realiseerde dat ze onbedoeld tegen het protocol had gezondigd.

 ‘Oh, het spijt me, meneer… baron… uwe genade,’ improviseerde ze, struikelend over haar woorden, terwijl ze zocht naar de juiste aanspreekvorm.

 ‘Heer!’ souffleerde Martin. Baron Arald keek hem met gefronste wenkbrauwen aan.

 ‘Ja, Martin, wat is er?’ vroeg hij. ‘Wat kan ik voor jóú doen?’

 Martin begreep dat hij geplaagd werd. Hij wist heel goed dat zijn baas hem expres verkeerd begreep. Hij haalde diep adem en zei verontschuldigend: ‘Ik wilde, eh, u alleen maar zeggen dat deze kandidaat Jenny Dalby heet, meneer.’

 De baron knikte en Martin zag tot zijn opluchting dat de baron hem al vergeven had.

 ‘Het is goed, Martin. Wel, Jennifer Dalby…’

 ‘Jenny, meneer,’ zei het weerbarstige kind.

 De baron haalde zijn schouders op. ‘Zoals je wilt. Jenny, ik neem aan dat je bedoelt dat je graag bij meester Buick in de leer wilt gaan?’

 ‘Ja, heel graag, meneer!’ antwoordde Jenny meteen. Ze keek vol bewondering op naar de rossige, gezette kok.

 Buick inspecteerde het meisje van top tot teen. ‘Tja, tja, het zou kunnen… Het zou wat kunnen worden,’ mompelde hij.

 Zij lachte hem verleidelijk toe, maar meester Buick was niet ontvankelijk voor vrouwelijke listen.

 ‘Ik zal heel erg mijn best doen, meneer,’ zei ze ernstig.

 ‘Dat weet ik!’ antwoordde hij met grote stelligheid. ‘Daar zou ik anders wel voor zorgen ook. In mijn keuken wordt er niet gelanterfant en gedold, jongedame.’

 Uit angst dat ze haar kansen aan het verbruien was legde ze haar grote troef op tafel: ‘En ik heb er ook al het goede figuur voor.’

 Buick kon niet ontkennen dat ze, net als hij, goed in het vlees zat.

 Weer kon baron Arald een glimlach niet onderdrukken. ‘Daar heeft ze een punt, Buick,’ zei hij.

 De kok was het helemaal met hem eens.

 ‘Ja, het figuur is wel belangrijk, meneer. Alle grote chefs zijn… gespierd.’ Hij wendde zich weer naar het meisje, nog steeds haar kwaliteiten wegend. Van hem mochten die andere meesters hun pupillen zomaar accepteren, maar de koksopleiding was andere koek. Dat ze dat maar beseften.

 ‘Vertel me eens,’ vroeg hij het meisje, ‘wat doe je met een kalkoenpastei?’

 Jenny zond hem een stralende lach. ‘Opeten, meester!’

 Buick gaf haar een tik op het hoofd met zijn houten lepel. ‘Ik bedoel natuurlijk: hoe zou je die bereiden?’

 Jenny aarzelde. Daar moest ze even over nadenken. Maar meteen daarop begon ze aan een technische verhandeling over de bereiding van een culinair meesterwerk. De vier andere pupillen, de baron, de andere meesters en Martin luisterden zonder er veel van te begrijpen. Maar Buick knikte meermalen goedkeurend en onderbrak haar alleen toen ze het uitrollen van het deeg besprak.

 ‘Negen keer, zei je?’ vroeg hij.

 Jenny knikte. Ze was zeker van haar zaak.

 ‘Mijn moeder zei altijd: acht keer voor de korst, en dan nog een keer uit liefde.’

 Meester Buick was duidelijk onder de indruk. ‘Interessant, interessant,’ zei hij. Daarop wendde hij zich naar de baron. ‘Ik neem haar, heer.’

 ‘Jij zit ook altijd vol verrassingen,’ zei de baron vriendelijk: ‘Goed dan, Jennifer, meld je morgenvroeg in de keukens!’

 ‘Jenny, meneer!’ verbeterde het meisje hem weer, terwijl haar brede glimlach de hele zaal liet stralen.

 Baron Arald lachte. Hij keek naar de kleine groep. ‘En dan rest ons nu een laatste kandidaat.’

 Hij keek op zijn papier, daarna naar de wanhopige Will, en wenkte hem naar voren.

 En daar stond Will dan. Zijn mond was ineens zo droog als schuurpapier, zijn stem nauwelijks hoorbaar van de zenuwen. ‘Will, meneer. Mijn naam is Will.’

 HOOFDSTUK 4

 ‘Will? Will wie?’ Martin bladerde nerveus door de papieren in zijn linkerhand, waar alle gegevens van de pupillen te vinden moesten zijn. Hij was pas vijf jaar de secretaris van de baron, Wills geschiedenis was hem geheel onbekend. Nu pas besefte hij dat er geen achternaam vermeld stond op het formulier van de jongen naast hem. Hij was boos op zichzelf. En op Will.

 ‘Wat is je achternaam, jongeman?’ vroeg hij streng.

 Will keek hem aan en wilde wel door de grond zakken. ‘Ik… heb… geen achternaam,’ begon hij. Gelukkig voor hem kwam de baron zelf tussenbeide. ‘Will is een speciaal geval, Martin,’ zei hij rustig. Het was duidelijk dat hij hier verder niet op door wenste te gaan. Hij wendde zich weer naar Will, en zei bemoedigend: ‘En bij welke opleiding zou jíj graag ingeschreven willen worden, Will?’

 ‘De krijgsschool alstublieft, heer,’ antwoordde Will zo stoer als hij kon.

 De baron fronste zijn voorhoofd. Will voelde zijn hoop verdampen.

 ‘Krijgsschool hè… Maar denk je niet dat je daarvoor een beetje te klein van stuk bent?’ Will beet op zijn onderlip. Hij had zichzelf wijsgemaakt dat als hij het maar erg genoeg wilde, als hij maar in zichzelf bleef geloven, dat hij dan wel aangenomen zou worden – ondanks zijn duidelijke tekortkomingen.

 ‘Ik moet mijn groeispurt nog krijgen, meneer,’ zei hij wanhopig. ‘Dat beweert iedereen.’

 De baron wreef zich over zijn bebaarde kin. Hij keek naar zijn krijgsmeester. ‘Roderick?’

 De grote ridder schreed naar voren, bekeek Will een paar minuten zorgvuldig, en schudde toen zijn hoofd. ‘Ik ben bang dat hij echt te klein is, en zal blijven ook, heer.’

 Will voelde een kille hand om zijn hart slaan. ‘Ik ben sterker dan ik eruitzie, hoor,’ zei hij. Maar de meester was niet onder de indruk. Hij keek naar de baron, en het was duidelijk dat ook hij zich ongemakkelijk voelde. Maar hij schudde weer zijn hoofd.

 ‘Maar heb je dan geen tweede keus, Will?’ De baron klonk vriendelijk, bezorgd zelfs.

 Will aarzelde een moment. Eerlijk gezegd had hij nooit aan een alternatief willen denken.

 ‘De stoeterij misschien?’ vroeg hij aarzelend.

 De stoeterij, dat was waar de grote, zware strijdrossen werden verzorgd, waar de ridders op reden. Dan was er in elk geval nog een band met de krijgsschool, dacht Will.

 Maar Ulf, de paardenmeester, schudde al van nee, zelfs voordat de baron hem om zijn mening kon vragen.

 ‘Ik kan best een leerling gebruiken, heer,’ zei hij, ‘maar deze is echt te klein. Die kan mijn paarden niet aan. Voor je het weet ligt hij op de grond.’

 Will zag de baron nu als door een waterig waas. Uit alle macht probeerde hij zijn tranen tegen te houden. Dat was wel de ultieme vernedering, afgewezen worden voor de krijgsschool en dan in janken uitbarsten, als een baby, waar de baron nog bij was ook, en al de andere meesters en zijn jaargenoten.

 ‘Wat kan je allemaal, Will?’ vroeg de baron.

 Will pijnigde zijn hersens. Hij was niet zo heel goed in leren en zeker geen kei in talen, zoals Alyss. Hij kon ook niet zo mooi schrijven als George. En zeker kon hij geen pasteien bakken, zoals Jenny. En hij had ook niet de kracht en spieren van Arnaut.

 ‘Ik kan goed klimmen, meneer,’ antwoordde hij ten slotte.

 Meteen besefte hij dat dit een vergissing was. Buick de kok keek boos naar hem.

 ‘Ja, dat hebben we gemerkt, heer, dat dit baasje kan klimmen. Ik weet nog heel goed hoe hij laatst via een regenpijp mijn keuken binnenklom en een schaal koekjes stal die in de vensterbank stonden af te koelen.’

 Wills mond viel open. Dat was niet eerlijk. Dat was al twee jaar geleden! Toen was hij nog maar een kind, het was een kwajongensstreek, meer niet.

 Maar nu nam de klerkenmeester het woord. ‘Dit voorjaar klom hij naar onze studiezaal op de derde verdieping en liet twee konijnen los, terwijl er een juridisch debat gaande was. Wat een opschudding dat veroorzaakte… Verschrikkelijk!’

 ‘Konijnen, meester?’ vroeg de baron. Nicolaas knikte. ‘En het waren ook nog een mannetje en een vrouwtje, heer, als u begrijpt wat ik bedoel! Wat een ellende!’

 Will zag het niet, maar de elegante vrouwe Pauline deed een hand voor haar mond. Misschien verborg ze een geeuw, maar toen ze de hand weer wegtrok stonden haar mondhoeken nog duidelijk omhoog.

 ‘Tja, wij weten allemaal hoe konijnen tekeer kunnen gaan,’ zei de baron.

 ‘Ja, en, heer, het was ook nog eens lente,’ ging Nicolaas verder, voor het geval de baron zijn punt gemist zou hebben.

 Vrouwe Pauline moest ineens vreselijk hoesten. De baron keek in haar richting.

 ‘Ja, ik geloof dat we het nu wel begrijpen, klerkenmeester,’ zei hij en wendde zijn blik weer naar de terneergeslagen jongen voor hem. Will bleef kaarsrecht staan en keek strak voor zich uit. De baron kreeg medelijden met hem. Hij zag tranen in de heldere bruine ogen, tranen die alleen met wilskracht weerhouden werden van een tocht langs de wangen naar beneden. Wilskracht, dacht de baron, en herkende meteen de woordspeling. Het was vervelend dat hij de jongen hieraan moest onderwerpen, maar het was niet anders. Hij slaakte een zucht.

 ‘Is er dan niemand die deze knaap kan gebruiken?’ vroeg hij in het algemeen.

 Een voor een keek Will alle meesters smekend aan. Hij bad dat een van hen met zijn hand over het hart zou strijken, en hem alsnog zou accepteren. Maar nee, allemaal schudden ze hun hoofd.

 Tot hun verrassing was het de Grijze Jager die ten slotte de pijnlijke stilte doorbrak.

 ‘Er is nog iets wat u over deze jongeman moet weten, heer.’

 Will had Halt nooit eerder horen spreken. Zijn stem was diep maar zacht, met een spoortje Hiberniaans accent. Hij trad naar voren en overhandigde de baron een vel papier, dubbelgevouwen. Arald vouwde het open en las wat er geschreven stond. Toen fronste hij weer diep.

 ‘Weet je dit zeker, Halt?’

 ‘Jawel, heer.’

 Zorgvuldig vouwde de baron het papier weer dubbel. Toen legde hij het op zijn tafel. Hij trommelde wat op het blad en zei: ‘Daar moet ik een nachtje over slapen.’

 Halt knikte weer en deed een stap naar achteren. Het leek alsof hij oploste in de schaduwen. Will keek hem gespannen na, en vroeg zich af welke informatie de geheimzinnige man aan de baron had overhandigd. Als de meeste mensen was Will grootgebracht met het idee dat je Grijze Jagers beter uit de weg kon gaan. Ze waren geheimzinnig, ze vormden een geheim genootschap. Alles om hen was gehuld in mysteriën en raadselen – en van dat punt naar angst was maar een kleine stap.

 Will vond het een akelig idee dat Halt iets over hem wist – iets wat hij belangrijk genoeg vond om vandaag aan de baron te vertellen. Vandáág. Het papier lag nog steeds op de hoek van de tafel, vlakbij, maar toch oneindig ver weg.

 Ineens besefte hij dat mensen om hem heen bewogen en dat de baron tot de anderen sprak.

 ‘Wel, allemaal hartelijk gelukgewenst met jullie uitverkiezing. Het is voor jullie een belangrijke dag, dus mogen jullie verder vrijaf nemen. Ga iets leuks doen. Straks krijgen jullie een feestmaal op je afdeling, met de complimenten van meester Buick hier, en dan mogen jullie de rest van de dag doen waar je zin in hebt.’

 ‘Maar morgenvroeg melden jullie je bij je meesters. En ik geef jullie een tip: kom niet te laat.’

 Hij lachte naar de vier uitverkorenen, en wendde zich vervolgens tot Will. Hij klonk vol medeleven. ‘Will, ik laat je morgen weten wat we met jou zullen doen.’

 Hij richtte zich naar Martin en wees hem de anderen de zaal uit te begeleiden. ‘En dank, jullie allemaal.’ Toen verdween hij, via de deur achter zijn bureau.

 De meesters gingen voorop. Daarna kwamen de pupillen. Martin duwde ze naar buiten. Ze praatten opgewonden door elkaar heen, opgelucht, blij ook dat ze hun dromen hadden zien uitkomen.

 Will kwam wat achteraan, en aarzelde toen hij de tafel passeerde – waar op de hoek nog steeds dat opgevouwen stuk papier lag. Even keek hij ernaar – alsof hij dwars door het papier de letters kon lezen. Toen voelde hij dezelfde sensatie als daarnet, dat iemand hem in de gaten hield. Hij keek op, recht in de ogen van de Jager, die nog steeds achter de stoel van de baron bleek te staan. Hij was bijna onzichtbaar, in die mantel van hem.

 Will voelde een rilling van angst over zijn rug gaan en holde de zaal uit, de anderen achterna.

 HOOFDSTUK 5

 Het was al ver na middernacht. De toortsen die rond de binnenhof flikkerden waren al één keer vervangen en weer bijna uitgebrand. Will had geduldig zitten wachten op dit moment, urenlang, het moment waarop de wachten begonnen te gapen, omdat hun dienst er bijna opzat.

 Gisteren was een van de verschrikkelijkste dagen van zijn leven geweest. Terwijl zijn jaargenoten feestvierden in het kasteel of in het dorp was Will weggeslopen naar de eenzaamheid van het bos, dat bijna een kilometer van het kasteel lag. Onder de koele groene bomen had hij de hele namiddag na zitten denken over wat er die ochtend gebeurd was. Vreselijk teleurgesteld was hij, en hij vroeg zich af wat er op dat stuk papier van de Jager stond.

 Toen de dag vorderde en de schaduwen langer werden over de akkers naast het bos kwam hij tot een besluit. Hij moest en zou het weten! En wel vanavond nog.

 In het donker sloop hij terug naar het kasteel. Hij zorgde dat niemand hem zag en verborg zich weer in de takken van de vijgenboom. Onderweg had hij stiekem een bezoekje aan de keukens gebracht, en wat brood, appels en kaas meegenomen. Daar zat hij vreugdeloos op te kauwen, terwijl de avond viel en het kasteel zich klaarmaakte voor de nacht. Hij onthield zorgvuldig hoe de wachten hun ronde maakten. Behalve de wacht was er ook nog een sergeant van dienst. Zijn post bevond zich bij de deur van de toren, die uiteindelijk naar de vertrekken van de baron leidde. Maar die sergeant was te dik en te slaperig om problemen te veroorzaken. Bovendien was Will helemaal niet van plan om door die deur naar binnen te gaan.

 Door de jaren heen hadden zijn onverzadigbare nieuwsgierigheid en zijn voorkeur voor plaatsen waar hij niet geacht werd te komen hem de vaardigheden bijgebracht om zich over open terrein te bewegen zonder dat iemand het in de gaten had. De wind door de bomen zorgde voor bewegende schaduwpatronen op de grond – en juist die wist Will te benutten. Instinctief bewoog hij mee in het ritme van de zwaaiende boomtakken. Hij loste op in de schaduwen die over de binnenplaats bewogen. Zo werd hij één met de aarde, in feite onzichtbaar. Eigenlijk was het nog gemakkelijker, zo’n open stuk oversteken. De dikke sergeant vermoedde niets, en al helemaal niet dat iemand de binnenplaats zou oversteken. En omdat hij niets verwachtte te zien, zag hij ook niets.

 Buiten adem drukte Will zich tegen de ruwe steen van de muur van de donjon. De sergeant stond nauwelijks vijf meter van hem vandaan. Will hoorde hem zwaar ademhalen, maar een steunbeer hield hem uit het zicht. Will bestudeerde de muur voor hem, zijn hoofd ver achteroverbuigend. Het raam van het bureau van de baron was ver boven hem, en lag een eindje de hoek om. Om er te komen moest hij eerst omhoog klimmen, en dan horizontaal langs de muur, de sergeant voorbij; en dan nog een stukje omhoog naar het raam.

 Will likte nerveus zijn lippen. De binnenmuren van het kasteel waren redelijk glad, maar tussen de enorme steen-blokken van de buitenmuur zaten overal gaten en spleten. Omhoog klimmen was geen enkel probleem. Her en der zou de steen wat glad gesleten kunnen zijn, door weer en wind, en daar zou hij extra moeten oppassen. Maar de andere drie torens had hij al eens eerder aan de buitenkant beklommen, en hij dacht niet dat deze veel moeilijker zou zijn.

 Dit keer was het geen kattenkwaad. Als hij gegrepen werd bestond er geen excuus. Hij zou midden in de nacht naar een deel van het kasteel klimmen waar hij niets te zoeken had. De baron had niet voor de flauwekul een extra wachtpost voor de deur gezet.

 Zenuwachtig wreef Will in zijn handen. Maar wat konden ze hem nog aandoen? Hij was al overgeslagen in de uitverkiezing. Niemand wilde hem hebben. Hij was toch al veroordeeld tot een leven op de boerenakker. Wat kon er erger zijn dan dat lot?

 Maar anderzijds… Ergens in zijn achterhoofd was er nog steeds een restje twijfel of hij inderdaad definitief geen plaats zou krijgen. Er was een sprankje hoop. Misschien zou de baron medelijden krijgen. Als Will morgen zijn best deed, en alles zou uitleggen over zijn vader, en aangaf hoe belangrijk het voor hem was om als rekruut aangenomen te worden, misschien was er dan toch nog een kansje, hoe klein ook, dat hij toegelaten zou worden. Zodra hij binnen was, kon hij laten zien wat hij echt waard was. Hij zou een waardige student zijn, totdat die groeispurt eindelijk eens kwam.

 Maar aan de andere kant… Als hij de komende minuten door iemand werd gezien, kon hij ook dat laatste kansje wel vergeten. Hij had eigenlijk geen idee waaruit zijn straf zou bestaan, als hij werd betrapt, maar zeker niet dat hij toegelaten zou worden op de krijgsschool.

 Even aarzelde hij nog, hij had nog een extra duwtje in de rug nodig. En het was de dikke sergeant die dat gaf. Will hoorde hoe hij diep zuchtend over de keien slofte. Hij besefte dat de sergeant een van zijn onregelmatige inspectierondes ging maken. Meestal hield dat niet meer in dan dat hij een paar meter linksom of rechtsom rond de toren zou lopen om dan weer terug te gaan naar zijn post naast de deur. Het ging de man meer om wakker te blijven dan om iets anders; maar, wist Will, als hij niets deed zou hij over twee tellen oog in oog met Will staan.

 Snel klauterde hij naar boven. De eerste vijf meter gingen razendvlug, en daar bleef hij als een grote, vierpotige spin tegen de muur hangen. Hij hoorde de zware voetstappen recht onder zich en hield zich doodstil, bang dat het minste geluid hem zou verraden.

 Het leek er ook op dat de sergeant iets gehoord had. Hij bleef net onder Will staan en tuurde de duisternis in, proberend iets te zien in de bewegende schaduwen van de bomen. Maar gelukkig, zoals Will al eerder had opgemerkt: mensen kijken maar heel zelden naar boven. De sergeant besloot dat, als hij al wat gehoord had, het niets van betekenis geweest kon zijn, en hij liep langzaam verder langs de gebogen wand.

 Daar had Will op gewacht. Hij kon nu verder klimmen, tot onder het raam. Zijn handen en voeten vonden gemakkelijk steun tussen de ruwe rotsblokken. Hij ging bijna net zo snel als een wandelaar. Hoger en hoger klom hij.

 En toen keek hij naar beneden, en dat was een vergissing. Ondanks het feit dat hij nauwelijks last had van hoogtevrees, begon het hem te duizelen toen hij zag hoe hoog hij al was, en hoe diep beneden hem de keiharde stenen lagen. De sergeant kwam ook weer terug – van hieruit gezien maar een klein figuurtje. Will knipperde met zijn ogen tot het lichte gevoel voorbij was en klom verder omhoog; wel een beetje voorzichtiger en langzamer dan daarvoor overigens.

 Er was één akelig moment, toen zijn rechtervoet op een glad stukje weggleed. Verwoed zochten zijn voeten naar een nieuw steunpunt.

 Eindelijk grepen zijn handen de vensterbank vast. Opgelucht trok hij zichzelf omhoog over de rand en liet zich aan de andere kant zachtjes vallen.

 Natuurlijk lag de zaal er verlaten bij. De bijna volle maan scheen door de grote ramen recht naar binnen. En daar, op de hoek van de tafel, lag nog steeds dat stuk papier. Gespannen tuurde Will om zich heen. De grote stoel van de baron stond als een wachtpost aan de andere kant. De weinige andere meubelstukken in de zaal stonden bewegingloos in de schaduwen. Op een van de muren keek een voorvader van de baron hem streng en beschuldigend aan.

 Onzin, dacht hij en liep snel naar de grote bureautafel. Zijn zachte laarzen maakten geen enkel geluid op de planken vloer. Daar was het stuk papier, hij kon het zo pakken. Hij zou het openvouwen en lezen en weer terugleggen, dat was alles. Hij stak zijn hand uit en zijn vingers raakten het papier.

 En toen werd hij opeens vanuit het niets ruw vastgegrepen. Zijn pols zat in een ijzeren omklemming. Will schreeuwde het uit van schrik. Zijn hart bonkte in zijn keel. En toen keek hij recht in de kille ogen van Halt, de Grijze Jager.

 Waar was die ineens vandaan gekomen? Will was er zeker van dat er zojuist nog niemand in de zaal was geweest, behalve hijzelf. En er was geen deur opengegaan, anders had hij het wel gehoord. Maar toen besefte hij hoe de Jager zich kon verstoppen in die rare gevlekte mantel van hem, die versmolt met de achtergrond. Hoe Halt het klaargespeeld had deed eigenlijk niet ter zake. Het echte probleem was dat hij Will had aangetroffen bij het bureau van de baron. En daarmee was het afgelopen met zijn droom.

 ‘Ik dacht al dat je zoiets zou proberen,’ zei de Jager met zachte stem.

 Will zweeg. Hij voelde zijn hart kloppen in zijn keel. Wat was hij geschrokken. En wat schaamde hij zich.

 ‘Wat heb je te zeggen?’ vroeg Halt.

 Will schudde zijn hoofd. Hij durfde niet op te kijken, bang als hij was voor die donkere, doordringende ogen.

 Halts volgende woorden bevestigden Wills ergste schrikbeelden: ‘Nou, dan moeten we maar eens horen wat de baron hierop te zeggen zal hebben.’

 ‘Alsjeblieft, Halt… Nee.’ Daar hield Wills smeekbede abrupt op. Hij wist heus wel dat het onvergeeflijk was wat hij gedaan had. Het minste wat hij kon doen was als een man zijn straf accepteren. Als een krijger. Net als mijn vader gedaan zou hebben, dacht hij.

 De Jager keek een tijdje naar de jongen. Will dacht even een glimp van herkenning te zien, toen verduisterde de blik weer.

 ‘Wat “nee”?’ vroeg Halt.

 Will schudde zijn hoofd. ‘Niets.’

 De greep van de Jager was als een ijzeren band om zijn pols. Hij sleurde Will mee door de deur, de trappen op naar de woonvertrekken van de baron. De wachten die daar stonden keken verbaasd op, toen ineens de boze Jager en de jongen verschenen. Op een handgebaar van Halt deden ze een stap opzij en openden de deuren naar de vertrekken van de baron.

 De kamer die ze binnenliepen was helder verlicht en even was Will compleet in verwarring. Hij wist toch zeker dat hij het licht uit had zien gaan op deze verdieping, toen hij zat te wachten in zijn boom. Maar toen zag hij de zware gordijnen voor de ramen en begreep hij het. In tegenstelling tot de kale zaal hieronder was dit vertrek gezellig volgestouwd met banken en krukjes. Er lagen tapijten op de vloer, er hingen kleden aan de muur, en er stonden dikke leunstoelen. In een daarvan zat de baron zelf, lezend in een stapel stukken.

 Hij keek op toen Halt en zijn gevangene binnenkwamen.

 ‘Je had het dus bij het rechte eind,’ zei hij.

 Halt knikte. ‘Zoals ik al dacht, heer. Als een schaduw gleed hij over de binnenhof. Hij wist zonder moeite de wacht te ontlopen en klom als een spin langs de muur omhoog.’

 De baron legde de papieren naast zich neer op een tafeltje, en leunde naar voren. ‘Hij klom zomaar langs de torenmuur omhoog?’ vroeg hij alsof hij dat niet kon geloven.

 ‘Zonder touw. Of ladder. Zo gemakkelijk als u ’s morgens op uw paard klimt. Eh… met minder moeite, moet ik zeggen.’ Er zweemde milde spot om Halts mondhoeken.

 De baron fronste zijn wenkbrauwen. Hij was inderdaad een beetje te zwaar en na een zware avond vond hij het wel prettig als iemand hem even een zetje gaf. Hij was duidelijk niet geamuseerd door Halts opmerking.

 ‘Zo,’ zei hij en keek Will streng aan. ‘Dit is een serieuze zaak.’

 Will zei niets. Hij wist niet of hij het met de baron eens moest zijn of niet. Beide strategieën leken even gevaarlijk. Maar hij had liever gezien dat Halt de baron niet had geplaagd. Dat zou het voor hem niet gemakkelijker maken.

 ‘Wat moeten we nu met jou doen, Will?’ zei de baron. Hij stond op uit zijn stoel en begon te ijsberen.

 Will keek naar hem op en probeerde zijn humeur in te schatten. Het sterk behaarde gezicht verraadde niets.

 De baron hield stil en voelde aan zijn baard, diep in gedachten verzonken. ‘Zeg eens, Will,’ zei hij ten slotte, terwijl hij een heel andere kant op keek, ‘wat zou jij doen als je in mijn schoenen stond? Wat zou jij doen met een jongen die midden in de nacht inbrak in je kantoor en probeerde daar een belangrijk document te stelen?’

 ‘Ik wilde het niet stelen, heer!’ Het was eruit voor hij het wist.

 De baron wendde zich weer naar hem, een wenkbrauw ongelovig opgetrokken.

 Will ging verder: ‘Ik… ik wilde het alleen lezen, heer.’

 ‘Dat mag misschien zo zijn,’ antwoordde de baron, ‘maar dat is geen antwoord op mijn vraag. Wat zou jij in mijn plaats met jou doen?’

 Will liet zijn hoofd hangen. Hij kon om genade smeken. Hij kon zijn verontschuldigingen aanbieden. Hij kon proberen alles uit te leggen. Maar toen rechtte hij zijn rug. Hij wist van tevoren wat de consequenties zouden zijn als hij betrapt zou worden. Dat risico had hij in zijn volle bewustzijn genomen. Hij had helemaal geen recht op genade.

 ‘Heer…’ zei hij aarzelend, beseffend dat hij bij een keerpunt in zijn leven stond.

 De baron bleef hem aankijken, half weggedraaid van het raam. ‘Ja?’ zei hij.

 Will vond de moed om verder te gaan. ‘Heer, ik weet niet wat ik in uw plaats zou doen. Maar ik weet dat mijn daad onvergeeflijk is. Daarom zal ik elke straf accepteren die u mij in uw wijsheid en genade zult opleggen.’

 Hij richtte zijn hoofd op om de baron recht in de ogen te kijken. En terwijl hij dat deed, zag hij nog net hoe Halt en de baron een snelle blik wisselden. En er lag heel even iets van… goedkeuring in die blik, of van beamen. Maar toen was het moment voorbij.

 ‘Heb jij suggesties, Halt?’ vroeg de baron op neutrale toon.

 Will keek naar de Jager. Zijn gezicht stond even streng als altijd. De grauwe baard en zijn korte haar maakten dat hij er nog bozer uitzag dan anders, nog angstaanjagender.

 ‘Misschien moeten we hem dat document maar laten lezen, heer. Hij heeft er zo veel moeite voor gedaan.’ En hij trok het tevoorschijn.

 De baron glimlachte nu. ‘Helemaal geen slechte suggestie. Dan weet hij gelijk wat zijn straf is.’

 Will keek van de een naar de ander. Er was iets gaande wat hij niet begreep. De baron leek het allemaal nogal grappig te vinden.

 Maar Halt deed niet mee. ‘Zoals u wilt, heer,’ zei hij onbewogen.

 De baron wuifde ongeduldig met zijn hand. ‘Dat was een grapje, Halt, waar blijft je gevoel voor humor? Toe maar, laat het hem maar lezen.’

 De Jager liep de kamer door en overhandigde Will het stuk papier waarvoor hij zoveel geriskeerd had. Zijn hand trilde toen hij het aannam. Zijn straf? Maar hoe had de baron ooit van tevoren kunnen weten dat hij straf zou krijgen, voordat hij zelfs de zonde maar overwogen had?

 Er hing een grote spanning in het vertrek. De baron bleef hem vol verwachting aankijken. Halt liet geen enkele emotie blijken. Will vouwde het papier open en las de woorden die Halt had opgeschreven.

 Die jongen Will heeft het in zich om na lang trainen een

 Grijze Jager te worden.

 Ik neem hem aan als mijn leerling.

 HOOFDSTUK 6

 Volledig in verwarring staarde Will naar het papier. Zijn eerste reactie was een enorme opluchting. Hij was dus toch niet gedoemd tot levenslang mest kruien. Hij kreeg geen straf voor het inbreken bij de baron.

 Maar na die eerste opluchting begonnen de twijfels. Wat wist hij van de Grijze Jagers? Niets, afgezien van de sprookjes en het bijgeloof. Van Halt wist hij ook helemaal niets – behalve dat hij zich nooit op zijn gemak had gevoeld als die norse man met zijn rare mantel in de buurt was.

 Maar ineens leek het erop dat hij gedwongen zou worden levenslang bij hem te blijven. Of dat nou zo’n aanlokkelijk idee was…

 Hij keek op naar de twee mannen. De baron lachte hem verwachtingsvol toe. Hij vond blijkbaar dat Will blij moest zijn met dit nieuws. Halts gezicht kon hij niet zo goed zien. Hij had de kap van zijn mantel opgezet en zijn hoofd lag in diepe schaduwen verborgen.

 De brede grijns van de baron begon te verdwijnen. Hij wist blijkbaar niet hoe hij Wills reactie op het nieuws moest opvatten – of liever, het achterwege blijven van enige reactie bij Will.

 ‘Nou, wat vind je ervan, Will?’ vroeg hij, hem bemoedigend toeknikkend.

 Will haalde diep adem. ‘Ik dank u hartelijk, meneer… heer,’ zei hij onzeker.

 Stel je voor dat het grapje van de baron – dat het papier ook zijn straf bevatte – geen grap was geweest? Misschien was het wel de ergste straf die je kon bedenken, leerling van Halt te moeten worden. Maar zo keek de baron in elk geval niet. Het leek er eerder op dat hij blij was, dat het hem een prima idee leek allemaal, en Will wist ook dat de man in zijn hart heel vriendelijk was.

 De baron liet zich met een tevreden zucht in zijn stoel zakken. Hij keek de Jager aan en wees naar de deur. ‘Misschien wil je ons even alleen laten, Halt? Ik wil even onder vier ogen met onze Will hier praten,’ zei hij ernstig.

 De Jager boog nauwelijks merkbaar zijn hoofd. ‘Natuurlijk, heer,’ zei hij ergens diep vanuit zijn kap. Geluidloos als altijd schoof hij langs Will heen. Hij sloot de deur achter zich zonder het minste geluid te maken en Will voelde weer een rilling over zijn rug gaan. Wat een enge vent!

 ‘Ga eens zitten, Will.’ De baron wees naar een van de stoelen tegenover de zijne.

 Will ging zenuwachtig zitten, op het randje, alsof hij zo weer op zou springen.

 De baron merkte dat en zuchtte. ‘Je lijkt niet zo blij met wat we voor je besloten hebben,’ zei hij en hij klonk teleurgesteld. Die reactie verwonderde Will weer. Hij had nooit gedacht dat het een belangrijk iemand als de baron iets zou kunnen schelen wat een weeskind als hij vond of deed. Hij wist niets te zeggen, dus bleef hij maar zwijgend zitten, tot ten slotte de baron zelf verderging.

 ‘Was je dan liever een boerenknecht geworden?’ vroeg hij. Hij kon zich niet voorstellen dat een levendige en avontuurlijk ingestelde jongen als Will zo’n saai leven zou prefereren, maar misschien had hij het bij het verkeerde eind.

 ‘Nee meneer, nee, dat niet!’ riep Will meteen.

 De baron maakte een vragend gebaar. ‘Wil je dan liever gestraft worden voor je gedrag?’

 Will begon aan een antwoord, maar besefte net op tijd dat wat hij wilde zeggen misschien wel als een belediging opgevat zou worden. Maar de baron gebaarde hem verder te gaan.

 ‘Nee, maar… Ik weet eigenlijk niet of ik mijn straf wel kan ontlopen,’ zei hij. ‘Ik… ik weet eigenlijk niets van de Grijze Jagers, meneer. En wat de mensen vertellen…’

 Hij hield halverwege zijn zin op. Het was duidelijk dat de baron de nodige achting had voor Halt, en Will dacht dat het niet verstandig zou zijn om nu te zeggen dat de mensen allemaal bang waren voor de Jagers, omdat ze dachten dat het een soort tovenaars waren.

 De baron knikte. ‘Ach ja, natuurlijk, de mensen denken dat ze aan zwarte magie doen. Dat is waar ook.’ Will knikte zonder te beseffen dat hij dat deed.

 ‘Zeg eens, Will, ben je bang voor Halt?’

 ‘Nee, meneer!’ zei Will stoer, maar toen de baron hem bleef aankijken gaf hij aarzelend toe: ‘Nou, misschien wel een beetje.’

 De baron leunde achterover en legde zijn vingertoppen tegen elkaar. Nu hij de aarzeling van de jongen beter begreep, nam hij het zichzelf kwalijk dat hij daar niet eerder aan gedacht had. Natuurlijk wist hij zelf meer van de Grijze Jagers dan je kon verwachten van een jongen van net vijftien, die alleen maar de bijgelovige roddels van het personeel had gehoord.

 ‘De Jagers zijn inderdaad wel een beetje geheimzinnig,’ zei hij, ‘maar je hoeft echt niet bang voor ze te zijn – tenzij je een vijand van het rijk bent natuurlijk.’

 Hij maakte een grapje: ‘Je bent toch geen vijand van het rijk, Will?’

 ‘Nee, natuurlijk niet, meneer!’ zei Will geschrokken.

 De baron zuchtte nog eens diep. Hij vond het vervelend als mensen niet doorhadden dat hij maar een grapje maakte. Helaas voor hem namen de meeste mensen de woorden van hun heer en meester altijd bijzonder serieus.

 ‘Nee, natuurlijk ben je dat niet,’ zei hij geruststellend. ‘Dat weet ik best. Maar anderzijds, ik was er ook zeker van dat je heel blij zou zijn met deze uitverkiezing. Zo’n avontuurlijk type als jij, je zult je als een vis in het water voelen bij de Jagers. Echt, het is een reuze eer, Will.’ Hij wachtte even en bestudeerde de jongen, die zo te zien nog steeds niet helemaal overtuigd was. ‘Luister, er zijn maar heel, héél weinig jongens die uitverkoren worden om bij de Jagers te gaan. Er is maar heel af en toe een plaatsje vrij, en dan nog…’

 Will knikte. Maar hij vond dat hij nog één keer moest proberen een plek te veroveren op de krijgsschool, dat was hij wel verplicht aan zijn levenslange droom. Bovendien leek de baron in een bijzonder goede bui vanavond, ondanks dat Will bij hem had ingebroken.

 ‘Eigenlijk wilde ik een krijger worden, meneer,’ gaf hij aarzelend toe.

 Maar de baron schudde onmiddellijk zijn hoofd. ‘Nee, nee, ik ben bang dat jij heel andere talenten hebt, jongen. Halt zag dat meteen. Daarom heeft hij ook om je gevraagd.’

 ‘O,’ zei Will. Veel anders kon hij niet uitbrengen. Hij wist dat hij gerustgesteld moest zijn door de woorden van de baron, en tot op zekere hoogte was hij dat ook. Maar er was nog zoveel wat onduidelijk was.

 ‘En Halt ziet er altijd zo boos uit,’ zei hij.

 ‘Ja, een grappenmaker is het niet, dat ben ik met je eens,’ antwoordde de baron, en mompelde wat in zijn baard.

 Will wist niet wat hij nu weer fout gedaan of gezegd had, dus dacht hij dat hij maar beter een ander onderwerp kon aansnijden. ‘Maar… maar wat doen de Jagers eigenlijk, heer?’ vroeg hij.

 ‘Dat moet Halt je zelf maar vertellen, jongen. Het is een eigenaardig groepje, en ze vinden het niet fijn als anderen onzin over hen uitkramen. Maar luister eens, misschien moest je nu toch eens teruggaan naar je slaapzaal en proberen nog wat te slapen. Morgenvroeg om zes uur moet je je al melden bij het huis van Halt.’

 ‘Goed, heer!’ Will stond op van zijn stoel. Hij had geen idee hoe het hem zou bevallen, rekruut te zijn bij de Jagers. Maar had hij een andere keus? Hij maakte een buiging voor de baron, die hem kort toeknikte, en draaide zich om naar de deur. Maar de stem van de baron hield hem tegen.

 ‘Will? Ga deze keer over de trap, ja?’

 ‘Ja, heer,’ antwoordde Will ernstig, en zag verbaasd hoe de baron weer zijn ogen ten hemel sloeg en wat tegen zichzelf mompelde. Dit keer ging het over grapjes. Hij liep door de deur de gang op. Daar stond nog steeds de wacht. Maar Halt was er niet meer.

 Tenminste, voor zover Will kon zien. Je wist het maar nooit met Jagers.

 HOOFDSTUK 7

 Het was heel vreemd om na al die jaren uit het kasteel weg te gaan. Will draaide zich even om toen hij onder aan de heuvel was gekomen. Zijn schamele bezittingen zaten in een knapzak die over zijn schouders hing. Hij staarde omhoog langs de massieve muren.

 Kasteel Redmont torende boven alles uit. Het was boven op een heuvel gebouwd en vormde een massieve driehoek, waarvan de ingang uitkeek naar het westen. Op elke hoek stond een toren. In het midden van de binnenhof, beschermd door de drie hoge buitenmuren, stond de donjon, een vierde toren die boven alle andere uitstak. Daar bevonden zich de privévertrekken van de baron en zijn kantoren. Ook zijn belangrijkste edelen hadden er hun appartement.

 Het kasteel was gebouwd uit rood graniet. Als de zon laag stond, ’s morgens vroeg of in de late namiddag, dan leek het gebouw wel te gloeien. Vandaar ook de naam – Redmont, of Rode Berg.

 Aan de voet van de heuvel, aan de overkant van de rivier de Tarbus, lag het dorpje Wensley. Dat was een opgewekt samenraapsel van huizen met een herberg en een paar winkels van ambachtslieden, zoals je die op het platteland aantreft: een kuiper, een wagenmaker, een gewone smid en een wapensmid. Om het dorp heen was het land ontdaan van bomen en ontgonnen voor akkers en weiden. Het kale land moest ook voorkomen dat de vijand ongezien vlakbij zou komen. In tijden van oorlog en dreiging dreven de dorpelingen hun vee over de brug naar de andere kant van de rivier, trokken het beweegbare middengedeelte achter zich omhoog, en zochten hun toevlucht binnen de machtige muren van Redmont – beschermd door de soldaten en ridders van de baron, die getraind waren in de krijgsschool van het kasteel.

 Het huis van Halt lag een eind van zowel het kasteel als het dorp verwijderd. Het stond aan de rand van het bos. De zon kwam net boven de bomen uit toen Will op de blokhut af liep. Er kwam een kringeltje rook uit de schoorsteen, dus, concludeerde Will, was Halt al opgestaan. Hij liep het trapje op naar de veranda die langs de zijkant van het huis lag, aarzelde een moment, haalde diep adem en klopte op de deur.

 ‘Kom binnen!’ klonk het van binnen. Will opende de deur en liep het huis in.

 Het was niet groot, maar wel opvallend netjes en comfortabel. Achter de deur zat een vertrek, iets tussen een zit- en een eetkamer in, met in een hoek een kleine keuken, afgescheiden van de rest door een houten werkbank. Om de haard stonden gemakkelijke stoelen. Er was ook een schoongeschrobde houten tafel. Glimmend gepoetste potten en pannen hingen aan de muur. Er stond een vaas met een boeket kleurige veldbloemen op de schoorsteenmantel, en de ochtendzon scheen vrolijk naar binnen door een groot raam. Naast het grote vertrek lagen nog twee kamers.

 Halt zat in een van de stoelen, zijn gelaarsde voeten op de tafel.

 ‘In elk geval ben je op tijd. Heb je al ontbeten?’

 ‘Ja, meneer,’ zei Will gefascineerd. Voor het eerst zag hij de Jager zonder zijn mantel en kap. Hij droeg eenvoudige, grijs met bruine wollen kleren, en soepele, zachtleren laarzen. Hij was ouder dan Will gedacht had. Zijn haar en zijn baard waren kortgeknipt en donker, maar er zaten grijze strepen in. Will vermoedde dat hij nooit een kapper gezien had, maar zelf met zijn jagersmes zijn baard en haar bijhield.

 De Jager stond op. Hij was verrassend klein van stuk. Dat was Will eigenlijk nog niet opgevallen. Die grijsgroene mantel verborg meer dan je dacht. Hij was mager en helemaal niet groot. Eigenlijk echt klein. Maar toch kreeg je de indruk dat hij ijzersterk was. Pezig. Geen man om mee te spotten.

 ‘Ben je uitgekeken?’ vroeg de Jager ineens.

 ‘Ja, meneer. Het spijt me, meneer!’ Will sprong in de houding.

 Halt gromde wat. Hij wees naar een van de kleinere kamers en zei: ‘Dat is jouw kamer. Leg je spullen daar maar neer.’ En hij liep naar de houtkachel in de keukenhoek.

 Will liep aarzelend de kamer in die hem aangewezen was. Het vertrek was klein, maar net als de rest van het huis schoon en gezellig. Tegen de muur stond een bed. Er was een kast voor kleren, en een ruwe tafel met een lampetkan met een wasbak. En, zag Will, ook hier stond een vaas met versgeplukte bloemen, die wat kleur en fleur gaven aan het kale vertrek. Will legde het bundeltje met zijn bezittingen op het bed en liep terug naar de kamer.

 Halt was bezig bij de kachel, zijn rug naar Will gedraaid. Will kuchte. Maar Halt bleef roeren in de pot koffie op het vuur. Will kuchte nog eens, nadrukkelijker nu.

 ‘Ben je verkouden?’ vroeg de Jager, zonder zich om te draaien.

 ‘Eh… Nee, meneer.’

 ‘Waarom hoest je dan zo?’ zei Halt, terwijl hij zich nu wel omkeerde.

 Will aarzelde. ‘Eh, meneer…,’ begon hij onzeker, ‘wat ik de hele tijd al wil vragen… Wat doet een Grijze Jager eigenlijk?’

 ‘In elk geval stelt hij geen onnozele vragen, jongeman!’ antwoordde Halt. ‘Hij houdt altijd zijn ogen en oren open, hij kijkt en hij luistert… en als hij niet te veel watten tussen zijn oren heeft, dan, op den duur, begint hij ook wat te leren!’

 ‘O,’ zei Will. ‘Ik begrijp het.’ Hij begreep er niets van, en al wist hij heel goed dat het nu eigenlijk geen geschikt moment was om nog meer vragen te stellen, kon hij het niet nalaten enigszins brutaal te herhalen: ‘Nou, ik vroeg me alleen af wat Jagers zoal doen, dat is alles, hoor.’

 Halt ontging niets, ook niet de toon waarop dit laatste uitgesproken werd. Hij draaide zich weer om en zei, met een vreemde glinstering in zijn ogen: ‘Dan moet ik je dat misschien maar uitleggen. Wat Jagers doen, of liever gezegd wat leerling-Jagers doen, dat is poetsen en opruimen.’

 Wills hart zonk hem in de schoenen toen hij besefte dat hij te ver gegaan was. ‘Poetsen?’

 Halt knikte, en leek te genieten van de situatie. ‘Precies. Kijk eens om je heen.’ Hij wachtte even, en wees de kamer rond. ‘Zie jij soms een dienstmeid hier?’

 ‘Nee, meneer,’ antwoordde Will langzaam.

 ‘Wat je zegt: Nee, meneer!’ zei Halt. ‘Want zoals je ziet is dit niet een deftig kasteel met bedienden en personeel. Dit, jongen, is een eenvoudige boshut. En daar moet altijd water gehaald worden, en hout gekapt, en vloeren geveegd, en matjes uitgeklopt. En wie, denk je, mag dat allemaal doen vanaf vandaag? Nou, wie denk je?’

 Will zocht uit alle macht naar een ander antwoord dan wat zo voor de hand leek te liggen. Maar er schoot hem niets anders te binnen dan een verslagen ‘Misschien ik wel, meneer?’

 ‘Goed zo, je slaat de spijker op zijn kop.’ De Jager begon een hele lijst taken en klusjes op te sommen. ‘Daar staat een emmer. Buiten is een grote ton. In de rivier vind je water. Er ligt een bijl in de schuur achter het huis. En daar vind je ook hout. Bij de deur staat een bezem, en ik denk dat je zelf wel zult begrijpen waar de vloer is?’

 ‘Ja, meneer.’ Will stroopte zijn mouwen op. Die waterton had hij al gezien toen hij binnenkwam, het was duidelijk dat daar voor een dag water in zat. Waarschijnlijk wel twintig of dertig volle emmers. Met een diepe zucht stelde hij vast dat hij zich die ochtend niet hoefde te vervelen.

 Hij liep al buiten, met een emmer in zijn ene hand, toen hij binnen de Jager tegen zichzelf hoorde zeggen, terwijl hij zich een kop koffie inschonk: ‘Ik was bijna vergeten hoe prettig het is om een leerling te hebben!’

 [image:]

 Will begreep niet dat er zo veel werk zat in zo’n klein en net huisje. Nadat hij de ton tot de rand met fris water uit de rivier gevuld had (liefst 31 emmers) hakte hij hout voor de haard en de kachel, tot er een nette stapel blokken klaarlag. Toen veegde hij de vloeren, en nadat Halt had besloten dat het kleed in de zitkamer wel eens een flinke klopbeurt kon gebruiken, rolde hij dat op, droeg het naar buiten en hing het daar over een touw dat tussen twee bomen gespannen was. Daarna gaf hij het er zo hard van langs, dat hele wolken stof de zon leken te verduisteren. Van tijd tot tijd boog Halt zich uit het raam om hem aan te moedigen, meestal in de vorm van korte bevelen en opdrachten, als ‘Misschien kun je de linkerachterkant meteen ook meenemen?’ of ‘Kom, jongen, doe je best!’

 Toen de mat weer op de vloer lag, vond Halt dat sommige van zijn kookpotten nog niet genoeg glommen.

 ‘We zullen ze eens flink oppoetsen!’ zei hij, min of meer tegen zichzelf.

 Will begreep inmiddels dat hij dat zo moest opvatten: ‘Will, jij moet ze poetsen tot je jezelf erin kan zien.’ Dus nam hij de potten zonder een woord van protest mee naar de oever van de rivier, vulde ze daar half met water en fijn zand, en ging aan de slag tot ze inderdaad glommen als nooit tevoren.

 Halt was intussen verhuisd naar een gemakkelijke hangstoel van jute, buiten op de veranda. Hij zat daar te lezen in een dikke stapel papieren, die er nogal officieel uitzagen. Terwijl Will langsliep zag hij dat sommige papieren bovenaan een gekleurd wapen hadden, terwijl de meeste alleen maar met een eenvoudig eikenblad waren gesierd.

 Toen Will terugkwam van de rivier hield hij de pannen omhoog, zodat Halt ze kon inspecteren. De Jager trok een gek gezicht toen hij zijn eigen misvormde weerspiegeling zag in het glanzende koper. ‘Hm. Niet slecht, ik kan mezelf erin zien,’ zei hij en voegde daar bloedserieus aan toe: ‘Niet dat dat een voordeel is.’

 Will zei niets. Was het iemand anders geweest, dan had hij misschien aan een grapje gedacht; maar met Halt wist je het nooit. Halt keek hem even aan, en toen haalde hij kort zijn schouders op en gebaarde dat Will de pannen terug kon brengen naar de keuken. Halverwege de voordeur hoorde Will hem ineens zeggen: ‘Hé, dat is raar.’

 Will dacht dat de Jager dat tegen hem zei, dus wachtte hij bij de deur.

 ‘Pardon?’ vroeg hij wantrouwig. Steeds als Halt een nieuwe opdracht voor hem verzonnen had, was hij begonnen met een zinnetje als: ‘Wat vreemd. De vloer van de kamer is een en al stof.’ Of: ‘Ik geloof werkelijk dat deze kachel smacht naar een verse voorraad aanmaakhoutjes.’

 Deze aanstellerij was Will steeds meer gaan irriteren. Maar Halt schepte er duidelijk plezier in. Het bleek alleen dat hij dit keer inderdaad zichzelf had toegesproken, terwijl hij een van de stukken met een eikenblad las. De Jager keek op, verrast dat Will iets tegen hem gezegd had.

 ‘Wat is er?’

 Will zei: ‘Het spijt me. Toen u zei: “Dat is raar,” dacht ik dat u het tegen mij had.’

 Halt schudde zijn hoofd. Hij keek fronsend naar het rapport in zijn rechterhand. ‘Nee, nee,’ zei hij, enigszins afwezig.

 ‘Ik las net dit hier…’ Zijn stem stierf weg en weer fronste hij zijn wenkbrauwen.

 Will was nu echt nieuwsgierig geworden en bleef afwachtend in de deuropening staan. ‘Wat is er dan?’ vroeg hij ten slotte. Terwijl de Jager zijn donkere ogen op hem richtte, had hij al weer spijt.

 Halt bleef hem enkele seconden aankijken. ‘Dus je bent nieuwsgierig, hè?’ zei hij ten slotte, en toen Will ongemakkelijk knikte, ging hij onverwacht vriendelijk verder. ‘Nou, ik denk dat het geen slechte eigenschap is voor een leerling van een Grijze Jager. Daar was die test ook voor bedoeld, in het kantoor van de baron!’

 Will zette de zware koperen ketel op de veranda. ‘Jullie waren mij aan het testen? Jullie wilden dat ik zou komen kijken wat er op dat papier stond?’

 Halt knikte. ‘En we zouden zwaar teleurgesteld geweest zijn als je dat niet gedaan had, jongen. Verder waren we natuurlijk benieuwd hoe je het zou aanpakken.’ Hij stak zijn hand bezwerend op om de stortvloed aan vragen die uit Wills mond dreigde te stromen tegen te houden. ‘Daar hebben we het later nog wel eens over.’ Hij keek betekenisvol naar de ketel en de andere potten en pannen.

 Will bukte zich om ze op te pakken en liep weer naar de deur. Maar hij was zo nieuwsgierig dat hij zich toch weer tot de Jager richtte. ‘En wat staat daar dan?’ vroeg hij, terwijl hij naar het rapport op de schoot van Halt knikte. Het bleef weer even stil terwijl Halt naar hem staarde. Ten slotte antwoordde hij: ‘Heer Nordholt is dood. Blijkbaar vorige week door een beer verslonden tijdens de jacht.’

 ‘Heer Nordholt?’ Die naam zei hem niet veel.

 ‘De oude opperbevelhebber van het leger van de koning,’ zei Halt.

 Will knikte alsof hij dat heus wel geweten had. Aangezien Halt genegen leek, voor de verandering, om zijn vragen te beantwoorden durfde Will verder te vragen.

 ‘Is dat zo vreemd dan? Ik bedoel, beren doen dat toch, van tijd tot tijd?’

 Halt knikte. ‘Dat is waar. Maar ik zou denken dat Cordom, het leen van Nordholt, te ver westelijk is voor beren. En je zou verwachten dat Nordholt te ervaren was om in zijn eentje op berenjacht te gaan.’ Hij haalde zijn schouders op, alsof hij er verder geen woorden aan vuil wilde maken. ‘Maar ja, het leven zit vol verrassingen, zullen we maar zeggen. Mensen doen soms rare dingen.’

 Hij gebaarde weer in de richting van de keuken. Het gesprek was over. ‘Als je die potten opgeborgen hebt, zou je de haard kunnen opruimen.’

 Will deed wat van hem gevraagd werd. Maar toen hij even later langs het raam liep, op weg naar de grote haard die bijna een hele zijmuur van de woonkamer innam, zag hij hoe Halt daarbuiten nog steeds zat na te denken, zich met de opgerolde brief op de kin tikkend. Het was duidelijk dat zijn gedachten ver weg waren.

 HOOFDSTUK 8

 Het was laat in de namiddag voordat er een eind kwam aan de stroom van klusjes. Halt keek de kamer rond, zag het blinkende keukengerei, de smetteloze haard, de schoongeschrobde vloer en het kleed dat helemaal stofvrij was. Naast de haard lag een nette stapel houtblokken, en de mand naast de keukenkachel was gevuld met kleinere stukjes hout.

 ‘Hm. Niet gek,’ zei hij. ‘Helemaal niet gek gedaan.’

 Will was dankbaar voor deze karige lof, maar voordat hij de kans kreeg om tevreden over zichzelf te zijn ging Halt verder: ‘Kun je ook koken, jongeman?’

 En toen hij geen antwoord kreeg zei hij: ‘Koken, ja. Eten klaarmaken, zodat we dat lekker op kunnen eten. Maaltijden samenstellen. Ik neem aan dat je wel weet wat voedsel is?’

 ‘Jawel,’ antwoordde Will, uit alle macht proberend geen vraagteken achter deze reactie te plaatsen.

 ‘Nou, jongen, zoals ik je vanochtend al heb duidelijk trachten te maken, wonen wij hier niet in een deftig kasteel. Als wij hier warm willen eten, dan moeten we voedsel koken.’ Daar had je dat woordje ‘we’ weer, dacht Will. Steeds als Halt het over ‘we’ had, bedoelde hij daar ‘jij’ mee.

 ‘Maar ik kan helemaal niet koken,’ zei Will.

 Halt wreef zich in zijn handen.

 ‘Nee, natuurlijk niet! Welke jongen kan er nou koken? Ik moet het je dus leren. Kom mee.’

 Hij liep naar de keuken en wijdde Will vervolgens in in de geheimen van de kookkunst. Hij liet hem aardappelen schillen en uien pellen, koos zelf een stuk vlees uit de vleeskist en sneed dat in nette blokjes. Daarna liet hij Will groenten fijnsnijden, braadde het vlees aan in een hete pan, gooide er een forse scheut rode wijn bij en liet er daarna nog wat hij noemde ‘geheime ingrediënten’ in vallen. En niet lang daarna rook de hele keuken naar een heerlijke hachee, die op het fornuis langzaam gaar stoofde.

 Terwijl ze wachtten tot het eten klaar was, zaten ze in de avondzon op de veranda te praten.

 ‘De Grijze Jagers zijn meer dan honderdvijftig jaar geleden opgericht, ten tijde van koning Herbert. Ooit van gehoord?’ Halt keek van opzij naar de jongen die naast hem zat.

 Will aarzelde. Hij herinnerde zich de naam wel, van geschiedenis op school, maar details… Hij besloot om te bluffen. Hij wilde niet meteen de eerste dag al de indruk wekken dat hij onnozel was.

 ‘Eh… ja hoor,’ zei hij. ‘Koning Herbert. Die hebben we wel gehad.’

 ‘O ja?’ zei de Jager fijntjes. ‘Vertel me dan eens wat over hem?’ Hij leunde achterover en sloeg zijn ene been over het andere. Hij ging er echt voor zitten.

 Will groef wanhopig diep in zijn geheugen. Was er echt niets meer te vinden over die koning? Hij had iets gedaan… maar wat?

 ‘Koning Herbert…’ begon hij, ‘uh… was de koning van het rijk.’ Nou, dat wist hij in elk geval. Hij keek schuin naar Halt om te zien of die daarmee tevreden was. Maar Halt glimlachte alleen en knikte hem bemoedigend toe. Ga verder, gebaarde hij.

 ‘Hij was dus de koning… Zo’n honderd, zo’n honderdvijftig jaar geleden.’ Will deed net alsof hij dat zeker wist. De Jager lachte nog steeds en gebaarde weer verder te gaan.

 ‘En als ik me goed herinner was hij het, die het korps van de Grijze Jagers oprichtte!’ zei Will triomfantelijk.

 Halt trok verrast zijn wenkbrauwen op. ‘Is het werkelijk? Dat weet je dus nog?’ zei hij.

 Will kon wel door de vloer van de veranda zakken toen hij besefte dat de Jager gezegd had dat de Jagers opgericht waren ten tijde van Herbert, en niet dat de koning dat zelf had gedaan.

 ‘Uh… wat ik bedoelde toen ik zei dat hij de Jagers had opgericht was dat ze werden opgericht toen hij koning was.’

 ‘En dat was honderdvijftig jaar geleden?’

 Will knikte enthousiast. ‘Inderdaad.’

 ‘Nou, dat is opmerkelijk,’ zei de Jager, ‘dat je dat nog wist, nadat ik het je twee minuten geleden zelf verteld had.’ Zijn wenkbrauwen waren inmiddels als donderwolken naar beneden gezakt. Will besloot er maar even het zwijgen toe te doen.

 Na een tijdje zei de Jager, weer vriendelijker: ‘Jongeman, als je iets niet weet, probeer je er dan niet uit te bluffen. Zeg gewoon dat je het niet weet. Is dat helder?’

 ‘Ja, Halt,’ antwoordde Will, zijn ogen neergeslagen. Het bleef even stil. Toen zei hij: ‘Halt?’

 ‘Ja?’

 ‘Over die koning Herbert… Ik weet eigenlijk niks van hem.’

 De Jager maakte een snorkend geluid. ‘Ik had het kunnen weten. Maar ik weet zeker dat je een lichtje zal opgaan als ik je vertel dat híj degene was die de noordelijke clans over de grens teruggejaagd heeft naar de Hooglanden.’

 En natuurlijk, toen Halt dat had gezegd wist Will het weer. Maar hij dacht dat het misschien niet beleefd was om dat te zeggen. Koning Herbert werd ook wel ‘de vader van modern Araluen’ genoemd. Hij had de vijftig lenen verenigd, en samen hadden ze toen de noordelijke stammen overwonnen. Will zag een manier om weer wat krediet te krijgen bij Halt. Als hij dat nou zei, over dat ‘vader van modern Araluen’, misschien zou de Jager dan wel…

 ‘Hij staat ook wel bekend als ‘de vader van modern Araluen,’ zei Halt, en Will wist dat hij een kans voorbij had laten gaan. ‘Hij was het die de vijftig lenen samenbracht tot de Unie, zoals we die vandaag de dag nog kennen.’

 ‘Ja, nou weet ik het weer,’ stamelde Will.

 Halt keek hem aan en ging verder: ‘Koning Herbert bedacht toen dit: wilde het rijk fatsoenlijk beveiligd blijven, dan moest er een effectieve inlichtingendienst komen.’

 ‘Om de mensen in te lichten?’ vroeg Will.

 ‘Nee, jongen, inlichtingen verzamelen, spioneren. Inlichtingen over wat de vijand of mogelijke vijanden doen en van plan zijn. Waar ze mee bezig zijn. Wat ze denken. Als je dat allemaal van tevoren weet, dan kun je ook verzinnen hoe je ze zou kunnen tegenhouden, als dat nodig mocht zijn. En daarom heeft hij toen de Grijze Jagers opgericht. Wij zijn de inlichtingendienst van het rijk. Wij zijn de ogen en oren van het rijk.’

 ‘En hoe doen we dat?’ vroeg Will, wiens belangstelling nu echt gewekt was.

 Halt merkte de verandering in de houding van de jongen op en even lichtten zijn ogen goedkeurend op.

 ‘Nou, ten eerste houden we onze ogen en oren altijd open. We patrouilleren langs de grens – en soms ook eroverheen. We luisteren. We kijken. We rapporteren.’

 Will knikte en overdacht deze nieuwe informatie. Toen zei hij: ‘O, en daarom kunnen jullie jezelf onzichtbaar maken?’

 Weer was de Jager tevreden. Maar dat liet hij de jongen niet merken.

 ‘Dat kunnen we natuurlijk helemaal niet. Onszelf onzichtbaar maken. Dat denken de mensen alleen maar. Wat we wél kunnen is zorgen dat bijna niemand ons ziet of in de gaten heeft. Dat kost jaren van trainen en oefenen. Maar jij kunt het al best aardig.’

 Will keek verrast op. ‘Ik?’

 ‘Toen jij gisterenavond over het binnenplein sloop, gebruikte je alle schaduwplekken, zelfs het bewegen van de bomen door de wind, om je te verstoppen, of niet?’

 Will knikte. ‘Ja.’ Hij had nog nooit iemand ontmoet die begreep hoe hij dat deed, ergens ongezien langs glippen.

 Halt ging verder: ‘Nou, wij gebruiken dezelfde principes. We worden één met de achtergrond. Die gebruiken we om ons onzichtbaar te maken, door er deel van te worden.’

 ‘Ik begrijp het,’ zei Will langzaam.

 ‘Ja, en de truc is om te zorgen dat niemand anders het begrijpt.’

 Even dacht Will dat Halt weer een grapje maakte, maar toen hij hem aankeek zag hij dat het Halt ernst was.

 ‘Hoeveel Jagers zijn er eigenlijk?’

 Halt en de baron hadden het steeds gehad over ‘de Jagers’ en over ‘het Korps Grijze Jagers’. Maar Will had er in zijn hele leven maar één gezien – en dat was Halt.

 ‘Koning Herbert heeft er destijds vijftig benoemd. Een Jager in elk leen. Ik zit hier – mijn collega’s horen elk bij een van de 49 andere kastelen. Naast dat spionagewerk zorgen we er ook voor dat iedereen zich aan de wet houdt. En ook daarvoor patrouilleren we door ons gebied. We zorgen dat de mensen zich aan de regels houden.’

 ‘Ik dacht dat de baron dat deed?’ vroeg Will, maar Halt schudde zijn hoofd.

 ‘De baron is de rechter. De mensen komen naar hem toe met klachten en verzoeken, en dan spreekt hij recht. Wij Jagers zorgen dat de mensen zich gedragen. Als ergens een misdaad gepleegd is, dan gaan wij op zoek naar aanwijzingen en bewijzen wie het gedaan heeft. Daar zijn we heel goed in, vaak juist omdat de mensen helemaal niet zo in de gaten hebben dat wij er zijn. We zoeken gewoon uit wie het gedaan heeft.’

 ‘En dan?’

 Halt haalde kort zijn schouders op. ‘Soms maken we een rapport op voor de baron en dan arresteren we hem of haar en brengen hem voor het gerecht. En heel soms, als het urgent is… dan lossen we het gewoon op.’

 ‘Wat doen we dan?’ vroeg Will gretig.

 Halt keek hem vorsend aan. ‘Nou, niet veel als we nog maar net één dag in dienst zijn,’ antwoordde hij droogjes. ‘En als je een jaar of twintig ervaring hebt dan weet je het wel en hoef je het niet meer te vragen.’

 ‘O,’ zei Will, en voelde zich op zijn nummer gezet.

 Halt ging weer verder:

 ‘In tijden van oorlog vormen we een speciale eenheid – we sturen het leger de goede kant op, we verkennen de weg, we smokkelen onszelf stiekem achter de vijandelijke linies enzovoorts.’ Halt keek de jongen aan. ‘Het is heel wat spannender dan op de boerderij werken.’

 Will knikte. Misschien was het toch zo gek nog niet, een carrière bij de Grijze Jagers.

 ‘Wat voor vijanden hebben we dan?’ Voor zolang als hij zich kon herinneren was er altijd vrede geweest in en rond Redmont.

 ‘Aha, er zijn vijanden binnen en vijanden buiten het rijk,’ antwoordde Halt. ‘Je hebt de noormannen uit Skandia – maar ook Morgarath en zijn Wargals.’

 Will rilde. Hij herinnerde zich de vreselijke verhalen over Morgarath, de heer van de Bergen van Nacht en Ontij. Halt knikte somber, toen hij Wills reactie zag.

 ‘Ja, dat is pas iemand om bang voor te zijn. Daarom houden we hem ook scherp in de gaten. We moeten het op tijd weten als hij zijn monsters klaarmaakt voor een aanval.’

 ‘Maar de laatste keer dat ze dat durfden werden ze toch in de pan gehakt?’

 ‘Dat is waar,’ zei Halt, ‘maar alleen omdat we gewaarschuwd waren…’ Hij zweeg even en keek Will betekenisvol aan.

 ‘Door een Jager?’ vroeg deze.

 ‘Door de Jagers. Het was een Grijze Jager die waarschuwde dat de Wargals opmarcheerden. En het was een Grijze Jager die de ridders te paard over een onbekende oversteekplaats leidde, zodat ze achter de vijand konden komen.’

 ‘Dat was een grootse overwinning, daar heb ik over gehoord,’ zei Will.

 ‘Dat was het. En die was mogelijk doordat de Jagers steeds goed opgelet hadden en het terrein daar op hun duimpje kenden.’

 ‘Mijn vader is in die slag gevallen,’ zei Will.

 Halt keek hem nieuwsgierig aan. ‘Is dat zo?’

 ‘Hij was een held. Een stoere ridder,’ ging Will verder.

 Het leek of de Jager even overwoog of hij wel of niet iets zou zeggen. Maar hij liet het bij: ‘Dat wist ik niet.’

 Wills stemming sloeg ineens om. Heel even had hij het gevoel gehad dat de Jager meer wist over zijn vader, en hem misschien kon vertellen hoe die heldhaftige dood zich had afgespeeld. Hij haalde teleurgesteld zijn schouders op. ‘Daarom wilde ik eerst zo graag naar de krijgsschool,’ zei hij ten slotte, ‘om in zijn voetsporen te treden.’

 ‘Maar jij hebt andere talenten,’ zei Halt.

 Will herinnerde zich dat de baron dat gisterenavond ook al gezegd had.

 ‘Halt…’ begon hij.

 De Jager knikte hem bemoedigend toe.

 ‘Ik vroeg me af, hè… De baron zei dat jij mij zelf uitgekozen hebt?’

 Halt knikte, maar zei niets.

 ‘En jullie zeiden allebei dat ik andere talenten had… kwaliteiten die me geschikt maken voor de functie van Jager.’

 ‘Dat is waar,’ zei Halt.

 ‘Wat zijn dat dan voor talenten?’

 De Jager leunde achterover in zijn stoel. Zijn handen vouwde hij in zijn nek. ‘Nou, je bent snel en behendig. Dat is al een goed punt voor een Jager. En, zoals we net nog vastgesteld hebben, je kunt heel goed en stil ergens langs sluipen. Dat is heel belangrijk. Je kunt hard rennen. En je bent nieuwsgierig.’

 ‘Nieuwsgierig? Hoe bedoel je?’

 Halt keek hem streng aan. ‘Je stelt aan één stuk door vragen. En je wilt altijd het naadje van de kous weten. Daarom liet ik de baron die test uitvoeren met dat stuk papier.’

 ‘Maar wanneer had je me dan voor het eerst opgemerkt? Ik bedoel, wanneer dacht je dat je me zou gaan uitkiezen?’

 ‘O, ik denk dat het was toen ik zag hoe je koekjes stal uit de keuken van meester Buick.’

 Wills mond viel open van verbazing. ‘Dat heb je gezien? Dat was eeuwen geleden. Maar waar was je dan?’

 ‘Gewoon, in de keuken. Jij had het veel te druk met die koekjes om mij te zien, toen je daar binnensloop.’

 Will schudde verbijsterd zijn hoofd. Hij had toch zeker geweten dat er helemaal niemand in die keuken was. Maar toen dacht hij er weer aan hoe Halt met zijn mantel om bijna onzichtbaar was. Hij begon te begrijpen dat het beroep van Jager meer inhield dan alleen poetsen en koken.

 ‘En ik was best onder de indruk,’ zei Halt. ‘Maar er was één ding waarvan ik nog meer onder de indruk was.’

 ‘O ja? En wat was dat dan?’

 ‘Daarna, toen meester Buick je ondervroeg, wilde je eerst ontkennen. Maar later besloot je toch om je diefstal op te biechten. Weet je nog? Hij sloeg je met zijn pollepel op je hoofd.’

 Will grinnikte en voelde aan zijn hersenpan. Hij hoorde nog het geluid dat het stuk hout op zijn hoofd gemaakt had.

 ‘Ja, ik vroeg me eerst af of ik toch maar niet gewoon zou liegen,’ zei hij.

 Halt schudde zijn hoofd. ‘O nee, Will. Als je toen gelogen had, was je nooit mijn leerling geworden.’ Hij stond op, rekte zich uit en liep toen naar binnen, naar de stoofschotel die pruttelde op het fornuis. ‘En nu gaan we eten,’ zei hij.

 HOOFDSTUK 9

 Arnaut liet zijn bepakking op de vloer van de slaapzaal zakken en viel kreunend van opluchting op zijn bed. Elke spier in zijn hele lijf deed pijn. Nooit had hij geweten dat je zo moe kon zijn, zo beurs en uitgeput. Hij had ook nooit geweten dat een menselijk lichaam zo veel spieren had die pijn konden gaan doen. Niet voor de eerste keer vroeg hij zich serieus af of hij het wel drie jaar vol zou houden op de krijgsschool. Hij was nu minder dan een week rekruut, en hij was een wrak. Fysiek gezien dan.

 Toen hij zich opgaf voor de krijgsschool had Arnaut een vaag idee van glitter en pracht gehad, van ridders in wapenrusting die ten strijde trokken, terwijl het gewone volk in ademloze bewondering toekeek. En een flink deel van dat gewone volk zou natuurlijk bestaan uit knappe meisjes – Jenny, zijn jaargenote, in het bijzonder. De krijgsschool had hem een plek vol avontuur en glamour toegeschenen; rekruten waren lieden waar andere mensen jaloers naar opkeken.

 De werkelijkheid bleek toch anders. Tot dusverre waren rekruten vooral mensen die voor dag en dauw opstonden om de uren voor het ontbijt te besteden aan zinloze lichamelijke oefeningen: hardlopen, gewichtheffen, met zijn tienen – of meer – in een rij gaan staan en dan samen een zware boomstam optillen om die minutenlang boven hun hoofd te houden. Uitgeput werden ze vervolgens teruggestuurd naar hun zalen, waar ze een korte douche konden nemen – met koud water, natuurlijk – alvorens ervoor te zorgen dat zowel hun slaapzaal als de wasruimte smetteloos schoongepoetst waren. Dan volgde een inspectie, waarbij geen richeltje vergeten werd. Jonker Karel, die slimme oude vos die belast was met dat onderzoek, kende alle trucjes die er ooit verzonnen waren om minder grondig te poetsen, om snel je bed op te maken en ‘op het oog’ je kasten op te ruimen. En als hij iets merkte, betekende dit dat alle spullen van alle twintig jongens van je zaal op de grond gegooid werden, de bedden omgekieperd, en de inhoud van alle prullenbakken daar nog eens over uitgestrooid. En dan moesten ze alle twintig de boel weer opruimen – in diezelfde korte periode dat juist de eetzaal eventjes open was voor het ontbijt.

 Daarom probeerden de nieuwe rekruten nooit meer dan éénmaal om jonker Karel voor de gek te houden.

 Niet dat dat ontbijt veel voorstelde. Arnaut zou het eerder omschrijven als karig. Maar als je het miste, duurde het een heel lange ochtend voordat het middagmaal opgediend zou worden – waarvoor je natuurlijk ook maar twintig minuten de tijd kreeg.

 Na het ontbijt volgden twee lesuren over zaken als militaire geschiedenis, krijgstactieken en dergelijke. Meestal moesten de rekruten daarna de hindernisbaan over – een lange marteling die er vooral op gericht was hun snelheid, kracht, handigheid en evenwicht te trainen. Natuurlijk was er een minimumtijd vastgesteld waarbinnen je die hele hindernisbaan over moest. Dat was onder de vijf minuten – en als je dat niet haalde mocht je onmiddellijk weer van voren af aan beginnen.

 Het gebeurde maar zelden dat je niet ten minste één keer viel. Het terrein lag vol modder, plassen en gaten die gevuld waren met onduidelijke maar smerig stinkende smurrie. Waar dat vandaan kwam, daar wilde Arnaut maar liever niet aan denken.

 Na de hindernisbaan werd er dus gegeten, als je geluk had. Maar als je gevallen was, dan moest je je eerst goed schoonmaken voordat je aan mocht schuiven – weer zo’n koude douche dus – en dat kostte ten minste de helft van de korte tijd die er voor de lunch was uitgetrokken. Daarom was die eerste week op de krijgsschool voor Arnaut voor altijd verbonden met pijnlijke spieren en knagende honger.

 Na de lunch volgden meer lessen. Daarna werden er op de binnenplaats gymnastiekoefeningen gedaan onder leiding van ouderejaars. Dan was het driloefeningen geblazen, en de hele groep deed marcheerkunstjes tot het eind van de lessen, waarna de rekruten twee uur vrij hadden. Daarin moesten ze hun spullen reinigen en repareren, en huiswerk maken voor de volgende dag.

 Tenzij natuurlijk iemand gedurende de dag een vreselijke fout had gemaakt. Of op een andere manier het ongenoegen van een van de instructeurs of officieren had opgewekt. Dan mochten ze allemaal weer hun bepakking op hun rug sjorren, dit keer gevuld met stenen, die daarvoor altijd klaar lagen. En dan mochten ze twaalf kilometer hardlopen. De route was in de voorgaande eeuwen in het landschap uitgesleten. Natuurlijk vermeed deze route elk stukje vlak land of glad wegoppervlak. Het betekende hardlopen over rotsige grond, heuvels op en af, struikelen door bergbeken, dwars door dichte sparrenbossen of langs hellingen naar beneden, waar bramen en hangende takken je probeerden tegen te houden.

 Arnaut had zojuist zijn eerste strafmars achter de rug. Eerder op de dag had een van zijn kameraden het gewaagd om tijdens de tactiekles een papiertje door te schuiven naar zijn buurman, en was daarbij betrapt. Helaas betrof het een minder flatteuze tekening van de docent, die een wel erg grote neus had. En even ongelukkig was de jongen in kwestie niet talentloos – de prent leek verbazend goed.

 Toen waren Arnaut en zijn klasgenoten uitgenodigd om hun rugzakken te vullen en om te gaan hardlopen.

 Hij had gemerkt dat hij langzaam op zijn maten was uitgelopen. Al na enkele dagen waren de eerste resultaten te merken. Arnaut voelde zich fitter en sterker dan ooit tevoren. Van zichzelf was hij natuurlijk al een echte sportieveling. Hij liep soepel en gemakkelijk, terwijl anderen strompelden. Naarmate de strafmars vorderde werd de afstand tussen Arnaut en zijn kameraden steeds groter. Hij rende maar door, met zijn hoofd omhoog en regelmatig ademhalend door zijn neusgaten.

 Hij had eigenlijk nog maar nauwelijks kennis kunnen maken met zijn klasgenoten. De meesten kende hij wel van gezicht: hij was tegelijk met hen opgegroeid in het kasteel. Maar opgroeien in het weeshuis betekende toch dat je eigenlijk apart stond en bleef van de rest van de kasteelbevolking. De weeskinderen voelden zich ‘anders’. En dat gevoel kregen ze even hard terug van de andere kinderen, die wél een vader en een moeder hadden.

 De uitverkiezing was ook alleen voor de weeskinderen bedoeld. Inclusief Arnaut waren er dat jaar twintig nieuwe rekruten. De negentien anderen waren via de normale kanalen in de krijgsschool gestroomd – vanwege hun afkomst, de invloed van hun ouders, of adviezen van eerdere docenten. Hij werd daarom in de groep als een buitenbeentje gezien. De andere jongens hadden nog nauwelijks geprobeerd vriendschap met hem te sluiten, of zelfs maar pogingen gedaan om hem beter te leren kennen. Maar, dacht hij met grimmige tevredenheid, bij het hardlopen konden ze hem niet bijhouden. Hij was de eerste die teruggekomen was. Dat konden ze in hun zak steken.

 De deur van de slaapzaal knarste op zijn scharnieren en het geluid van zware laarzen kwam over de kale vloerplanken naderbij. Arnaut ging op één elleboog liggen en kreunde.

 Bronno, Aldo en Jerom kwamen op hem af, tussen de rijen netjes opgemaakte bedden door. Zij waren al tweedejaars, en blijkbaar hadden zij de taak op zich genomen om het leven van Arnaut dat jaar extra moeilijk te maken. Snel zwaaide hij zijn benen over de rand van zijn bed en stond op. Maar hij was niet snel genoeg.

 ‘Wat moet dat daar, op je bed liggen?’ schreeuwde Aldo. ‘Wie heeft gezegd dat het al bedtijd is?’

 Bronno en Jerom stonden erbij te grijnzen. Zij genoten enorm van Aldo’s creatieve scheldpartijen. Zelf waren ze minder gevat. Maar om dat goed te maken zetten zij weer vaker hun fysieke kracht in.

 ‘Twintig keer opdrukken! En wel nu!’ klonk het bevel van Bronno.

 Arnaut aarzelde een seconde. Eigenlijk was hij groter dan deze drie heren. Hij wist zeker dat hij elk van hen aankon, mocht het tot een gevecht komen. Maar zij waren met zijn drieën. En zij waren natuurlijk ook ouderejaars. Voor zover hij wist was het normaal dat ouderejaars de nieuwelingen zo behandelden. Hij kon zich de minachting al voorstellen, als hij erover zou klagen bij de officieren. Alleen huilebalken jammeren, zei hij tegen zichzelf terwijl hij zich op de grond liet zakken.

 Maar Bronno had gemerkt dat hij even geaarzeld had. Misschien was hem zelfs die ene glimp van opstandigheid niet ontgaan. ‘Dertig keer!’ snauwde hij. ‘Nu!’

 Arnaut liet zich languit op de grond vallen. Al zijn spieren protesteerden. Hij begon de opdrukoefeningen. Onmiddellijk voelde hij een voet onder op zijn rug, die hem terugduwde als hij probeerde omhoog te komen.

 ‘Kom op, baby! Doe eens je best!’ Dat was Jerom.

 Arnaut worstelde zich weer van de grond. Jerom wist precies hoeveel druk hij moest uitoefenen om het net niet onmogelijk, maar wel heel zwaar te maken. Had hij iets harder gedrukt, dan had Arnaut moeten opgeven. Maar ook terwijl hij zich liet zakken bleef Jerom met zijn voet duwen, zodat Arnaut zijn best moest doen om niet met een klap op de grond te komen.

 Kreunend wist Arnaut zich één keer omhoog en omlaag te persen. Hij begon aan een tweede poging.

 ‘Niet zo jammeren, baby!’ schreeuwde Aldo. Daarna liep hij naar het bed van Arnaut.

 ‘Heb je dat bed vanochtend niet opgemaakt?’

 Arnaut kon alleen maar kreunen onder de voet van Jerom.

 ‘Wat? Wat zei je?’ Aldo boog zich voorover tot zijn gezicht maar een paar centimeter van dat van Arnaut verwijderd was. ‘Wat zei je, baby? Praat eens wat duidelijker!’

 ‘Ja… meneer,’ wist Arnaut uit te brengen.

 Aldo schudde overdreven zijn hoofd heen en weer.

 ‘Nee, meneer, denk ik eerder,’ zei hij terwijl hij weer rechtop ging staan. ‘Kijk dit bed nou eens! Het lijkt wel een varkensstal.’

 Natuurlijk was de deken een beetje gekreukt toen Arnaut zich doodop op het bed had laten vallen. Maar hij had hem in twee tellen recht kunnen trekken.

 Grijnzend ging Bronno mee in het plannetje van Aldo. Hij liep naar voren en schopte het bed omver. Matras, dekens, kussens, alles lag op de grond.

 Aldo begon de dekens de kamer door te schoppen. ‘Bed opmaken!’ schreeuwde hij. Toen kreeg hij een gedachte. Hij schopte ook het bed naast dat van Arnaut omver. De lakens en dekens vlogen in het rond.

 ‘Maak ze allemaal maar weer op!’ schreeuwde hij, trots op zijn vindingrijkheid.

 Bronno deed met hem mee. Breed grijnzend schopten ze alle twintig bedden omver, en bezaaiden het hele vertrek met een regen van dekens, lakens, kussens en matrassen. Arnaut beet op zijn tanden terwijl hij verderging met zijn opdrukoefeningen. Het zweet liep hem in de ogen; het stak en hij zag bijna niets meer.

 ‘Moet-ie dan huilen, ons baby’tje?’ hoorde hij Jerom schreeuwen. ‘Ga maar naar mammie om uit te huilen!’ Hij schopte Arnaut extra hard in de holte van zijn rug, zodat hij met een smak op de grond viel.

 ‘Maar baby’tje heeft helemaal geen mammie,’ zei Aldo, ‘Baby is wezengajes. Mammie is ervandoor gegaan met een matroos.’

 Jerom boog zich weer voorover. ‘Is dat waar, baby?’ siste hij. ‘Is mammie weggelopen, heeft ze je zomaar in de steek gelaten?’

 ‘Mijn moeder is overleden,’ hijgde Arnaut. Hij kwam kwaad overeind, maar de voet van Jerom gaf hem weer een duw, zodat hij met zijn hoofd tegen de vloerplanken sloeg. Arnaut gaf het op.

 ‘Wat zielig nou,’ zei Aldo, en de twee anderen lachten.

 ‘Maar nu moet je deze troep hier snel opruimen, baby, of we laten je nog een keer de hindernisbaan doen.’

 Arnaut lag uitgeput op de grond. De drie oudere jongens liepen de zaal af, en trokken onderweg nog wat kasten omver. De spullen van zijn kamergenoten vielen op de grond. Arnaut sloot zijn ogen.

 ‘Wat een rotschool!’ zei hij, zijn mond vlak boven de ruwe vloerplanken.

 HOOFDSTUK 10

 ‘Zo, nu moet je maar eens kennismaken met de wapens die je zult gaan gebruiken,’ zei Halt.

 Ze hadden zojuist het ontbijt achter hun kiezen, al was de zon nog niet eens boven de horizon gekomen. Will was Halt gevolgd toen zijn leermeester het bos inliep. Ze hadden ongeveer een halfuur gelopen, terwijl de Jager Will voordeed hoe hij van de ene naar de andere schaduw kon glijden, zonder onnodig geluid te maken. Will bleek een goede student in de kunst van het zich ongemerkt verplaatsen, zoals Halt al eerder had opgemerkt. Natuurlijk moest hij nog veel leren voordat hij het niveau van een ervaren Jager bereikt zou hebben, maar Halt was tevreden over zijn voortgang. In elk geval wilde de jongen graag leren – zeker als het om een praktische vaardigheid als sluipen ging.

 Het lag allemaal wat anders zodra het ging om minder spannende vakgebieden als kaartlezen of kaarttekenen. Will had de neiging om details die hem onbelangrijk leken weg te laten, totdat Halt hem streng terechtwees: ‘Je zult merken hoe belangrijk precisie is in dit vak, als je een route plant voor een compagnie zware cavalerie en dan blijkt dat je op de kaart vergeten bent te vermelden dat er een rivier stroomt.’

 Ze hielden halt op een open plek in het bos. Halt liet een klein bundeltje vallen, dat hij tot dat moment onder zijn mantel verborgen had gehouden.

 Will keek weifelend naar het bundeltje. Als hij aan wapens dacht, dan dacht hij aan zwaarden, strijdbijlen, goedendags en morgensterren. In elk geval zaten die daar niet in.

 ‘Wat voor wapens? Hebben we ook zwaarden?’ Will staarde naar de zak op de grond.

 ‘De belangrijkste wapens van de Jager zijn heimelijkheid en stilte, en zijn talent om nooit en nergens op te vallen,’ zei Halt. ‘Maar als die tekortschieten, tja, dan moet je soms vechten.’

 ‘En dan hebben we een zwaard?’ vroeg Will hoopvol.

 Halt knielde neer en maakte het pakketje open.

 ‘Nee, dan hebben we pijl en boog,’ zei hij, en legde ze voor Wills voeten op de grond.

 Wills eerste reactie was teleurstelling. Een boog gebruikte je voor de jacht. Iedereen had wel een boog en pijlen. Dat was meer gereedschap dan een wapen. Als kind had hij er heel wat zelf gemaakt van buigzame takken en een stevig stuk touw. Maar toen Halt niets zei, keek hij nog eens goed naar het ding aan zijn voeten. Dat, zag hij, was niet zomaar een buigzaam stuk hout.

 Een boog als deze had Will nooit eerder gezien. Voor het grootste deel had de boog een normale kromming, zoals elke andere boog. Maar de uiteinden bogen net weer de andere kant op. Will kende de gewone handboog, net als iedereen: een lang stuk soepel gebogen hout. Deze was een stuk korter.

 ‘Dit noemen we een recurveboog,’ zei Halt, die in de gaten had dat Will er niet veel van kon maken. ‘Jij bent nog niet sterk genoeg om een echte strijdboog te gebruiken, en met deze dubbele boog krijg je extra kracht en snelheid zonder dat je harder moet trekken. Ik heb deze leren maken van de Temujai.’

 ‘Wie zijn dat dan, de Temujai?’

 ‘Woeste krijgers uit het oosten. Waarschijnlijk de beste boogschutters ter wereld.’

 ‘Heb jij tegen hen gevochten?’

 ‘Tegen hen… en ook een tijdje naast hen,’ antwoordde Halt. ‘Je moet niet zo veel vragen stellen.’

 Will keek nog eens naar de boog die hij nu in zijn handen hield. Toen hij eenmaal was gewend aan de vreemde vorm, zag hij dat het wapen heel mooi gemaakt was. Het bestond uit allemaal repen hout die op elkaar waren gelijmd, waarbij de nerf steeds anders liep. Ze waren ook niet allemaal even dik. Zo ontstond die dubbele ronding, doordat de verschillende krachten op elkaar inwerkten en zo de uiteinden in een zorgvuldig gespannen evenwicht leken te houden. Misschien is het toch wel een echt wapen, dacht hij.

 ‘Mag ik het eens proberen?’ vroeg hij.

 Halt knikte. ‘Als je denkt dat je eraan toe bent, ga je gang.’

 Will pakte een pijl uit de koker die in het bundeltje naast de boog lag. Hij plaatste hem op de pees. Toen trok hij met duim en wijsvinger pijl en pees naar achteren, mikte op een boom zo’n twintig meter verderop en liet los.

 Tzjak!

 De harde boogpees knalde keihard in het zachte vlees van zijn onderarm, als een zweepslag. Will gaf een kreet van pijn en liet de boog vallen alsof hij van gloeiend heet ijzer was gemaakt.

 Er verscheen een rode striem over zijn onderarm. Will had geen idee waar de pijl was gebleven, maar dat kon hem op dat moment niets schelen.

 ‘Dat doet pijn!’ Hij keek Halt woedend aan.

 Halt haalde zijn schouders op. ‘Je hebt te veel haast, jochie. Ik waarschuwde je nog. Dat leert je misschien om eerst na te denken, de volgende keer.’

 Hij boog zich naar het pakket en trok er een leren armbeschermer uit. Die schoof hij over Wills linkerarm, zodat deze beschermd was tegen de terugslag van de pees. Will zag beschaamd dat Halt zelf ook zo’n ding om had. Hij bedacht dat hij dat al eerder gezien had, maar zich geen moment had afgevraagd waar het voor diende.

 ‘Probeer het nu nog maar eens,’ zei Halt.

 Will koos een andere pijl uit en legde die weer op de pees. Toen hij die naar achteren trok hield Halt hem tegen.

 ‘Niet met je duim en wijsvinger. Laat de pijl tegen de pees liggen tussen je tweede en derde vinger, zo!’ Hij liet Will zien hoe de pijl met de nok – de inkeping aan de achterkant – precies om de pees heen paste, die de pijl zo op zijn plaats hield. Toen deed hij voor hoe de pijl bleef liggen tussen het eerste kootje van zijn wijs-, middel- en ringvingers, met de wijsvinger boven en de twee andere onder de nok. En hoe hij daarna de pees kon laten wegglippen, zodat de pijl weggeschoten werd.

 ‘Dat is beter,’ zei hij, en toen Will de pijl naar achteren trok ging hij verder: ‘Probeer je rugspieren te gebruiken, niet alleen je armen. Alsof je je schouderbladen tegen elkaar drukt…’

 Will probeerde het en het leek alsof het trekken wat gemakkelijker ging. Hij kon de pijl ook beter stilhouden.

 Hij schoot een tweede keer. Dit keer miste hij de boom maar op een haar.

 ‘Je ziet dat je moet oefenen,’ zei Halt. ‘Leg de boog nu maar weer neer.’

 Voorzichtig liet Will de boog op de grond glijden. Hij was benieuwd wat Halt nu weer tevoorschijn zou toveren uit het bundeltje met verrassingen.

 ‘Dit zijn typische Jagersmessen,’ zei Halt. Hij gaf Will een dubbele schede, zoals hij die zelf ook aan zijn riem had hangen. Will pakte hem aan en bestudeerde hem zorgvuldig. Er zaten twee messen in, het een boven het ander. Het bovenste was het kortste. Het had een dik en zwaar heft, gemaakt van een hele serie leren schijfjes die op elkaar geplakt waren. Tussen heft en lemmet zat een bronzen stootplaat. Er was ook een bronzen pommel.

 ‘Trek het er maar uit,’ zei Halt. ‘Maar voorzichtig!’

 Will trok het korte mes uit de schede. Het lemmet had een vreemde vorm. Het was smal vlak bij het gevest, maar werd dan snel breder, en dikker, tot op driekwart van het lemmet. Daardoor was het het zwaarst aan de voorkant, waar het eindigde in een korte maar vlijmscherpe punt. Will keek Halt vragend aan.

 ‘Dit is een werpmes,’ zei Halt. ‘Dat brede gedeelte aan de voorkant zorgt voor evenwicht met het heft. En samen maken die delen het zo zwaar dat het, als je het gooit, flink wat stootkracht heeft. Kijk maar.’

 Zijn hand bewoog gemakkelijk en soepel naar zijn eigen mes aan zijn riem. Met een vloeiende beweging trok hij het uit de schede en gooide het naar een boom vlakbij.

 Het mes boorde zich een flink eind in de bast en kwam trillend tot stilstand. Will keek Halt bewonderend aan. Wat een snelheid, wat een precisie!

 ‘Hoe leer je dat?’

 Halt keek hem aan. ‘Oefenen, jongen. Oefenen en nog eens oefenen.’

 Toen gebaarde hij dat Will het tweede mes moest pakken.

 Dat was aanzienlijk langer. Het heft was hetzelfde, met die leren schijfjes, en er was ook een kleine maar stevige stootplaat. Het lemmet was zwaar en recht, met een messcherp snijvlak aan de ene kant en een stompe en zware lemmetrug.

 ‘Dit gebruik je bij een gevecht van man tot man. Alhoewel je, als je een beetje kunt boogschieten, het niet zover hoeft te laten komen. Je kan met dit mes ook gooien, of er een zwaard mee pareren. Dit mes is gemaakt door de beste smid van het land. Je moet er dus heel zuinig op zijn. En houd het altijd scherp.’

 ‘Dat zal ik doen,’ beloofde Will plechtig, terwijl hij het mes in zijn hand bewonderde.

 ‘Dit lijkt op wat de noordse Skandiërs een hakmes noemen,’ ging Halt verder. Will fronste zijn wenkbrauwen. ‘Ja, het is eigenlijk zowel een wapen als een werktuig, van vissers oorspronkelijk. Maar gelukkig is ons staal veel beter dan dat van de noormannen.’

 Will bekeek het mes grondig. Hij merkte de staalblauwe glans op, en voelde hoe perfect het evenwicht was. Het heft en de stootplaat zagen er niet erg indrukwekkend uit, maar hij zag meteen dat het een vervaarlijk wapen was, en besefte dat het veel effectiever kon zijn dan die onhandige stukken ijzer die de wachters op het kasteel als zwaard droegen. Halt deed voor hoe je de dubbele schede aan je riem vast kon maken, zodat zijn hand er gemakkelijk bij kon.

 ‘Nu hoef je alleen nog maar te leren hoe je ze moet gebruiken,’ zei Halt. ‘En je weet zeker al wat dat betekent, hè?’

 Will knikte grijnzend. ‘Oefenen. Oefenen, oefenen en nog eens oefenen.’

 HOOFDSTUK 11

 Heer Roderick leunde op het houten hek om het oefenterrein. Hij keek toe, terwijl de jonge rekruten oefenden met hun wapens. Hij wreef in gedachten over zijn kin, terwijl hij de rekruten een voor een bekeek. Maar steeds keerde zijn blik terug naar die ene knaap – die breedgeschouderde, lange jongen uit het weeshuis, die Roderick zelf had uitgekozen. Hoe heette hij ook alweer?

 Arnaut. Dat was het.

 De oefeningen waren standaard. Elke jongen droeg een maliënkolder en een helm, en een schild aan één arm. Elke rekruut stond tegenover een dik gecapitonneerde, manshoge paal. Het had weinig zin om zwaardvechten te oefenen als je niet zwaar bepakt en beladen was, en dat wilde zeggen: met kolder, helm en schild, net als in een echt gevecht. Daarvan was Roderick overtuigd. Het was het beste om de jongens zo snel mogelijk te laten wennen aan de zware last en de beperking van de bewegingsvrijheid van een echte wapenrusting.

 Naast dat schild en helm en metalen vest droeg elke jongen ook een oefenzwaard, dat de wapenmeester hem had uitgereikt. Het zwaard was van hout, en had verder weinig van doen met een echt zwaard, afgezien van het leren gevest en de bronzen pareerstang. Eigenlijk was zo’n zwaard niet veel meer dan een houten stok, gemaakt van soepel en hard essenhout. Maar het woog evenveel als een echt stalen zwaard, en de kling was extra verzwaard, zodat de zaak toch in evenwicht was.

 Na verloop van tijd zouden de rekruten met echte zwaarden mogen oefenen – zij het met botte snijvlakken en afgestompte punten. Maar dat zou nog wel een paar maanden duren, en tegen die tijd waren de minder geschikte rekruten al naar huis gestuurd. Het was heel normaal als ten minste een derde van de kandidaten de strenge trainingen van de eerste drie maanden niet overleefde. Soms zag een jongen er zelf geen heil meer in. Maar in andere gevallen werd hij de laan uitgestuurd door een docent, of door heer Roderick zelf. De krijgsschool was een harde leerschool, en de eisen waren hoog.

 Op het oefenveldje weerklonken de doffe klappen van hout tegen de dikke, door de zon uitgeharde leren kussens om de palen. Vooraan stond drilmeester Karel; hij riep steeds welke stoot, houw of slag de jongens moesten gebruiken.

 Vijf derdejaars kadetten, geleid door assistent-drilmeester Morton, bewogen zich tussen de jongens door en letten nauwgezet op alle details van de bewegingen. Hier werd een verkeerde slag gecorrigeerd, daar een hoek van een arm bijgebogen, of een schild opgetild zodat het niet zo diep wegzakte dat het de jongen geen verdediging meer bood.

 Het was saai en vervelend werk, en het speelde zich af in de hete middagzon. Maar het was noodzakelijk. Deze basisvaardigheden zouden later het verschil tussen dood of over-leven maken. Het was belangrijk om ze zo goed en lang te oefenen, dat ze als het ware instinctief uitgevoerd werden.

 Daar dacht Roderick aan, terwijl hij naar Arnaut stond te kijken. Terwijl jonker Karel de normale beginnersreeks slagen en afweerbewegingen afraffelde, merkte Roderick dat Arnaut af en toe een extra beweging toevoegde aan de reeks, zonder achterop te raken.

 Karel begon net weer aan een nieuwe serie, en Roderick leunde gespannen voorover, zijn ogen op Arnaut gericht.

 ‘Steek! Rechtse houw! Linkse houw! Bovenhands!’ riep de drilmeester. ‘Bovenlangs en weer links!’

 Daar deed hij het weer. Terwijl Karel riep om de linkse houw bovenlangs maakte Arnaut die ook, maar haalde dan als het ware automatisch ook nog eens zijwaarts uit. De eerste slag stuiterde terug van de bovenkant van de paal en gaf zo meteen een aanloop voor een tweede, vernietigende slag een halve meter lager. Het ging allemaal zo snel en krachtig dat, als het een echt gevecht was geweest, de tegenstander nauwelijks een weerwoord gehad zou hebben. Had hij zijn schild hoog gehouden om de houw naar zijn hoofd af te weren, dan had hij het nooit snel genoeg weer naar beneden kunnen krijgen om zijn nu weerloze ribbenkast te beschermen.

 Het had even geduurd voordat Roderick in de gaten kreeg hoe Arnaut steeds van die extra stoten en houwen aan het vaste oefenritueel toevoegde. Eerst merkte hij het maar half op, uit zijn ooghoek, als een ongewone beweging die niet in het patroon paste. Een klein extraatje, dat al voorbij was voordat je het echt zag.

 ‘En plaats rust!’ beval Karel. Roderick zag nu ook dat, terwijl de andere rekruten gewoon hun zwaard en schild lieten zakken en wijdbeens plat op hun voeten gingen staan, Arnaut in een vechthouding bleef, het zwaard iets omhoog en op zijn tenen balancerend om niet uit zijn ritme te geraken.

 Blijkbaar was er nog iemand die gezien had hoe Arnaut zich niet geheel aan de driloefening gehouden had. Morton, de assistent-drilmeester, riep een van de ouderejaars naar zich toe en zei iets. Hij wees naar Arnaut, die niets in de gaten had. Zijn aandacht was nog steeds op de paal die de vijand moest voorstellen. Hij keek geschrokken op toen de kadet op hem af kwam lopen en zijn naam schreeuwde.

 ‘Hé, jij daar, bij paal veertien! Waar ben jij mee bezig, denk je?’

 Arnaut keek niet-begrijpend en geschrokken op. Geen enkele eerstejaars, dat wist hij al heel goed, moest opvallen bij de drilmeester of zijn assistenten. Iedereen wist dat ten minste dertig procent de eerste training niet kon overleven.

 ‘Meneer?’ vroeg Arnaut.

 De kadet ging verder: ‘Je houdt je niet aan de volgorde! Jij hoeft maar één ding te doen en dat is de orders van jonker Karel opvolgen, heb je dat begrepen?’

 Roderick keek geïntrigeerd toe. Hij was ervan overtuigd dat Arnaut echt verrast was. De lange jongen maakte een beweging met zijn schouders. Bijna haalde hij ze brutaal op, het scheelde maar een haar. Maar toen stond hij weer strak in de houding, zijn zwaard over zijn rechterschouder en het schild in de paradepositie.

 ‘Meneer?’ zei hij weer.

 De oudere kadet raakte uit zijn humeur. Zelf had hij de extra bewegingen van Arnaut helemaal niet opgemerkt, en hij ging er dus maar van uit dat de jongen de een of andere zelfverzonnen volgorde had aangehouden. De jongeman leunde naar voren, zijn gezicht maar een paar centimeter van dat van Arnaut. Toen zei hij, met een veel te harde stem voor die kleine afstand: ‘Het is jonker Karel daar die jou vertelt wat je doen moet, begrepen? Daar heb je je aan te houden!’

 ‘Maar meneer… dat deed ik toch!’ antwoordde Arnaut, inmiddels met een rood hoofd. Hij wist heel goed dat het niet slim was om met een instructeur in discussie te gaan, maar hij was er even zeker van dat hij alle stoten en houwen die Karel afriep netjes had uitgevoerd.

 De kadet had het nu moeilijk. Hij had zelf niet gezien wat Arnaut wel of niet gedaan had, maar hij verborg zijn onzekerheid achter botheid. ‘O, heb je dat gedaan, ja? Misschien kun je dat dan nog eens voordoen, de laatste serie orders? Misschien ken je die dan al uit je hoofd?’

 Zonder enige aarzeling antwoordde Arnaut: ‘Steek! Rechtse houw! Linkse houw! Bovenhands! Bovenlangs en weer links!’

 De kadet was ervan uitgegaan dat Arnaut had staan te dromen, en maar wat tegen de paal had staan slaan. Maar voor zover de kadet het zichzelf nog herinnerde herhaalde hij precies wat jonker Karel geroepen had. Hij was er zich terdege van bewust, dat alle andere rekruten hem inmiddels vol verwachting aanstaarden. De leerlingen vonden het prachtig als iemand op zijn donder kreeg vanwege een fout. Dan lette tenminste niemand op hun eigen onvolkomenheden.

 Morton bemoeide zich nu zelf met de zaak. ‘Wat is hier aan de hand, Paul?’ Hij leek het niet te waarderen dat er inmiddels discussie was ontstaan. Hij had de kadet gewoon gevraagd om de leerling bestraffend toe te spreken, omdat hij niet oplette. Dat was klip en klaar, de berisping had nu allang afgeleverd moeten zijn. In plaats daarvan werd nu de les verstoord. Paul sprong in de houding. ‘Meneer, de rekruut beweert dat hij wel degelijk de hele oefening correct zou hebben uitgevoerd, meneer!’

 Arnaut wilde al reageren op de impliciete beschuldiging in ‘de rekruut beweert dat’, maar bedacht zich nog net op tijd en deed er verstandig het zwijgen toe.

 ‘Heren, mag ik even?’

 Paul en Morton keken verrast om. Ze hadden niet gemerkt dat heer Roderick achter hen was komen staan. Om hen heen sprong iedereen in de houding. Iedereen had ontzag voor heer Roderick, vooral de jongere leerlingen. Morton zelf salueerde nog net niet, maar hij trok wel zijn schouders extra recht.

 Arnaut beet zich ongerust op zijn lippen. Hij zag al voor zich dat hij van school geknikkerd zou worden. Hij had al drie vijanden gemaakt onder de ouderejaars die hem het leven zuur maakten. Hij had de aandacht getrokken van Paul en Morton en niet in positieve zin. En nu kwam de krijgsmeester zelf.

 Om alles nog eens erger te maken had hij werkelijk geen idee wat hij verkeerd gedaan had. Vergeefs wroette hij in zijn hersens. Hij wist toch echt zeker dat hij precies gedaan had wat heer Morton had geroepen.

 ‘Ken je de volgorde nog, rekruut Arnaut?’ vroeg de krijgsmeester.

 De rekruut knikte vol overtuiging. Maar, omdat dit niet de manier was waarop je de krijgsmeester in hoogsteigen persoon antwoord gaf, voegde hij daaraan toe: ‘Ja, meneer. Het was oefening vijf, meneer.’

 Dat was al de tweede keer dat hij de oefening exact benoemde en beschreef, dacht Roderick. Hij had durven wedden dat geen van de andere rekruten zo precies had kunnen vertellen welke oefening uit het driloefeningenboek ze zojuist hadden gedaan. Waarschijnlijk gold dat zelfs voor de meeste ouderejaars die hier nu assisteerden.

 Morton wilde ook wat zeggen, maar Roderick hield hem met een handgebaar tegen.

 ‘Misschien kun je die oefening dan nog eens uitvoeren?’ zei hij. Hij kreeg steeds meer belangstelling voor deze rekruut. Hij gebaarde naar de oefenpaal. ‘Begin maar. En zeg hardop wat je doet.’

 ‘Steek! Rechtse houw! Linkse houw! Bovenhands!’ En besloot met: ‘Bovenlangs en weer links!’

 Precies op het ritme van de kreten sloeg het zwaard tegen de harde leren kussens. Het ging perfect, niets op aan te merken. Maar dit keer, merkte Roderick, was er geen extra slag of steek. De bliksemsnelle extra houw in de zij werd achterwege gelaten. Roderick begreep het wel: de jongen concentreerde zich nu geheel op het doen van de juiste dingen. Daar kwam jonker Karel zelf aangelopen. Het gebeurde niet vaak dat heer Roderick zich bemoeide met een gewone driloefening. Met opgeheven wenkbrauwen keek hij Roderick aan. Hij was zelf een oudere ridder, en ging bijna op voet van gelijkheid met de krijgsmeester om. Die stak weer een hand op. Hij wilde niet dat Arnauts aandacht nu afgeleid werd. Maar hij was blij dat Karel erbij kwam, dan kon hij zelf zien wat er ging gebeuren.

 ‘Doe het nu nog eens,’ zei hij streng, en weer deed Arnaut de oefening foutloos. Toen hij klaar was zei Roderick onmiddellijk: ‘En weer!’

 En een tel nadat hij de vijfde oefening voor de derde keer gedaan had riep Roderick: ‘Oefening drie!’

 ‘Steek! Steek! Stap terug! Kruiselings pareren! Schildblok! Zijdelingse houw!’ riep Arnaut, terwijl hij de bewegingen een voor een uitvoerde.

 Roderick zag hoe licht de jongen op zijn tenen bewoog. Het zwaard flikkerde vooruit en achteruit als een slangentong. Zonder dat hij het zelf door had voerde Arnaut de oefening bijna twee keer zo snel uit als de drilmeester dat had durven bevelen.

 Karel ving Rodericks blikken op en knikte waarderend. Maar Roderick was nog niet klaar met Arnaut. Voordat hij de tijd had om op adem te komen riep Roderick dat hij nu de vijfde oefening weer moest doen. De jongen reageerde onmiddellijk.

 ‘Steek! Rechtse houw! Linkse houw! Bovenhands! Bovenlangs en weer links!’

 En nu was die kleine dodelijke extra beweging er weer. Arnauts zwaard leek een heel eigen leven te krijgen. Roderick hoorde hoe Karel en Morton verrast hun adem inhielden. Nu begrepen ze wat dat allemaal te betekenen had, de interventie van Roderick. Kadet Paul zag het nog steeds niet. Wat hem betrof had Arnaut zojuist een bevel opgevolgd. Hij had dat uitstekend gedaan, trouwens, blijkbaar was hij heel handig. Maar verder was hem niets bijzonders opgevallen.

 ‘Plaats rust!’ zei heer Roderick. Arnaut liet de punt van zijn zwaard nu licht in het stof rusten. Zijn hand bleef aan het gevest, hij stond met de benen iets uit elkaar, zijn zwaard rechtop midden voor zich, als bij een pauze in een parade.

 ‘Arnaut,’ zei de krijgsmeester kalm, ‘weet je dat je eerst aan het eind ook die extra zijwaartse houw maakte?’

 Arnaut fronste zijn voorhoofd. Toen begreep hij het ineens. Of… hij was nog niet helemaal zeker van wat er gebeurd was.

 ‘Eh… ja, meneer… inderdaad… Het spijt me, meneer. Het ging vanzelf. Geloof ik.’

 Roderick keek even naar zijn drilmeesters. Hij zag dat ze begrepen hoe belangrijk dit was. Hij knikte naar hen, met de stille boodschap dat zij hier verder nog niet te veel aandacht aan moesten schenken – voorlopig tenminste.

 ‘Goed zo, jongen. Probeer nu verder precies te doen wat de drilmeester zegt, afgesproken? Niet meer en niet minder.’

 Arnaut sprong weer in de houding. ‘Ja, meneer.’ Hij wendde zich tot de drilmeester. ‘Het spijt me, meneer!’

 Karel wuifde dat weg. ‘Als je verder maar oplet!’

 Karel knikte naar heer Roderick. Hij voelde dat deze verder wilde. ‘Dank u, meneer. Mogen we nu verdergaan met de oefeningen?’

 Heer Roderick knikte. ‘Ga verder, drilmeester.’ Hij draaide zich om, maar bedacht zich op het laatste moment. ‘Kan ik je na de les even spreken?’

 ‘Natuurlijk, meneer. Ik zal er zijn,’ zei jonker Karel non-chalant. Hij wist dat heer Roderick dit vooral met hem wilde bespreken. Maar dat hij niet wilde dat Arnaut of de anderen dat ook beseften.

 Roderick liep langzaam terug naar zijn kantoor in de krijgsschool. Achter zich hoorde hij jonker Karel weer orders schreeuwen, en daarna klonken de ritmische doffe klappen tegen de leren kussens.

 HOOFDSTUK 12

 Halt keek naar de roos, waarop Will had staan oefenen. Hij knikte tevreden.

 ‘Niet slecht,’ zei hij. ‘Het gaat al een stuk beter.’

 Will kon het niet helpen, hij begon van oor tot oor te grijnzen. Voor Halt was dit al heel wat. Hij was erg zuinig met complimentjes.

 Halt zag hem lachen en voegde er dus maar meteen aan toe: ‘Als je nou blijft oefenen – en ik bedoel heel veel, en lang oefenen – dan word je ooit misschien nog wel eens een middelmatige scherpschutter.’

 Will wist niet precies wat hij zich daarbij moest voorstellen, een middelmatige scherpschutter, maar het klonk niet positief. Dus hield hij op met grijnzen.

 ‘Genoeg geschoten voor vandaag. Kom mee.’ Halt liep over een smal pad het bos in.

 ‘Waar gaan we heen?’ vroeg Will hijgend, half rennend om de Jager bij te houden.

 Halt sloeg dramatisch zijn ogen op naar de kruinen van de bomen. ‘Waarom stelt deze leerling zo veel vragen?’ zuchtte hij. Natuurlijk gaven de bomen geen antwoord.

 [image:]

 Ze liepen een uurtje of zo flink door, tot ze waren aangekomen bij een slordige verzameling gebouwen midden in het bos. Will brandde van nieuwsgierigheid. Maar hij wist inmiddels dat Halt zelden antwoord gaf op zijn vragen, dus beet hij op zijn tong en wachtte af.

 Halt liep naar de grootste van de niet al te stevig uitziende hutten, en bleef daar staan. Hij gebaarde Will hetzelfde te doen.

 ‘Bob! Hé daar, Oude Bob! Ben je daar?’

 Will hoorde binnen iemand rondstommelen, en toen verscheen er een gestalte in de deuropening. De man had een lange, verwarde baard, vuilwit van kleur. Zijn hoofd was bijna kaal. Terwijl hij grijnzend en knikkend Halt verwelkomde, stokte Wills adem in zijn keel. Wat stonk die kerel. Als een stal. En geen schone stal.

 ‘Goedemorgen, beste Jagerman,’ zei Oude Bob. ‘Wie is dit veulen, dat je meebrengt?’

 Hij keek nieuwsgierig naar Will. Zijn ogen stonden scherp en helder, wat verrassend was door zijn onverzorgde uiterlijk.

 ‘Dit is Will, mijn nieuwste leerling,’ antwoordde Halt. ‘Will, maak kennis met Oude Bob.’

 ‘Goedemorgen, meneer,’ zei Will beleefd.

 De oude man lachte kakelend als een kip.

 ‘Hij zegt meneer! Hoor je dat, Jagerman, dat kereltje noemt me meneer! Dat wordt vast en zeker een goeie Jager!’

 Will lachte naar hem. Hoe vuil en vies hij ook was, je moest hem wel aardig vinden, die Oude Bob. Misschien ook wel omdat hij helemaal niet onder de indruk leek van Halt. Will kon zich niet herinneren dat ooit iemand het gewaagd had zo familiair met de Jager om te gaan als Oude Bob.

 Halt bromde ongeduldig iets terug.

 ‘Zijn ze klaar?’ vroeg hij.

 De oude man kakelde weer van kennelijk plezier en knikte. ‘Ja, klaar zijn ze! Kom maar kijken.’

 Hij ging hen voor naar de achterkant van de hut, waar een kleine manege bleek te liggen. Aan de verste kant daarvan stond een schuurtje. Of eigenlijk meer een afdak zonder muren. Oude Bob floot plotseling zo hard en schel dat Will opschrok uit zijn gedachten.

 ‘Zie je?’ Bob wees naar het afdak.

 Will keek nog eens goed, en ineens zag hij twee kleine paardjes op hen af komen draven. Toen ze dichterbij waren zag Will dat het eigenlijk een paardje en een pony waren. Maar ze waren allebei klein en hadden een dikke vacht. Ze leken in niets op de grote glanzende strijdrossen waarop de baron en zijn ridders ten strijde trokken.

 Het grootste paardje liep recht op Halt af. Hij klopte het op de hals en gaf het een appel uit een mand, die daar ongetwijfeld om die reden stond. Dankbaar vermaalde het dier de appel tussen zijn kaken. Halt boog zich voorover en fluisterde het een paar woorden in zijn oor. Het paard wierp zijn hoofd achterover en hinnikte, alsof de Jager zojuist een grap had verteld.

 Daarna liep het beest naar Oude Bob en wachtte totdat het nog een appel gekregen had. Toen pas keek het met één, bijzonder verstandig oog naar Will.

 ‘Deze hier heet Trek,’ zei de oude man. ‘Zo ongeveer jouw maat, niet?’

 Hij gaf het leidsel aan Will, die het aannam en het paard recht in de ogen keek. Het was een harig klein mormel, met korte maar stevige benen. Zijn lijf was net een tonnetje. Zijn manen en staart waren niet gekamd of geborsteld. Will dacht dat het geen bijzonder indrukwekkend paard was, dat daar voor hem stond.

 Hoe vaak had hij niet gedroomd van zijn eigen paard, waarop hij op een dag ten strijde zou trekken. Zwart en glanzend zou dat zijn, glimmend gepoetst als droeg het een zwart harnas.

 Het paardje leek zijn gedachten te lezen en gaf met zijn hoofd een zachte duw tegen Wills schouder. Ik ben dan misschien niet heel groot, leek hij te zeggen, maar ik zal je nog eens verrassen.

 ‘Nou,’ zei Halt, ‘wat vind je van ’m?’ Hij aaide het dier over zijn zachte neus. Het was duidelijk dat hij en het paard oude vrienden waren.

 Will aarzelde. Hij wilde niemand voor het hoofd stoten. ‘Hij is… niet erg groot!’ zei hij ten slotte.

 ‘Nee, en jij ook niet,’ antwoordde Halt prompt.

 Daar had Will niets op te zeggen.

 Oude Bob barstte weer in lachen uit. ‘Het is geen strijdros, hè, jochie?’

 ‘Nee… dat is het zeker niet,’ zei Will ongemakkelijk. Hij vond Bob aardig en hij voelde dat de man kritiek op de pony misschien wel als een persoonlijke aanval zou opvatten.

 ‘Nee, maar deze hier kan elk van die fraai uitziende luxepaardjes tien keer aan!’ kakelde Oude Bob trots. ‘Hij is heel sterk, onze knaap. En hij blijft lopen, nog lang nadat die luxe beesten doodop in elkaar gezakt zijn.’

 Will keek met enige twijfel naar het slordige beestje voor hem. ‘Vast wel,’ antwoordde hij beleefd. Halt leunde tegen het houten hek. ‘Als je het niet gelooft… probeer het maar eens uit,’ stelde hij voor. ‘Je bent snel genoeg. Laat hem los, en probeer hem dan weer te vangen.’

 Will ging de uitdaging aan. Hij liet het leidsel vallen. Het paard trippelde meteen een paar stappen weg, alsof het doorhad dat dit een test zou worden. Will dook onder de balken van de omheining door. Uitnodigend stak hij zijn hand uit.

 ‘Kom, jongen, kom eens hier. Blijf eens braaf staan!’

 Hij probeerde de leren riem te pakken, maar het paard danste meteen van hem weg. Eerst naar één kant, toen naar de overkant, hij liep helemaal om Will heen en hup-pelde weer van hem vandaan.

 Will probeerde het nog een keer, maar weer wist het paard hem eenvoudig te ontglippen.

 Will voelde zich langzaam een beetje voor joker staan. Als hij dichterbij kwam liep het paard gewoon van hem weg. Hij dreef het in een hoek. Maar toen Will dacht dat hij het te pakken had sprong hij ineens langs hem heen en weg was hij weer.

 Will werd ongeduldig en holde het dier achterna. Het paard hinnikte vrolijk, hij vond het blijkbaar wel een leuk spelletje. En zo ging het nog even door. Will kwam dichterbij, maar als hij hem probeerde te pakken sprong het beestje vliegensvlug een andere hoek in. Zelfs binnen de kleine omheining wist Will het niet te pakken te krijgen.

 Hij hield ermee op. Halt stond naar hem te kijken. Will dacht na. Er moest toch een slimmere manier zijn om dit paardje te vangen. Zo lukte het nooit. Misschien…

 Zijn oog viel op de mand met appels naast het hek. Vlug boog hij zich eronderdoor en pakte een appel. Toen ging hij naar het midden van de manege en ging daar stokstijf staan, de appel in zijn uitgestrekte hand.

 ‘Kom dan, jongen,’ zei hij zacht.

 De oren van Trek staken recht omhoog. Trek hield van appeltjes. Hij vond de jongen ook aardig. Hij was best goed in het spelletje dat ze speelden. Hij sloeg zijn hoofd achterover en trippelde naar voren, nam voorzichtig de appel tussen zijn lippen. Will pakte het tuig vast terwijl het paardje tevreden op zijn appel kauwde. Als een paard er tevreden uit kon zien, dan deed dit paard dat.

 Will keek op en zag hoe Halt goedkeurend knikte.

 ‘Goed nagedacht,’ zei de Jager.

 Oude Bob gaf hem een stoot met zijn elleboog. ‘Wat een slimmerik!’ kakelde hij opgewekt. ‘Hij is slim en beleefd! Hij en Trek zullen een goed team vormen, denk je niet?’

 Will klopte het dier op de dikke vacht in zijn nek en kriebelde tussen zijn oren. Hij keek naar de oude man. ‘Waarom heet hij Trek?’

 Meteen wierp de pony zijn hoofd achterover, waarop Wills arm bijna uit de kom werd gerukt. Will struikelde en had moeite zijn evenwicht weer te vinden. Oude Bobs kakellach weergalmde door het bos. ‘Wat dacht je, jongen! Wat dacht je!’

 Zijn lach was aanstekelijk, en ondanks de pijn in zijn schouder moest Will ook lachen.

 Halt keek naar de zon, die inmiddels snel wegzakte achter de bomen.

 ‘Neem Trek mee naar het afdak, dan kan Bob je laten zien hoe je hem moet verzorgen – en zijn tuig natuurlijk.’ Hij wendde zich tot de oude man: ‘We blijven vannacht maar hier slapen, Bob, als je dat goedvindt?’

 De oude paardenman knikte. ‘Ik ben blij met jullie gezelschap, Jager. Soms ben ik zo lang met die paarden alleen dat ik begin te denken dat ik er ook een word.’

 Zonder erbij na te denken greep hij in de mand met appelen en nam een flinke hap – net als Trek zojuist gedaan had.

 Halt keek hem aan, één wenkbrauw opgetrokken. ‘Misschien zijn we nog net op tijd gekomen,’ zei hij droogjes. ‘En morgen zullen we eens zien of onze Will hier net zo goed is in het leren berijden als in het vangen van een paard.’

 Dat vooruitzicht beloofde Will weer een slapeloze nacht.

 Bobs hut bestond uit maar twee vertrekken, dus ging Halt na het avondeten op de vloer liggen, voor de kachel, en Will lag in het droge warme stro in de stal. Hij luisterde naar de stille, vriendelijke geluiden van de paarden. De maan kwam op, en verdween weer terwijl hij klaarwakker lag na te denken over wat de dag van morgen zou gaan brengen. Zou hij dat kunnen, op Trek rijden? Hij had nog nooit op een paard gezeten. Zou hij er niet meteen weer afvallen?

 Zou het pijn doen? Zou hij voor gek staan? Hij vond Oude Bob aardig, en hij had helemaal geen zin om zich belachelijk te maken. Zeker niet bij Halt, besefte hij, een beetje tot zijn eigen verrassing. Hij vroeg zich nog af waarom dat ineens zo belangrijk leek te zijn, toen hij toch wegdommelde.

 HOOFDSTUK 13

 ‘Dus jullie zagen het ook?’ vroeg heer Roderick. ‘En wat vonden jullie ervan?’

 Jonker Karel reikte over de tafel en schonk zich nog een pint bier in, uit de kan die tussen hen in stond. Rodericks vertrekken waren eenvoudig ingericht – Spartaans zelfs, als je bedacht dat hij het hoofd van de krijgsschool was. In andere lenen omringden hoge functionarissen zich graag met luxe, maar dat was niet Rodericks stijl. Zijn kamer was simpel ingericht, met een grenen tafel en zes grenenhouten stoelen daaromheen.

 In de hoek was een open haard. Natuurlijk, Roderick koos voor een eenvoudig leven, maar dat betekende niet dat het ook oncomfortabel moest zijn. En de winters in kasteel Redmont waren knap fris. Maar nu was het laat in de zomer: de dikke muren van de donjon hielden het interieur koel. En als het weer ging vriezen zouden diezelfde dikke muren ook de warmte van de open haarden vasthouden. Een raam keek uit op het exercitieterrein van de krijgsschool. Tegenover dat raam was, verborgen achter een dik gordijn, een deur die naar Rodericks slaapkamer leidde. Ook daar een eenvoudige soldatenbrits en even karig meubilair. Toen zijn vrouw Antoinette nog leefde was het gezelliger geweest, nu kon je steeds beter zien dat er alleen nog een man woonde. Er was niets in de vertrekken dat geen duidelijke functie had. Versieringen ontbraken.

 ‘Ja, ik zag het ook,’ antwoordde Karel. ‘Eerst geloofde ik mijn ogen niet, maar toen…’

 ‘En jij hebt het alleen die ene keer gezien,’ zei Roderick, ‘maar eerder al, tijdens de oefeningen, deed hij het de hele tijd. En ik weet haast zeker dat hij het onbewust deed, instinctmatig.’

 ‘En net zo snel als toen ik het zag?’

 Roderick knikte.

 ‘Misschien nog wel sneller en soepeler. Hij wist er steeds een extra steek of slag tussen te wurmen, en bleef toch het ritme volgen.’ Hij aarzelde even, en zei toen hardop wat beiden dachten: ‘Een natuurtalent.’

 Jonker Karel knikte, diep in gedachten. Wat hij gezien had, had hij gezien. En de krijgsmeester had de jongen een tijd staan observeren, dat wist hij. Maar natuurtalenten kwam je niet zo heel vaak tegen. Er waren heel soms rekruten die het hadden. Die zwaardvechten naar een heel eigen dimensie konden optillen. Voor hen ging het niet zozeer om het leren van vaardigheden als wel om een instinctmatig weten en kunnen.

 Zij werden later de echte kampioenen. De zwaardmeesters. Ervaren krijgers als heer Roderick en jonker Karel waren experts met het zwaard, maar natuurtalenten waren toch weer van een heel andere orde. Zoals zij met een zwaard omgingen, leek het wel of ze een verlengstuk aan hun armen hadden, of eigenlijk niet alleen een verlengstuk van hun lijf maar ook van hun brein en ziel. Het zwaard deed precies wat de geest ervan verlangde, soms nog sneller dan een gedachte. Natuurtalenten waren uniek.

 En als zodanig vertegenwoordigden zij een zware verantwoordelijkheid voor hun trainers en opleiders. Want hoe talentvol ook, er was een lange en zorgvuldige opleiding nodig om talenten tot volle bloei te laten komen.

 ‘Dus je weet het zeker?’ vroeg Karel.

 Roderick knikte. Hij keek uit het raam naar buiten. Hij zag weer voor zich hoe de jongen aan het oefenen was: razendsnelle bewegingen; die extra stoten en houwen…

 ‘Ja, ik weet het zeker,’ antwoordde hij. ‘We moeten Wallenstein laten weten dat hij volgend semester een nieuwe leerling krijgt.’

 Wallenstein was de zwaardmeester van de Redmontschool. Hij was verantwoordelijk voor de vervolmaking van de basistrainingen die Karel en de andere leraren verzorgden. En als er eens een bijzondere leerling opdook – zoals Arnaut – gaf hij hem privélessen voor gevorderden. Karel beet op zijn lip, nadenkend over dit voorstel. ‘Dan pas? Dat duurt nog wel drie maanden. Waarom niet meteen? Voor zover ik kon zien heeft hij de basistechnieken al helemaal onder de knie.’

 Maar Roderick schudde het hoofd. ‘Nee, we hebben zijn karakter en andere eigenschappen nog niet goed kunnen beoordelen. Het lijkt me een heel aardige jongen, maar je weet het niet. Als hij op de een of andere manier toch niet in de groep blijkt te passen, wil ik niet dat hij van Wallenstein al trucjes voor gevorderden leert.’

 Daar moest jonker Karel wel mee instemmen. Als Arnaut om wat voor reden dan ook alsnog verwijderd zou moeten worden van de krijgsschool, dan zou het vervelend zijn, of zelfs gevaarlijk, als hij al bijna een volleerd zwaardmeester zou zijn. Het kwam maar al te vaak voor dat weggestuurde leerlingen een wrok koesterden.

 ‘En nog wat,’ zei Roderick, ‘we moeten dit nog maar even onder ons houden. Zeg dat ook tegen Morton. Ik wil niet dat de jongen dit nu al hoort. Misschien krijgt hij dan te veel eigendunk, en dat is niet goed in zijn situatie.’

 ‘Ja, dat is waar,’ zei Karel. Hij dronk de rest van zijn bier in twee forse teugen op en ging staan. ‘Nou, ik ga er maar vandoor. Ik moet nog wat papierwerk doen.’

 ‘Wie niet?’ zuchtte de krijgsmeester. De twee oude vrienden grijnsden naar elkaar. ‘Ik heb nooit geweten dat het runnen van een schooltje zo veel administratie met zich meebracht.’

 ‘Ja, soms denk ik wel eens dat we al die gevechtstrainingen net zo goed kunnen vergeten, en dat we alleen maar al dat papier naar de vijand hoeven te gooien. Daar komen ze dan niet meer onder weg.’

 Hij salueerde informeel – een vinger aan het voorhoofd –, draaide zich om en liep naar de deur. Maar hij wachtte toen Roderick nog één laatste ding over de affaire zei. ‘Houd hem een beetje in de gaten, dat joch. Maar zorg dat hij het niet doorheeft.’

 ‘Natuurlijk,’ antwoordde jonker Karel. ‘We willen niet dat hij denkt dat hij iets bijzonders is.’

 [image:]

 Het was op datzelfde moment niet erg waarschijnlijk dat Arnaut dat soort gedachten zou ontwikkelen. Niet op een positieve manier, tenminste. Het enige dat in hem opkwam was dat hij problemen leek aan te trekken.

 Er was nogal wat gepraat over de training. Zijn klasgenoten begrepen er niets van, en dachten dat Arnaut de krijgsmeester geërgerd had. Ze verwachtten een onafwendbare, misschien zelfs een collectieve bestraffing. Het was regel dat als in het eerste semester een van hen zich misdroeg de hele groep daaronder moest lijden. Dus was de sfeer op de zaal gespannen, om het zachtjes uit te drukken. Arnaut was maar weggelopen, na enige tijd, om bij de rivier te ontsnappen aan de verwijtende blikken van zijn kameraden. Helaas dreef deze manoeuvre hem recht in de armen van Jerom, Aldo en Bronno.

 De drie ouderejaars hadden inmiddels een verminkte versie van de gebeurtenissen gehoord en die als waarheid opgevat. Ze gingen ervan uit dat Arnaut aanmerkingen had gekregen op zijn zwaardvechten. En daar moest hij voor boeten, natuurlijk.

 Zij wisten echter ook heel goed, dat hun inspanningen in dezen niet per se de goedkeuring van de leiding zouden ontvangen. Arnaut wist als nieuwkomer nog niet dat dit soort pesterij streng verboden was door heer Roderick en de andere docenten. Arnaut wist niet beter dan dat het er allemaal bij hoorde. Hij onderging het gelaten, hun pesten, treiteren en mishandelen. En zo kwam het dat de drie tweedejaars Arnaut naar de oever van de rivier volgden. Daar zou niemand hen storen.

 Ze lieten Arnaut tot over zijn knieën de rivier in waden, en daar moest hij in de houding gaan staan.

 ‘Zo, dus baby kan niet zo goed met zijn zwaardje overweg,’ zei Aldo.

 Bronno nam het over. ‘Baby heeft de krijgsmeester boos gemaakt. Baby hoort hier niet thuis. Baby’s moeten niet met zwaarden spelen.’

 ‘Baby kan beter met stenen gooien,’ zei Jerom sarcastisch. ‘Pak maar een steen, baby!’

 Arnaut aarzelde en keek om zich heen. De rivier lag vol stenen. Hij boog zich voorover en pakte er een. Daardoor werden zijn mouw en een deel van zijn jasje nat.

 ‘Niet zo’n kleintje, baby,’ zei Aldo, hem gemeen toelachend. ‘Je bent een grote baby, dus moet je ook een grote steen pakken.’

 ‘Ja, een heel grote steen,’ zei Bronno, met zijn handen wijzend hoe groot dan wel.

 Arnaut zag meerdere grotere stenen in het heldere water. Hij boog zich voorover en greep er een vast. Die steen was onder water nog wel te tillen, maar boven water bleek hij veel te zwaar. Hij kreunde terwijl hij hem omhoog trok.

 ‘Laat hem eens goed zien, baby!’ zei Jerom. ‘Til hem maar op!’

 Arnaut zette zich schrap. Het water stroomde snel om zijn benen en het was nu moeilijker dan ooit om zijn evenwicht te bewaren. Hij tilde de steen tot op borsthoogte, zodat zijn kwelgeesten hem goed konden zien.

 ‘Hoger, baby,’ commandeerde Aldo, ‘boven je hoofd!’

 Het deed pijn, maar Arnaut gehoorzaamde. De steen werd met de minuut zwaarder, maar hij tilde hem boven zijn hoofd. De drie jongens waren – even – tevreden.

 ‘Goed zo, baby!’ zei Jerom, en opgelucht liet Arnaut de steen weer zakken.

 ‘Wat doe je nou?’ vroeg Jerom op boze toon. ‘Ik zei “goed zo” – dat betekent dat je die steen zo moet houden natuurlijk.’

 Arnaut wist met pijn en moeite de steen weer omhoog te krijgen. Aldo, Bronno en Jerom knikten tevreden.

 ‘Hou hem zo maar,’ zei Aldo, ‘en tel tot vijfhonderd. En dan mag je terug naar de slaapzaal.’

 Bronno grijnsde. ‘Begin maar te tellen.’

 ‘Een, twee, drie,’ begon Arnaut. Maar meteen riepen de drie pestkoppen: ‘Nee, niet zo snel, baby! Langzaam!’

 ‘Een… twee… drie…’ zei Arnaut. Zo was het beter.

 ‘Nou braaf tot vijfhonderd tellen en dan mag je weg,’ zei Aldo.

 ‘Ja, maar niet vals spelen, hoor! Dat hebben we zo in de gaten,’ dreigde Jerom. ‘Want dan kan je opnieuw beginnen en tot duizend tellen!’

 Lachend liepen de drie kwelgeesten terug naar hun barakken. Arnaut stond in de koude rivierstroom. Zijn armen trilden van het gewicht dat ze omhooghielden; tranen van frustratie en vernedering stonden in zijn ogen. Een keer verloor hij zijn evenwicht en viel languit in het water. Daarna maakten zijn natte zware kleren het nog moeilijker. Maar hij hield vol. Hij kon immers niet weten of ze zich niet ergens verscholen hielden. En als ze merkten dat hij niet gehoorzaamde zouden ze hem dat betaald zetten.

 Als het zo moest, dan moest het maar zo, dacht Arnaut. Maar hij was vastbesloten om bij de eerste de beste gelegenheid wraak te nemen.

 Veel, veel later sleepte Arnaut zich met trillende armen naar zijn slaapzaal. Hij was te laat voor het avondeten, maar dat kon hem niet schelen. Honger had hij niet meer.

 Zijn hart was vervuld van wraakgevoelens.

 HOOFDSTUK 14

 ‘Leid hem maar eens rond,’ zei Halt.

 Will keek naar de ruwharige pony, die met intelligente ogen terugkeek.

 ‘Kom, jongen.’ Will trok aan de halster.

 Meteen zette Trek zijn voorbenen schrap en weigerde een stap te zetten. Will trok harder, tot hij achterover leunde in zijn poging om de halsstarrige pony tot beweging aan te zetten.

 Oude Bob kakelde. ‘Hij is sterker dan jij, hoor!’

 Will voelde zijn oren rood worden. Hij trok nog eens. Trek bewoog zijn oren heen en weer, maar weigerde vooruit te gaan. Het was alsof Will aan een huis stond te trekken.

 ‘Je moet niet naar hem kijken,’ zei Halt zachtjes. ‘Je moet gewoon de leidsels pakken en weglopen. Dan komt hij je wel achterna.’

 Will probeerde het op die manier. Hij keerde Trek de rug toe, nam de leidsels stevig in zijn hand en begon te lopen. Het paardje volgde hem braaf. Will keek Halt aan en grinnikte. De Jager wees met een hoofdknik naar de verste kant van de manege. Will keek en zag over het hek een klein zadel hangen.

 ‘Zadel hem maar.’

 Braaf liep Trek met hem mee langs het hek. Will sloeg de leidsels om de houten balk en tilde het zadel over de rug van het paardje. Hij bukte om de riemen vast te zetten.

 ‘Goed aantrekken, hoor,’ raadde Oude Bob hem aan.

 Nu zat het zadel goed vast. Will keek Halt gretig aan. ‘Mag ik erop?’

 De Jager streek bedachtzaam over zijn baard voor hij antwoord gaf. ‘Als je denkt dat het een goed idee is, ga je gang dan maar.’

 Will aarzelde een moment. Die zin had hij eerder gehoord. Maar hij was te gretig om voorzichtig te zijn. Hij zette één voet in de stijgbeugel en zwaaide zich lenig op de rug van het paard. Trek bleef stokstijf staan.

 ‘Hortsik!’ zei Will, en schopte met zijn hielen tegen de buik van het dier.

 Even gebeurde er niets. Maar toen voelde Will een rilling door het lijf trekken.

 Plotseling kromde Trek zijn gespierde rug en sprong recht omhoog, met alle vier zijn benen in de lucht. Daar draaide hij zich wild om, kwam neer op zijn voorbenen en schopte zijn achterbenen hoog in de lucht. Will zeilde met een boog over de oren van de pony, maakte een salto en kwam op zijn rug in het zand terecht. Het gaf een doffe klap. Hij stond op en wreef zich over zijn pijnlijke achterkant.

 Trek stond vlakbij en keek hem vol verwachting aan. ‘Waarom deed je zo raar?’ leek hij te zeggen.

 Oude Bob stond schuddebuikend van het lachen tegen het hek geleund.

 Will keek naar Halt.

 ‘Wat deed ik nou weer verkeerd?’ vroeg hij.

 Halt dook onder het hek door en liep rustig naar Trek, die de drie mensen verwachtingsvol stond aan te kijken. Halt gaf de leidsels weer aan Will, en legde toen een hand op zijn schouder. ‘Niets, als dit een gewoon paard was geweest,’ zei hij, ‘maar Trek is getraind als Jagerspaard…’

 ‘En wat wil dat zeggen?’ vroeg Will kwaad.

 Halt stak zijn hand op om hem tot rust te manen. ‘Dat betekent dat je hem eerst netjes om toestemming moet vragen, als je hem voor de eerste keer wilt bestijgen. Zo worden ze getraind, dan kunnen ze nooit gestolen worden.’

 Will krabde zich achter de oren. ‘Daar heb ik nog nooit van gehoord.’

 Oude Bob glimlachte terwijl hij naar hen toe liep. ‘Heel goed. Niemand weet dat. En zo laten we het graag.’

 ‘Nou,’ zei Will, ‘en wat zeg je dan tegen zo’n Jagerspaard, als je er de eerste keer op wilt?’

 Halt haalde zijn schouders op. ‘Dat verschilt van paard tot paard. Elk beestje reageert op andere vragen.’ Hij wees naar het grotere paard. ‘Het mijne bijvoorbeeld laat je alleen op zijn rug toe als je eerst vraagt: “Permettez-moi”.’

 ‘Permettez-moi?’ herhaalde Will.

 ‘Dat is Gallisch. En het betekent: “Staat u mij toe?” Zijn vader en moeder kwamen namelijk uit Gallica,’ legde Halt uit. Daarna wendde hij zich naar Oude Bob: ‘En wat zijn de geheime woorden van Trek, Bob?’

 Bob trok zijn wenkbrauwen op en keek omhoog, alsof hij diep moest nadenken. Toen klaarde zijn gezicht ineens op. ‘Ik weet het weer! Deze moet je eerst vragen: “Mag ik?” voor je op zijn rug klimt.’

 ‘Mag ik?’ herhaalde Will, maar Bob schudde van nee. ‘Dat moet je mij niet vragen, jochie! Fluister het maar in het oor van je paard!’

 Enigszins opgelaten, ergens bang dat ze hem weer voor de gek hielden, ging Will naar de pony en zei zachtjes in zijn oor: ‘Mag ik?’

 Trek hinnikte zachtjes.

 Will keek weifelend naar de twee mannen; Bob knikte hem bemoedigend toe.

 ‘Toe maar! Klim er maar op! Nou doet die kleine Trek je niets meer, hoor!’

 Heel voorzichtig klom Will op de rug van de pony. Zijn rug deed nog pijn van de eerste poging. Even bleef hij gewoon zitten. Er gebeurde niets. Toen tikte hij zachtjes zijn hielen tegen de buik van het beest.

 ‘Hup, mannetje,’ zei hij zachtjes.

 Treks oren gingen heen en weer. En daar begon hij rustig te wandelen.

 Nog steeds op zijn hoede liet Will hem een paar keer de manege rond lopen, toen drukte hij zijn hielen weer aan. Trek begon te draven. Will bewoog soepel met de cadans van het paardje mee, Halt keek goedkeurend toe. Ook voor paardrijden had de jongen talent.

 De Jager deed het touw los waarmee het hek van de manege vastzat en trok de poort wijd open.

 ‘Ga maar naar buiten, Will,’ riep hij, ‘en kijk wat hij echt kan!’

 Enthousiast dreef Will de pony naar de opening in het hek. Buiten de manege tikte hij nog eens met zijn hielen. Hij voelde hoe het gespierde lijf onder hem zich even samentrok, en toen ging Trek ervandoor, in galop.

 De wind woei om Wills oren terwijl hij zich over de nek van het paardje boog. Harder, nog harder wilde hij. Treks oren stonden recht overeind. Ook hij genoot.

 Hij was snel als de wind. Zijn korte beentjes zag je haast niet meer, zo hard liep hij naar de bosrand. Voorzichtig, niet zeker hoe het beest zou reageren, trok Will aan de linkerteugel. Meteen sloeg Trek linksaf, weg van de bomen. Will bleef zachtjes naar links trekken, tot ze weer de richting van de manege op galoppeerden. Hij was verrast toen hij zag hoe ver ze gekomen waren. Halt en Oude Bob waren kleine figuurtjes in de verte; maar ze werden snel groter terwijl Trek door het hoge gras terug naar huis rende.

 Ineens dook voor hen een boomstam op en voor Will het in de gaten had was Trek eroverheen gesprongen. Will schreeuwde het uit van opwinding en Trek hinnikte kort terug.

 Ze waren bijna terug bij de manege toen Will zachtjes aan beide teugels tegelijk trok. Meteen ging Trek over in draf, en daarna in een gewone pas. Will bleef trekken aan de teugels en zo kwamen ze precies naast Halt tot stilstand. Trek schudde zijn lange manen en hinnikte nog eens. Will leunde voorover en klopte de pony op de nek.

 ‘Hij is fantastisch!’ zei hij nog helemaal buiten adem. ‘Zo snel als de wind!’

 Halt knikte ernstig. ‘Misschien niet echt zo snel als de wind, maar hij kan er wel wat van.’ Hij wendde zich tot de oude man. ‘Daar kan je trots op zijn, Bob!’

 Oude Bob was duidelijk vereerd en boog zich ook naar het dier om hem liefkozend te strelen. Zijn hele leven had hij paarden getraind en gefokt voor de Jagers, en deze hier was een van de beste die hij ooit had gehad.

 ‘En hij houdt dit de hele dag zo vol,’ zei hij trots. ‘Deze jongen loopt die vette strijdrossen er finaal uit. Maar die jongen op zijn rug deed het ook niet slecht, of wel, Jager?’

 Halt aaide over zijn baard. ‘Niet slecht, nee.’

 Bob was verontwaardigd. ‘Niet slecht? Je bent niet goed snik, Jager! Die jongen zat op hem, zo licht als een veertje, ook toen hij over die boom sprong!’ De oude man keek naar Will, boven op zijn pony, en knikte hem goedkeurend toe. ‘En hij trok zijn teugels niet heen en weer, zoals sommigen doen. Hij heeft meteen een zachte hand, dat heeft hij.’

 Will grijnsde breed onder de loftuitingen van de oude man. Stiekem keek hij even naar Halt, maar die was ernstig als altijd. Nooit lacht hij eens, dacht Will. Hij wilde afstijgen, maar bedacht zich.

 ‘Is er soms iets wat ik tegen hem moet zeggen voor ik eraf klim?’

 Bob moest daar hard om lachen. ‘Nee hoor, jong. Als je het maar één keer tegen hem gezegd hebt, dan onthoudt hij het wel. Als jij tenminste op hem zit.’

 Opgelucht kwam Will van het paard af. Hij bleef naast het dier staan, dat zijn hoofd aanhankelijk tegen hem aan duwde. Will keek schuins naar de mand met appels.

 ‘Mag hij er nog een?’

 Halt knikte. ‘Eentje nog, maar je moet hem niet verwennen. Dat wordt hij te dik om hard te lopen.’

 Trek maakte een snorkend geluid, en leek wel beledigd. Blijkbaar waren hij en Halt het niet eens over het aantal appels dat een pony op een dag mocht eten.

 De rest van de dag kreeg Will rijles van Oude Bob. Hij leerde hoe hij het dier moest borstelen en verzorgen, en hoe hij tuig en zadel moest onderhouden en repareren. Hij borstelde de ruwe vacht van Trek tot die bijna glom en Trek leek dat wel te waarderen. Ten slotte liet Will zich uitgeput op een baal hooi vallen. En dat was natuurlijk net toen Halt ineens weer opdook en de stallen binnen kwam lopen.

 ‘Kom eens mee,’ zei hij. ‘We hebben geen tijd om te luieren. Als we nog voor het donker thuis willen zijn moeten we nu vertrekken.’

 Hij gooide een zadel over de rug van zijn eigen paard. Will protesteerde maar niet dat hij helemaal niet niks had zitten doen. Hij wist dat het toch geen enkele zin zou hebben. Bovendien vond hij het wel een spannend idee dat ze nu terug zouden rijden, naar het huis van Halt aan de rand van het bos. Blijkbaar zouden de twee paarden vanaf nu vaste leden zijn van hun kleine gezelschap. Hij besefte dat dit voor Halts paard natuurlijk al eerder gegolden had; dat de Jager gewacht had tot Will liet zien dat hij voldoende aanleg had, en dat hij het met Trek kon vinden, voordat hij zijn eigen paard terughaalde uit de stallen van Oude Bob.

 [image:]

 De paarden hinnikten af en toe naar elkaar, terwijl ze door het bos liepen. Alsof ze met elkaar praatten, in paardentaal. Will wilde duizend dingen vragen. Maar hij was voorzichtig, hij had zijn lesje geleerd; niet te veel vragen tegelijk stellen.

 Maar uiteindelijk hield hij het niet meer.

 ‘Halt?’ vroeg hij aarzelend.

 De Jager gromde.

 Will nam dat maar op als een teken dat hij verder kon gaan. ‘Hoe heet jouw paard?’

 Halt keek op hem neer. Zijn paard was groter dan Trek, alhoewel nog steeds bij lange na niet zo groot als een strijdros.

 ‘Ik meen Abelard,’ antwoordde hij.

 ‘Abelard? Wat voor naam is dat?’

 ‘Een Gallische,’ antwoordde de Jager, en daarmee was dit gesprek weer ten einde.

 Een paar kilometer reden ze zwijgend verder. De zon zakte steeds dichter naar de bomen; hun schaduwen werden langer en langer. Ze waren vreemd vervormd. Will bestudeerde die van Trek voor hem op de grond. Zijn benen leken enorm lang, terwijl het lijf kort bleef. Hij wilde dat tegen Halt zeggen, maar dacht dat zo’n frivole gedachte de Jager niet zou plezieren. Daarom verzamelde hij al zijn moed om eindelijk een andere vraag te stellen, die hem al een paar dagen dwarszat.

 ‘Halt?’

 De Jager zuchtte. ‘Wat nu weer?’ vroeg hij. Zijn toon maakte duidelijk dat zij wat hem betrof elkaar niets belangwekkends te melden hadden.

 Maar Will zette door. ‘Weet je nog dat je me vertelde dat het aan een Jager te danken was dat Morgarath verslagen werd?’

 ‘Mmmm.’

 ‘Wat ik me afvroeg, hoe heette die Jager?’ vroeg Will onschuldig.

 ‘Namen doen er niet toe,’ zei Halt kortaf. ‘Ik weet het niet meer.’

 ‘Of was jij het zelf?’ ging Will verder. Hij wist het bijna zeker.

 Halt keek hem aan. Er kon geen lachje af. ‘Ik zei je toch dat namen er niet toe doen?’

 Even bleef het stil, maar toen zei de Jager: ‘Weet je wat wel belangrijk is?’

 Will schudde van nee.

 ‘Avondeten, dat is belangrijk!’ zei de Jager. ‘En als we niet opschieten komen we te laat.’

 Hij sloeg zijn hielen in de flanken van Abelard en samen gingen ze er als een pijl uit Halts eigen boog vandoor. Al snel lag Will ver achter. Maar toen hij zijn eigen hielen naar binnen drukte rende de kleine pony zijn grote kameraad achterna.

 ‘Kom op, Trek,’ fluisterde Will, ‘we zullen hem eens laten zien hoe een Jager kan galopperen!’

 HOOFDSTUK 15

 Will stuurde Trek voorzichtig dwars door de menigte op de kermis, die net buiten de muren van het kasteel was opgebouwd. Alle dorpelingen en alle bewoners van het kasteel waren er schijnbaar opuit getrokken, hij moest oppassen dat Trek niemand op zijn tenen ging staan.

 Het was Oogstdag, de dag waarop werd gevierd dat de hele oogst was binnengehaald en veilig werd opgeslagen voor de komende winter.

 Het was traditie dat de mensen na die zware weken een dag vrij kregen van de baron. En ieder jaar kwam dan de kermis naar Redmont. De reizigers zetten hun kramen en stalletjes op buiten de poorten van het kasteel. Vuurvreters en goochelaars, zangers, waarzeggers en verhalenvertellers, er was van alles bij. In sommige kramen kon je een prijs winnen door met een zachtleren bal een piramide van houten blokjes om te gooien, of door een ring over een kubus te werpen. Will had wel eens gedacht dat die kubusjes misschien net een fractie van een millimeter groter waren dan de ringen, in elk geval had hij nog nooit iemand wat met dat spel zien winnen. Maar leuk was het, en de baron betaalde.

 Maar de kermis was op dit moment niet wat Will echt bezighield. Misschien kwam dat later op de dag nog wel. Nu was hij op weg omdat hij met zijn vroegere klasgenoten had afgesproken. Het was ook traditie dat alle ambachtsmeesters hun leerlingen een dagje vrij gaven, al hadden ze niet geholpen bij de oogst. Will had zich al weken afgevraagd of Halt zich hier wel aan zou houden. In andere opzichten leek de Jager zich niets van welke traditie dan ook aan te trekken, hij deed alles op zijn eigen manier. Maar twee avonden geleden waren zijn zorgen voorbij. Halt had hem kortaf gezegd dat hij een dag vrij kon nemen – eraan toevoegend dat het hem niets zou verbazen als Will die dag weer alles zou vergeten wat hij de afgelopen drie maanden geleerd had.

 Gedurende die drie maanden had Will dag in dag uit geoefend, met boogschieten, met werken met de messen die Halt hem gegeven had. Drie maanden lang had Will door de velden buiten het kasteel geslopen, van de ene schaduwplek naar de andere schuilplaats, vergeefs proberend langs Halt te glippen. Drie maanden lang had hij paardgereden en boodschappen gedaan voor Halt. Drie maanden lang had hij Trek verzorgd, en een dikke vriendschap met het paardje gesloten.

 Dat, dacht Will, was nog het leukste van alles.

 Maar nu was hij toe aan een vrije dag en een beetje plezier maken. Zelfs de gedachte aan Arnaut kon zijn blijdschap niet vergallen. Misschien, dacht Will, hadden drie maanden hard trainen op de krijgsschool Arnaut veranderd.

 Jenny had de afspraak voor deze dag gemaakt. Ze had hen allemaal gelokt met de belofte aan versgebakken pasteitjes. Nu was ze al een van de beste leerlingen van meester Buick, en hij hield niet op haar lof te zingen tegen iedereen die maar wilde luisteren. Natuurlijk vergat hij niet erop te wijzen welke belangrijke rol hij daar zelf bij gespeeld had.

 Wills maag knorde al bij de gedachte aan die pasteitjes. Hij had reuze honger, want hij had expres het ontbijt overgeslagen om wat ruimte open te laten. Hij had gehoord dat Jenny’s pasteien beroemd waren op het kasteel. Hij kwam vroeg op de afgesproken plek aan, dus steeg hij af en bond de leidsels van Trek aan een appelboom. De kleine pony keek gulzig omhoog naar de appels die ver boven hem aan de takken hingen. Will lachte en klom snel de boom in, plukte er een en gaf die aan zijn vriend.

 ‘Meer krijg je er niet, hoor!’ zei hij. ‘Je weet wat Halt zegt over te veel appels eten!’

 Trek schudde ongeduldig zijn hoofd. Dat bleef toch een punt van ernstige onenigheid tussen hem en de Jager.

 Will keek om zich heen. De anderen waren er nog niet, dus ging hij zitten, met zijn rug tegen de stam van de appelboom, en wachtte rustig af. ‘Nee maar, als dat jongeheer Will niet is!’ klonk plotseling een zware stem naast en boven hem.

 Will krabbelde haastig overeind en tikte eerbiedig tegen zijn slaap. Het was baron Arald zelf, schrijlings gezeten op zijn strijdros, en vergezeld van een hele stoet ridders.

 ‘Ja, heer,’ antwoordde Will nerveus. Hij was er niet aan gewend aangesproken te worden door hoge heren, laat staan door de baron zelf.

 ‘Een fijne Oogstdag mag ik je wel wensen, nietwaar?’

 De baron leunde voorover in zijn zadel. Will moest zijn hoofd helemaal achterover drukken om hem aan te kunnen kijken.

 ‘Ik moet zeggen, je ziet er al uit als een echte Jager,’ zei de baron. ‘Eerst had ik je helemaal niet gezien daar, in je Jagersmantel. Heeft Halt je al zijn trucjes al bijgebracht?’

 Will keek naar zijn groengrijze mantel. Halt had hem die een paar weken geleden gegeven. En hij had hem ook laten zien hoe je hem kon gebruiken om je te verstoppen in het landschap. De mantel hielp Jagers zich ongezien door het land te bewegen.

 ‘Het komt door de mantel, heer,’ zei Will. ‘Halt noemt het een camouflagejas.’

 De baron knikte, hij had die term duidelijk al vaker gehoord.

 ‘Als je hem maar niet gebruikt om weer op rooftocht in de keuken te gaan, op zoek naar taart!’

 Will schudde zijn hoofd. ‘Nee, heer, natuurlijk niet! Halt zei dat als ik ooit weer zoiets zou doen, dat hij me dan levend zou villen, sode…’ Daar hield hij op. Hij wist niet of je de sterke woorden van Halt zomaar kon herhalen waar de baron bij was.

 De baron knikte hem vriendelijk toe; hij probeerde niet al te breed te grijnzen. ‘Ja, ik kan me voorstellen wat hij zei. En kan je wel een beetje met hem opschieten, Will? Vind je het al leuk om een leerling van de Jager te mogen zijn?’

 Will aarzelde. Eerlijk gezegd had hij nog nauwelijks de tijd gehad om te overdenken of hij het leuk vond of niet. Hij was altijd te druk met het leren van nieuwe dingen, met oefenen met boog en messen en met de verzorging van Trek. Voor het eerst in drie maanden nam hij de tijd om deze vraag eens in zichzelf te overdenken.

 ‘Ik geloof het wel,’ zei hij aarzelend. ‘Alleen…’

 ‘Alleen wat?’

 Will hinkte van zijn ene been op zijn andere. Hij wilde dat hij zichzelf niet steeds in vervelende situaties bracht door er maar wat uit te flappen. Zijn woorden tuimelden maar al te vaak naar buiten alsof ze lang opgesloten hadden gezeten, voordat hij goed had nagedacht wat hij nou eigenlijk wilde zeggen.

 ‘Alleen… alleen lacht hij bijna nooit, baron. Hij is altijd zo serieus.’

 Will kreeg de indruk dat de baron overal de grap wel van inzag.

 ‘Tja,’ zei de baron met een vreemde trek om de mond. ‘Jager zijn, dat is een serieus beroep, Will. Ik geloof graag dat Halt je dat wel inwrijft, elke dag.’

 ‘Elke dag, ja,’ zei Will beteuterd.

 Nu lachte de baron breeduit.

 ‘Nou, let altijd maar goed op, luister goed naar alles wat hij zegt. Je leert voor een heel, heel belangrijke baan.’

 ‘Ja, heer,’ antwoordde Will. Hij was eigenlijk verbaasd dat hij het met de baron eens was.

 De baron pakte zijn teugels weer op. In een opwelling stapte Will naar voren, voordat de edelman weg kon rijden.

 ‘Alstublieft, heer,’ zei Will met enige aarzeling.

 De baron draaide zich weer naar hem om. ‘Ja, Will?’

 Will schuifelde weer wat heen en weer, en zei toen: ‘Weet u nog hoe ons leger tegen Morgarath vocht, heer?’

 Het opgewekte gezicht van Arald betrok toen hij daaraan herinnerd werd.

 ‘Ja, welzeker. Dat zal ik ook niet snel vergeten, jongen. Wat is daarmee?’

 ‘Nou, heer, Halt heeft me verteld dat een Jager onze mannen een geheime overgang over de rivier wees, over de Sliponder, en dat ze daardoor ongemerkt achter de vijand konden komen.’

 ‘Ja, precies, zo ging dat.’

 ‘Ik heb me zitten afvragen, heer… Die Jager, hoe heette die?’

 ‘Heeft Halt je dat niet verteld?’ vroeg de baron.

 Will haalde zijn schouders op. ‘Hij zegt dat namen er niet zo toe doen. Hij zei dat avondeten belangrijk was, niet wie wat gedaan had.’

 ‘Maar jij denkt dat soms namen wel degelijk belangrijk zijn, hè, Will, ondanks wat je meester je verteld heeft?’

 Will slikte en ging verder. ‘Ik denk dat het Halt zelf was, heer. En toen vroeg ik me af waarom hij niet een onderscheiding daarvoor heeft gekregen, zodat iedereen dat wist en dat hij alom geëerd werd.’

 De baron dacht even na en knikte toen. ‘Je hebt gelijk, Will,’ zei hij ernstig, ‘het was inderdaad Halt. En ik had hem graag publiekelijk daarvoor geprezen, maar dat wilde Halt absoluut niet. Hij zei dat Jagers niet zo waren.’

 ‘Maar…’ begon Will verbaasd, tot de opgestoken hand van de baron hem tegenhield.

 ‘Jullie Jagers, Will, jullie hebben zo jullie eigen waarden en normen, zoals je al wel gemerkt zult hebben. Soms begrijpen andere mensen dat niet zo goed. Maar ik zal je vertellen, luister goed naar Halt en doe wat hij je zegt te doen. En dan weet ik zeker dat ook jouw leven een eervol leven zal zijn.’

 ‘Ja, heer.’ Will salueerde.

 De baron sloeg met zijn teugels op de nek van zijn ros en stuurde hem in de richting van de kermis. ‘Genoeg gepraat, Will, we kunnen niet de hele dag met elkaar staan te babbelen. Ik ga naar de kermis. Misschien dat ik dit jaar eindelijk eens een ring om die blokken hout zal krijgen!’

 De baron reed weg. Maar toen bedacht hij nog wat en hield even in. ‘Will!’ riep hij over zijn schouder.

 ‘Ja, heer?’

 ‘Vertel liever niet aan Halt dat ik jou gezegd heb dat hij het was, die toen de cavalerie de weg gewezen heeft. Ik wil niet dat hij boos op me wordt.’

 ‘Ik beloof het, baron,’ zei Will. En terwijl de baron wegreed ging hij weer zitten wachten op zijn vrienden.

 HOOFDSTUK 16

 Kort daarna kwamen Alyss, Jenny en George aanlopen. Zoals beloofd had Jenny pasteitjes meegenomen. Ze waren in een rode doek gewikkeld. Zorgvuldig stalde ze ze uit op het gras onder de appelboom. Iedereen had trek. Zelfs Alyss, gewoonlijk zo beheerst en deftig, greep er meteen een.

 ‘Heerlijk!’ zei George. ‘Ik sterf van de honger!’

 Maar Jenny schudde haar hoofd. ‘Nee, we wachten op Arnaut.’ Ze keken rond of ze hem al aan zagen komen, maar hij was in geen velden of wegen te bekennen.

 ‘Toe nou!’ zeurde George, ‘ik heb de hele ochtend zitten zwoegen op een verzoekschrift aan de baron.’

 Alyss rolde met haar ogen. ‘Misschien moeten we inderdaad maar vast beginnen. Dadelijk begint hij nog met een juridisch betoog en dan zitten we hier vanavond nog. We kunnen er een paar voor Arnaut bewaren.’

 Will grijnsde. George was veranderd, hij leek helemaal niet meer op die schuwe, stotterende jongen van de uitverkiezing. De klerkenschool had hem duidelijk goedgedaan. Jenny gaf hun elk twee pasteitjes, en legde er twee apart voor Arnaut.

 ‘Nou, goed dan,’ zei ze. ‘Laten we maar vast beginnen.’

 Dat lieten de anderen zich geen twee keer zeggen. Al snel prezen ze Jenny om haar gebak. Het was duidelijk dat ze niet voor niets beroemd was.

 ‘Dit, dames en heren,’ zei George, terwijl hij boven hen stond en zijn armen wijd spreidde, alsof hij een rechtszaal toesprak, ‘dit kan men niet beschrijven als een pasteitje, Edelachtbare. Dit een pasteitje noemen is een dwaling van het recht, zo ernstig, dit gerecht heeft zoiets niet eerder mogen ervaren!’

 Will draaide zich naar Alyss. ‘Hoe lang is hij al zo?’

 Ze lachte. ‘Zo worden ze allemaal, na een paar maanden,’ zei ze. ‘Het kost moeite om hem zijn mond te laten houden.’

 ‘Ga toch zitten, George,’ smeekte Jenny blozend. ‘Stel je niet zo aan.’

 ‘Misschien stel ik mij aan, schone maagd. Maar het is de toverkracht van deze meesterwerkjes die mij zo welbespraakt gemaakt heeft. Dit zijn geen pasteitjes meer, dit zijn symfonieën!’ Hij hief de laatste helft van zijn laatste pasteitje toostend op naar zijn vrienden.

 ‘Op… juf Jenny’s pasteiensymfonie!’

 Will en Alyss toostten opgewekt mee.

 Het was erg gezellig geworden toen Arnaut aan kwam lopen. Hij was de enige van de groep die zich niet prettig voelde op zijn nieuwe school. Het werk was zwaar en hield nooit op. De discipline ook niet. Hij had wel zoiets verwacht natuurlijk, en onder normale omstandigheden had hij het wel kunnen verdragen. Maar sinds hij het vaste slachtoffer was geworden van Bronno, Aldo en Jerom was zijn leven letterlijk een nachtmerrie. De drie treiteraars joegen hem ’s nachts uit zijn bed en lieten hem dan de meest vermoeiende en vernederende opdrachten uitvoeren.

 Slaapgebrek en de eeuwige angst dat ze elk moment konden opduiken zorgden er ook voor dat hij niet best presteerde bij de theorielessen. Zijn kamergenoten, die haarfijn aanvoelden dat zij het risico liepen zelf slachtoffer te worden als ze hem zouden helpen, hadden hem in de steek gelaten. Hij stond er helemaal alleen voor. Zijn grote droom was aan diggelen geslagen. Hij haatte de krijgsschool, en hij had geen idee hoe hij zich aan de kwellingen zou kunnen onttrekken zonder zich nog dieper te vernederen.

 En nu, op die ene dag dat hij aan de school kon ontsnappen, zag hij dat zijn kameraden schaterend genoten van hun lekkernijen en hun vrijheid. Ze hadden niet eens op hem gewacht. Dat deed pijn. Hij werd er boos om ook. Het kwam niet in hem op dat Jenny misschien een paar pasteitjes voor hem opzijgezet had. Hij dacht dat ze alles al opgegeten hadden. Jenny, nota bene. Van al zijn vroegere klasgenoten vond hij haar altijd het aardigst. Zij was opgewekt, vriendelijk, en altijd bereid te luisteren. Hij besefte ineens hoe hij zich verheugd had op het weerzien met haar. En nu had ze hem in de steek gelaten.

 Van de anderen kon je zoiets verwachten. Alyss deed altijd uit de hoogte, alsof hij niet goed genoeg was voor haar. Will hield hem altijd voor de gek, en liep dan hard weg of klom in een boom als hij hem zijn verdiende loon wilde geven. Arnaut vergat voor het gemak dat hij Will meer dan eens kennis had laten maken met zijn vuisten.

 Wat George betreft, aan hem had Arnaut nooit veel gedachten vuil gemaakt. George was een mager stuudje, en Arnaut had hem nooit erg interessant gevonden. Maar nu stond hij daar een hele show weg te geven. De anderen lachten om hem, aten al het gebak op en lieten niets voor hem over. Ineens haatte hij hen allen uit de grond van zijn hart.

 ‘Nou, aardig van jullie, hoor!’ begroette hij hen bitter.

 Ze keken hem aan, en hun lach verdween. Jenny kwam het eerst weer bij zinnen.

 ‘Arnaut! Daar ben je dan eindelijk!’ Ze holde op hem af, maar de kille blik in zijn ogen deed haar stoppen.

 ‘Eindelijk?’ vroeg Arnaut boos. ‘Een paar minuten te laat, en dan ben ik er eindelijk? Net te laat zo te zien, jullie hebben al het gebak al opgegeten.’

 Dat was niet eerlijk tegenover de arme Jenny. Net als veel koks at ze zelf heel bescheiden van de dingen die ze gemaakt had. Haar plezier lag in het genot van anderen als ze haar gerechten en baksels opsmulden – en in de lof die zij daarna mocht ontvangen. Ze had zelf maar één pasteitje gegeten. Ze pakte snel de twee die ze voor hem apart gehouden had. ‘Nee hoor, ik heb deze voor je bewaard. Kijk maar!’

 Maar Arnaut had zijn woede zo lang opgekropt dat er geen verstandig woord met hem te wisselen viel. ‘Nou,’ zei hij vol sarcasme, ‘misschien moest ik dan maar weer gaan en nog later terugkomen, dan kunnen jullie die laatste twee ook soldaat maken!’

 ‘Arnaut!’ Het huilen stond Jenny nader dan het lachen. Ze begreep niet wat hem bezielde. Haar plannetje voor een gezellige middag met haar oude vrienden viel helemaal in het water.

 George kwam naar voren en keek Arnaut nieuwsgierig aan. De magere knaap hield zijn hoofd schuin en bestudeerde de boze rekruut van top tot teen – alsof hij een bewijsstuk was in een rechtszaak. ‘Er is geen enkele reden om zo onaangenaam te doen,’ begon hij rustig.

 Maar rust en kalmte waren niet wat Arnaut wilde. Boos duwde hij de jongen opzij.

 ‘Sodemieter op!’ zei hij. ‘Zo praat je niet tegen een krijger.’

 ‘Een krijger, huh? Nou, dat ben je nog lang niet,’ zei Will minachtend. ‘Je bent een rekruut, een leerling, net als wij allemaal.’

 Jenny gaf Will een teken dat hij de zaak niet erger moest maken. Maar Arnaut, die toch besloten had om de resterende pasteitjes op te eten, keek langzaam op. Hij nam Will een paar tellen zorgvuldig op.

 ‘Oho!’ zei hij toen. ‘Ik zie dat de leerling-spion ons ook met zijn aanwezigheid vereert.’ Hij keek of de anderen zijn humor waardeerden. Toen dat niet het geval was werd hij nog onplezieriger. ‘Halt leert je zeker om overal rond te sluipen en iedereen te bespioneren, hè?’ Arnaut deed zonder op een antwoord te wachten een stap naar voren en voelde met een gemene grijns aan Wills gevlekte mantel.

 ‘En wat is dit dan? Niet genoeg verf om hem in één kleur te verven zeker? Armoedzaaier.’

 ‘Dat is een Jagersmantel,’ zei Will kalm.

 Arnaut snoof minachtend, stopte nog een half pasteitje in zijn mond en sproeide kruimels om zich heen.

 ‘Doe niet zo vervelend, Arnaut,’ zei George.

 Arnaut draaide zich woedend om naar de leerling-klerk, zijn hoofd rood van ergernis. ‘Pas op je woorden, jochie!’ snauwde hij. ‘Ik ben een krijger!’

 ‘Léérling-krijger,’ zei Will.

 Arnaut werd nog roder. Will spande al zijn spieren, hij zag dat Arnaut wilde vechten. Maar hij vergiste zich, want Arnaut bedacht zich. Will was veranderd. Die blik had Arnaut nooit eerder opgemerkt. Hij had Will vroeger vaak genoeg bedreigd, maar dan had hij altijd alleen maar angst in de ogen van de jongen gezien. Die angst was nu verdwenen. Hij wist niet goed wat hij met dat nieuwe zelfvertrouwen aan moest.

 Daarom keerde hij zich maar naar George en gaf hem een flinke duw tegen zijn borst.

 ‘Kijk, dát is nog eens vervelend!’ zei hij, terwijl de magere jongen bijna achteroverviel. George maaide wild met zijn armen. Daarbij sloeg hij Trek tegen zijn flank. Het kleine paardje, dat rustig had staan grazen, hinnikte en trok geschrokken aan zijn leidsels.

 ‘Rustig, Trek,’ zei Will en onmiddellijk kalmeerde het paard.

 Arnaut liep naar het dier toe en bekeek het dier belangstellend.

 ‘Wat is dit dan?’ vroeg hij aan niemand in het bijzonder. ‘Heeft iemand van jullie een lelijke grote hond meegenomen?’

 Will balde zijn vuisten. ‘Sorry hoor, dat is mijn paard,’ zei hij langzaam. Dat Arnaut hém uitschold was tot daaraan toe, maar van zijn paard moest hij afblijven.

 Arnaut begon heel hard te lachen. ‘Een paard!’ riep hij. ‘Dat is een paard? Wij hebben paarden, op de krijgsschool! Dat zijn echte paarden. Niet van die overmaatse honden. Deze mag trouwens wel eens in bad, hij stinkt een uur in de wind.’ Hij snoof overdreven.

 De pony keek met een schuin oog naar Will. ‘Wie is die pummel?’ leek hij te vragen. Will zei onschuldig: ‘Dat is een Jagerspaard. Alleen Jagers kunnen daarop rijden.’

 ‘Ha!’ zei Arnaut. ‘Mijn oma rijdt er zo op weg.’

 Misschien je oma wel,’ zei Will fijntjes, ‘maar ik wed dat het jou niet lukt.’

 Arnaut knoopte meteen de leidsels los. Will keek naar Trek en had kunnen zweren dat het paard hem een knikje gaf.

 Arnaut zwaaide zonder moeite zijn lange been over het paard. De pony bleef bewegingloos staan.

 ‘Zie je wel, niets aan!’ riep Arnaut. Hij schopte zijn hielen in de buik van Trek. ‘Hup, hup! Laten we een eindje rijden, beestje!’

 Will zag hoe Trek al zijn spieren spande. Daarop sprong hij met alle vier zijn benen de lucht in, draaide zich snel om, kwam op zijn voorpoten weer op de grond en gaf een enorme schop met zijn achterbenen.

 Arnaut vloog een paar seconden vrij als een vogeltje door de lucht. Toen kwam hij met een doffe klap neer op de grond. George en Alyss konden hun ogen niet geloven. Jenny liep snel op Arnaut af om te zien of hem iets mankeerde, maar halverwege bedacht ze dat dit nu precies was waar Arnaut om gevraagd had.

 Op dat moment was er een kleine kans, dat het probleem zich had opgelost. Maar Will kon het niet laten – hij moest en zou het laatste woord hebben.

 ‘Tja, misschien moest je je oma maar om een paar rijlessen vragen,’ zei hij bloedserieus. George en Alyss konden hun lachen nog net inhouden, maar Jenny begon te giechelen.

 Arnaut krabbelde overeind, witheet van woede. Hij keek om zich heen en zag een dikke tak die van de appelboom gevallen was. Hij pakte die op en zwaaide ermee boven zijn hoofd terwijl hij naar Trek holde.

 ‘Ik zal jullie eens leren, jou en je stomme rotpaard!’ schreeuwde hij en hij wilde Trek een klap geven. Maar het beestje sprong elegant opzij, en voordat Arnaut nog een poging kon wagen zat Will al boven op hem.

 Hij kwam op Arnauts rug terecht, en zijn gewicht en de kracht van zijn sprong deden hen beiden voorover vallen. Ze rolden vechtend over de grond. Trek zag dat zijn baasje gevaar liep. Hij hinnikte nerveus en steigerde.

 Een van de zwaaiende armen van Arnaut raakte Will met een klap op zijn oor. Maar Will kreeg zijn rechterarm los en sloeg Arnaut hard op zijn neus. Die begon meteen te bloeden. Na drie maanden trainen waren Wills armen hard en gespierd geworden. Maar Arnaut had ook veel getraind. Hij stompte Will hard in zijn maag en dat dreef alle lucht uit Wills longen.

 Arnaut krabbelde weer overeind, maar Will schopte zijn benen onder hem vandaan.

 Altijd als eerste aanvallen, had Halt hem voorgehouden, keer op keer, als ze gevechten van man tot man oefenden. Dus dook Will meteen boven op Arnaut, terwijl hij nog aan het vallen was. Hij probeerde zijn armen onder zijn knieën vast te pinnen.

 Toen voelde Will ineens een ijzeren greep in zijn nek. Hij werd gewoon de lucht in getild, als een vis aan de haak. Hij protesteerde spartelend.

 ‘Wat is hier aan de hand, stelletje tuig?’ vroeg een boze stem vlak bij zijn oor.

 Will draaide zijn hoofd om en zag heer Roderick. De baas van de krijgsschool was woedend. Arnaut krabbelde overeind en sprong in de houding. Roderick liet Wills kraag los, en de leerling-Jager viel als een zak aardappelen naar beneden. Hij stond snel op.

 ‘Twee leerlingen die elkaar als beesten te lijf gaan, en het hele feest bederven!’ zei heer Roderick verontwaardigd. ‘Erger nog, een van die twee is mijn leerling!’

 Will en Arnaut schuifelden ongemakkelijk heen en weer. Ze durfden de oude krijger nauwelijks aan te kijken.

 ‘Arnaut, wat is hier aan de hand?’

 Arnaut schuifelde nog meer en werd nog roder. Hij zei niets.

 Daarop wendde Roderick zich tot Will. ‘Jij dan, Jagers-jong! Waar ging dit over?’

 ‘Gewoon een vechtpartijtje, heer!’

 ‘Ja. Ik ben niet blind!’ zei de krijgsmeester. ‘En gek ook niet, hoor.’ Even wachtte hij, om te zien of een van de twee jongens nog iets toe te voegen had. Maar ze zwegen als het graf. Roderick zuchtte vermoeid. Jongens! Als ze je niet voor de voeten liepen dan waren ze wel ergens aan het vechten. En als ze niet vochten dan waren ze wel ergens aan het stelen of iets aan het slopen.

 ‘Nou, zand erover,’ zei hij ten slotte. ‘Genoeg gevochten voor vandaag. Geef elkaar de hand en maak het weer goed.’ Hij wachtte even en toen geen van de twee aanstalten maakte om zijn hand uit te steken bulderde hij: ‘Komt er nog wat van?’

 Met tegenzin gaven de jongens elkaar een hand. Maar Will zag in Arnauts ogen dat deze kwestie nog lang niet opgelost was.

 We komen hier nog op terug, zeiden ze.

 Wanneer je maar wilt, antwoordden de ogen van de leerling-Jager.

 HOOFDSTUK 17

 De eerste sneeuw bedekte de grond als een dikke deken, terwijl Halt en Will langzaam uit het woud naar huis reden.

 Zes weken waren voorbijgegaan sinds Oogstdag, en de ruzie met Arnaut was nog steeds niet opgelost. De twee jongens hadden trouwens ook nauwelijks de gelegenheid gehad om erop terug te komen; hun leermeesters zorgden er wel voor dat ze het altijd druk hadden, en hun wegen kruisten elkaar maar zelden. Af en toe zagen ze elkaar vanuit de verte. Ze hadden elkaar niet meer gesproken, elkaar niet eens gegroet. Maar het zeer zat er nog, aan beide kanten. Will wist zeker dat het op een dag allemaal weer boven zou komen drijven.

 Vreemd genoeg maakte hij zich daar niet zo veel zorgen over. Een paar maanden eerder was dat heel anders geweest. Niet dat hij graag weer met Arnaut zou vechten, maar hij ontdekte dat hij over het probleem na kon denken zonder zich op te winden. Met veel plezier dacht hij aan die ene goedgemikte klap op Arnauts neus. Hij besefte ook, enigszins verrast, dat de herinnering dubbel zo aangenaam was omdat niet alleen Jenny maar vooral Alyss erbij was geweest. Zelfs al was er geen duidelijke winnaar, er was toch veel dat het herinneren waard was.

 Maar nu even niet, besefte hij. Halts boze stem rukte hem naar het heden terug.

 ‘Kunnen we dan nu doorgaan met spoorzoeken, of heb je echt wat belangrijkers aan je hoofd?’

 Will keek om zich heen, hij was benieuwd waar Halt op doelde. Ze reden door de maagdelijke witte sneeuw, de hoeven van hun paarden maakten geen enkel geluid, en Halt had hem al een paar keer gewezen op onregelmatigheden in het sneeuwdek. De sporen waren daar door dieren achtergelaten en Will moest steeds zeggen om welk dier het ging. Will had goede ogen, en hij leek wel aanleg te hebben voor dat spel. Normaliter vond hij spoorzoeklessen fijn, maar nu waren zijn gedachten ver afgedwaald – en eerlijk gezegd had hij even geen idee waar hij moest kijken.

 ‘Daar!’ mopperde Halt en wees naar links. Het was duidelijk dat hij er niet van hield alles twee keer te moeten zeggen. Will ging in zijn stijgbeugels staan om de sneeuw beter te kunnen bekijken.

 ‘Konijn!’ zei hij.

 Halt keek hem van opzij aan. ‘Konijn?’ Will keek nog eens, en corrigeerde zichzelf meteen.

 ‘Herstel! Konijnen, meervoud!’

 ‘Dat zou ik denken,’ mompelde Halt in zijn baard. ‘Als het om Skandiërs ging, dan zou je ook willen weten hoeveel het er waren.’

 ‘Dat is waar,’ zei Will gedwee.

 ‘Dat is waar!’ herhaalde Halt sarcastisch. ‘Geloof me, Will, er is een enorm verschil tussen weten dat er één Skandiër rondzwerft, of dat er een half dozijn op oorlogspad is!’

 Will knikte verontschuldigend. Een van de grote veranderingen in hun relatie was dat Halt hem tegenwoordig nooit meer aansprak als ‘jongen’. Nu was het altijd ‘Will’. Will vond dat prettig. Hij kreeg daardoor het gevoel dat Halt hem eindelijk accepteerde. Maar het zou nog fijner zijn als Halt er af en toe eens bij lachte als hij iets tegen hem zei.

 Halts zware stem rukte hem weer uit zijn droomwereld. ‘Zo. Konijnen dus. En verder?’

 Will keek nog eens. Het was moeilijk om het te zien, maar als je heel goed keek zag je nog een spoor, waar Halt gewezen had.

 ‘Een hermelijn!’ zei hij triomfantelijk en Halt knikte.

 ‘Een hermelijn, inderdaad. Maar Will, je had moeten zien dat er nog iets anders gelopen had. Kijk eens hoe diep die konijnensporen ineens worden daar. Het is duidelijk dat ze vandaar hard weggelopen zijn. Iets heeft ze aan het schrikken gemaakt. Als je dat ziet, dan weet je dat je nog naar een ander spoor moet zoeken.’

 ‘Ik begrijp het,’ zei Will beteuterd.

 Maar Halt schudde zijn hoofd. ‘Nee, Will, je begrijpt het niet, want je concentreert je niet. Daar moet je echt aan werken.’

 Will zei niets meer. Hij accepteerde de terechtwijzing, want inmiddels had hij geleerd dat Halt hem nooit zonder reden bekritiseerde. En als er een reden was, dan was er geen excuus.

 Ze reden in stilte verder. Will tuurde gespannen naar de grond, op zoek naar het kleinste spoortje, van welk dier dan ook. Ze reden nog een kilometer verder en er begonnen al wat bekende dingen op te duiken, zodat hij wist dat ze bijna thuis waren. Ineens viel hem iets op.

 ‘Kijk daar!’ riep hij, en wees naar een stuk sneeuw naast het pad dat helemaal overhoop gehaald leek. ‘Wat is dat?’

 Halt keek opzij. De sporen, als het al sporen waren, leken op niets dat Will eerder gezien had. De Jager stuurde zijn paard naar de rand van het pad en bestudeerde de sneeuw.

 ‘Hmmm,’ zei hij nadenkend. ‘Dat heb ik je nog niet eerder kunnen laten zien. En je ziet ze tegenwoordig niet veel meer, dus let goed op, Will!’

 Hij klom soepel uit het zadel en liep kniediep door de sneeuw naar de omgewoelde plek. Will volgde hem.

 ‘Wat is het dan?’ vroeg de jongen nieuwsgierig.

 ‘Een wild zwijn!’ antwoordde Halt kortaf. ‘En een grote jongen, zo te zien.’

 Will keek zenuwachtig om zich heen. Al had hij de sporen niet herkend, hij wist genoeg van wilde zwijnen af om te weten dat ze erg gevaarlijk waren.

 Halt stelde hem met een handgebaar gerust. ‘Rustig maar. Hij is niet hier.’

 ‘Kun je dat ook aan de sporen zien?’ Gefascineerd staarde Will naar de sneeuw. Het was duidelijk dat de diepe groe-ven en gaten door een groot beest gemaakt waren. En het zag er echt uit of het een heel woest dier geweest was.

 ‘Nee,’ antwoordde Halt kalm, ‘dat merk ik aan onze paarden. Als een zwijn van dat formaat hier in de buurt was, dan zouden die twee snuiven, hinniken en met hun hoeven krabben… zo hard dat we onszelf niet konden horen denken.’

 ‘O.’ Will voelde zich een beetje dom. Hij kneep minder hard in zijn boog. Maar ondanks de geruststelling van de Jager keek hij toch nog maar eens goed om zich heen. Ook naar achteren, naar waar ze vandaan gekomen waren. En toen hij dat deed begon zijn hart sneller te kloppen. Het dichte kreupelhout aan een zijde van het pad leek te bewegen, heel zachtjes, maar toch. Vroeger zou hij gedacht hebben dat de wind het deed, maar Halts training had hem geleerd goed op te letten en voor alles een oorzaak te zoeken. Er was helemaal geen wind; geen zuchtje. Maar de bosjes bewogen wel degelijk.

 Will tastte langzaam naar een pijl. Voorzichtig trok hij er een tevoorschijn uit de koker, en legde die op de pees.

 ‘Halt?’ fluisterde hij. Zijn stem trilde een beetje. Hij vroeg zich af of een pijl een aanstormend wild zwijn zou tegenhouden. Hij dacht eigenlijk van niet.

 Halt keek om, zijn blik volgde de richting die de pijl op Wills boog aanwees.

 ‘Ik hoop dat je niet van plan was om die arme boer neer te schieten, die zich daar in de bosjes verborgen houdt,’ zei hij droogjes. Maar hij sprak wel zo luid en duidelijk dat zijn stem moeiteloos over het pad klonk, tot bij de bosjes aan de overkant.

 Meteen bewoog er van alles en hoorde Will een angstige stem die luidkeels riep: ‘Niet schieten, heer! Alsjeblieft, niet schieten! Ik ben het maar!’

 Uit de bosjes kwam een rommelig uitziende en heel benauwd kijkende oude man tevoorschijn. Hij liep gehaast op hen af. Maar die haast kwam hem duur te staan, want zijn voet bleef haken achter een wortel en hij viel languit voorover in de sneeuw. Haastig krabbelde hij weer overeind en stak zijn handen vooruit, zijn handpalmen naar boven, zodat Will en Halt goed konden zien dat hij ongewapend was. En hij bleef maar roepen:

 ‘Ik ben het maar, heren! Niet schieten. Ik ben het maar, en helemaal alleen, dat zweer ik, ik ben helemaal geen gevaar voor heren als u!’

 Daar kwam hij aangelopen, midden over het pad, de ogen gefixeerd op Wills boog en de haarscherpe pijlpunt. Langzaam liet Will de pees van de boog wat vieren en hij liet de boog zakken terwijl hij de boer zorgvuldig bekeek. Hij was extreem mager. Hij droeg een versleten en smerig boerenjak en had lange, onhandige armen en spillebenen met knokige knieën. Zijn baard was grijs en verward, en zijn hoofd werd al kaal.

 De man stond enkele meters van hen vandaan stil en glimlachte nerveus naar de twee mannen voor hem.

 ‘Alleen ik,’ herhaalde hij nog een keer.

 HOOFDSTUK 18

 Will moest wel lachen. Iets wat minder leek op een woest wild zwijn dan dit was moeilijk voor te stellen. ‘Hoe wist je nou dat hij daar zat?’ vroeg hij aan Halt.

 Die haalde zijn schouders op. ‘Ik zag hem al een paar minuten geleden, uit de verte. Op een gegeven moment voel je dat er iemand naar je kijkt. En dan weet je meteen dat je moet opletten waar hij is.’

 Will schudde bewonderend zijn hoofd. Halts observatietechniek was niet te evenaren. Geen wonder dat ze op het kasteel bang voor hem waren.

 ‘Zo,’ zei Halt streng. ‘Wie ben je? Waarom zat je daar naar ons te loeren? Wie heeft je gezegd dat je ons moest bespioneren?’

 De oude man wreef angstig zijn handen samen. Zijn ogen schoten van het norse gezicht van Halt naar Wills pijl en boog, die hij nog steeds paraat hield.

 ‘Ik spioneer helemaal niet, heer! Nee, nee hoor. Ik en spioneren… Ik hoorde u aankomen en ik dacht dat het misschien wel dat monster van een varken was dat hier de buurt onveilig maakt.’

 Halt trok zijn wenkbrauwen op. ‘Je dacht dat ik een wild zwijn was?’

 Weer schudde de boer zijn hoofd. ‘Nee, natuurlijk niet! Tenminste… niet meer toen ik u zag. Maar toen wist ik het ook nog niet. U kon wel een bandiet zijn, natuurlijk.’

 ‘Wat spook je hier dan uit? Je bent niet van hier, of wel soms?’

 De boer wrong zich in allerlei bochten en schudde weer van nee.

 ‘Ik kom van de Wilgenkreek, daar woon ik. Ik jaag op dat zwijn, tenminste, ik hoopte dat ik iemand zou vinden die hem voor me tot speklapjes verwerkt.’

 Halt was ineens zeer geïnteresseerd. Hij sprak nu gewoon, niet meer streng.

 ‘Dus jij hebt dat beest met eigen ogen gezien?’ vroeg hij. De boer keek handenwrijvend in de rondte; hij leek bang dat het dier elk moment tevoorschijn kon springen.

 ‘Gezien, heer, en gehoord ook. Zien hoef ik hem eigenlijk niet meer. Het is een kwaaie, heer, dat is het.’

 Halt keek weer naar de sporen. ‘Nou, het is in elk geval een fors exemplaar.’

 ‘En een kwaaie, echt waar, heer!’ drong de boer aan. ‘Hij heeft een heel slecht humeur. Hij draait er zijn poot niet voor om om een man of een paard als ontbijt op te vreten!’

 ‘En wat was je dan van plan met hem?’ vroeg Halt, en voegde daaraan toe: ‘Hoe heet je trouwens?’

 De boer knikte en raakte met zijn hand de zijkant van zijn hoofd aan als een soort saluut.

 ‘Peter, heer.’

 Halt knikte terug. ‘Maar wat was je nou van plan met dat zwijn?’

 Peter krabde zich op het hoofd en keek enigszins verlegen. ‘Tja, ik heb eigenlijk geen idee, heer. Ik hoopte eigenlijk dat ik een soldaat zou tegenkomen, of een ridder, die hem voor me wou afschieten of zo. Of misschien wel een Jager,’ zei hij er snel achteraan, alsof hij nu pas aan die mogelijkheid dacht.

 Will grinnikte. Halt had, zittend op een knie, nog eens goed naar de sporen gekeken, en stond nu op. Langzaam liep hij terug naar Will en boer Peter, die zenuwachtig van zijn ene op zijn andere been stond te wiebelen.

 ‘Heeft hij al overlast bezorgd?’ vroeg de Jager, en de boer knikte.

 ‘Jazeker, heer, dat heeft hij! En niet zo weinig ook. Drie honden heeft hij al te pakken genomen, heer, en hij heeft ook al een paar hekken vernield en akkers omgeploegd. En hij had bijna mijn schoonzoon vermoord, toen die hem probeerde weg te jagen. Zoals ik al zei, heer, het is een kwaaie!’

 Halt streelde nadenkend zijn baard.

 ‘Hmm… Nou, dan moeten we maar iets doen.’ Hij keek naar de zon, die al vlak boven de horizon hing, en wendde zich tot Will: ‘Hoe lang denk jij dat het nog licht blijft?’

 Will keek naar de zon. Halt liet nooit een gelegenheid voorbijgaan om hem iets te leren. Hij wist inmiddels dat hij goed moest nadenken voordat hij antwoord gaf. Halt hield meer van goede dan van snelle antwoorden.

 ‘Misschien een uurtje nog?’

 Halt fronste zijn wenkbrauwen, en te laat besefte Will dat hij liever een antwoord dan een wedervraag had gekregen.

 ‘Vraag je me dat, of vertel je me dat?’

 Will schudde zijn hoofd, boos op zichzelf. ‘Ik denk nog een uur,’ zei hij vol zelfvertrouwen. En nu knikte de Jager.

 ‘Juist.’ Hij wendde zich weer tot de boer. ‘Goed, Peter, ik wil dat je een boodschap overbrengt naar baron Arald.’

 ‘De baron?’ vroeg de boer zenuwachtiger dan ooit.

 Halt fronste weer.

 ‘Zie je wat je hem net geleerd hebt? Hij antwoordt ook al met een vraag!’

 ‘Het spijt me,’ mompelde Will.

 Maar Halt schudde geërgerd zijn hoofd en zei tegen Peter: ‘Ja, inderdaad, de baron, heer Arald. Je zult zijn kasteel daar vinden, een paar kilometer die kant op.’

 Peter tuurde in de richting die Halt aangaf, een hand boven zijn ogen. ‘Een kasteel, zegt u? Ik heb nog nooit een echt kasteel gezien!’

 Halt werd ongeduldig. Het was moeilijk om deze oude man bij de zaak te houden, en dat ergerde hem. ‘Jazeker, een kasteel. Ga naar de wacht bij de poort en…’

 ‘Is het een groot kasteel?’ vroeg de boer.

 ‘Het is een ENORM kasteel!’ schreeuwde Halt, nu echt boos.

 Peter deed een paar stappen terug en keek gekwetst. ‘Je hoeft niet te schreeuwen, jongeman,’ zei hij verontwaardigd. ‘Ik vroeg het alleen maar.’

 ‘Nou, onderbreek me dan niet steeds. Luister je nu?’

 Peter knikte.

 ‘Ga naar de wacht en zeg dat je een boodschap hebt van Halt voor baron Arald.’

 De man leek de naam te kennen. ‘Halt?’ zei hij. ‘Toch niet Halt de Jager?’

 ‘Jazeker, Halt de Jager.’

 ‘De man die de aanval op de Wargals van Morgarath leidde?’

 ‘Dezelfde,’ zei Halt vermoeid.

 Peter keek om zich heen.

 ‘Waar is die dan?’

 ‘IK BEN HALT!’ donderde de Jager nu. Hij ging vlak voor de arme oude man staan en de boer zette nog een paar stappen achteruit. Maar toen raapte hij al zijn moed bij elkaar en schudde ongelovig zijn hoofd.

 ‘Nee nee nee,’ zei hij met grote stelligheid. ‘Je kan me nog meer wijsmaken. U kunt Halt niet wezen. Jager Halt is twee keer zo groot als een gewone man. Het is een reus! Dapper, een verwoed strijder.’

 Halt probeerde zijn boosheid te bedwingen. Will kon het niet laten te lachen om de situatie.

 ‘Nog éénmaal dan. IK… BEN… HALT!’ zei de Jager. ‘Toen ik jong was, was ik groter en zwaarder. Maar nu ben ik nog maar zo groot.’ Hij keek met vuurspuwende ogen de oude man strak aan. ‘Geloof je me nu?’

 ‘Nou, als u het zegt…’ Het was duidelijk dat Peter de man voor hem nog steeds niet geloofde. Maar iets vertelde hem dat het niet bijzonder verstandig zou zijn nogmaals tegen de man in te gaan.

 ‘Goed,’ vervolgde Halt ijzig kalm. ‘Vertel de baron dan dat Halt en Will…’

 Peter opende zijn mond al om nog een vraag te stellen, maar Halt praatte snel door. Hij wees op Will, die naast Trek stond. ‘Dat is Will!’

 Peter knikte, zijn ogen wijd opengesperd. Hij zei of vroeg niets meer.

 ‘Vertel de baron dat Halt en Will een wild zwijn najagen. Zodra we weten waar zijn leger is, komen we naar het kasteel. Intussen kan de baron dan zijn mannen vragen zich gereed te maken voor de jacht, morgenvroeg.’ Herhaal het maar eens voor me.’

 ‘Ga naar het kasteel, spreek de wacht aan, zeg dat ik een boodschap heb van u… van Halt… voor de baron. Dat Halt en Will, hem daar, dat die een wild zwijn achterna zitten en dat hij moet zorgen dat zijn mannen morgenvroeg klaar zijn voor de jacht.’

 ‘Goed.’ Halt wenkte Will, en de twee Jagers sprongen weer in het zadel. Peter bleef wat onzeker kijkend achter, midden op het pad.

 ‘Hup, ga dan,’ maande Halt. Hij wees in de richting van het kasteel.

 De oude boer zette een paar stappen die kant op, maar zodra hij dacht dat hij op veilige afstand was draaide hij zich om en riep: ‘Ik geloof je niet, hoor! Geen sikkepit geloof ik ervan! Niemand wordt toch korter en dunner!’

 Halt zuchtte diep en stuurde zijn paard het bos in.

 HOOFDSTUK 19

 Langzaam reden ze door de vallende schemering. Ze volgden het spoor van het zwijn.

 Dat was een niet al te zware opgave. Het enorme lijf had een diepe voor in de sneeuw getrokken. Zelfs zonder de sneeuw, dacht Will, zou het spoorzoeken niet moeilijk geweest zijn. Het zwijn had links en rechts bomen en struiken aangevallen met zijn slagtanden, en zo een spoor van vernieling achtergelaten.

 ‘Halt?’ zei Will voorzichtig, toen ze ongeveer een kilometer verder waren.

 ‘Mmmm?’

 ‘Waarom waarschuwen we de baron? Kunnen we het zwijn niet zelf doodschieten, met onze bogen?’

 Halt schudde zijn hoofd. ‘Nee, dit is een joekel, Will. Dat kan je zien aan het spoor dat hij achterlaat. Misschien zou het wel een half dozijn pijlen kosten om hem dood te krijgen. Met zo’n monster kan je beter het zekere voor het onzekere nemen.’

 ‘En hoe doe je dat dan?’

 Halt keek even op. ‘Je hebt nog nooit een zwijnenjacht meegemaakt of gezien?’

 Will schudde zijn hoofd. Halt liet zijn paard even stoppen om het uit te leggen.

 ‘Nou, in de eerste plaats hebben we een pak jachthonden nodig. Dat is ook nog een reden waarom we het zwijn niet gewoon met onze bogen kunnen neerschieten. Als we hem vinden zit hij waarschijnlijk diep verstopt in een braambos of zo, ergens waar we niet bij hem kunnen komen. De honden moeten hem er eerst uitjagen, en dan staat er een kring van mannen klaar met zwijnenlansen.’

 ‘En die gooien ze dan,’ begreep Will.

 Maar Halt schudde zijn hoofd. ‘Niet als ze hersens hebben. Een zwijnenlans is meer dan twee meter lang, met een tweezijdige kling en een pareerstang. Het uiteinde rust op de grond en het is de bedoeling dat het zwijn, als het aanvalt, zich in de lans stort. De pareerstang, die dwars op de lans zit, voorkomt dan dat het beest gewoon doorloopt, met de lans dwars door hem heen, en de drager alsnog grijpt.’

 Will vond het maar niets. ‘Dat klinkt heel gevaarlijk.’

 De Jager knikte. ‘Dat is het ook. Maar mannen als de baron en heer Roderick, die vinden het prachtig. Zij zouden een zwijnenjacht voor geen goud willen missen.’

 ‘En jij?’ vroeg Will. ‘Doe jij ook mee met zo’n lans?’

 Halt schudde zijn hoofd. ‘Ik blijf fijn op Abelard zitten. En jij op Trek, voor als het beest door de kring weet te breken. Of als hij wel gewond is maar toch weet te ontsnappen.’

 ‘Wat doen we dan?’ vroeg Will.

 ‘Dan gaan we erachteraan, voordat hij zich weer ergens verstopt. En dan kunnen we hem misschien met onze pijlen doodschieten.’

 [image:]

 De volgende dag was een zaterdag, en dat betekende dat de leerlingen van de krijgsschool na het ontbijt de hele dag mochten doen waar ze zin in hadden. Voor Arnaut betekende dat proberen uit de buurt van Bronno, Aldo en Jerom te blijven. Maar de laatste tijd hadden ze in de gaten gekregen dat hij hen ontliep, en daarom hadden ze de gewoonte opgevat om hem buiten de eetzaal op te wachten. Toen Arnaut die ochtend naar buiten kwam zag hij hen al lachend staan. Hij aarzelde. Het was te laat om weer naar binnen te vluchten. Met kloppend hart liep hij verder.

 ‘Arnaut!’

 Hij draaide zich om en zag dat heer Roderick zelf nieuwsgierig stond te kijken naar de drie tweedejaars. Wist de krijgsmeester soms hoe hij gepest en mishandeld werd? Arnaut nam aan van wel. Hij dacht dat dit allemaal hoorde bij de training. Je werd er hard van.

 ‘Heer!’ Hij ging snel na wat hij verkeerd gedaan kon hebben.

 Maar Roderick glimlachte vriendelijk naar de jongen en leek zeer tevreden.

 ‘Rust, Arnaut. Het is zaterdag. Ben je wel eens op zwijnenjacht geweest?’

 ‘Uhh… Nee, heer.’ Het bevel van Roderick was hem ontgaan; Arnaut bleef in de houding staan.

 ‘Nou, dan wordt dat eens tijd. Haal een zwijnenlans en een jachtmes uit de wapenkamer, vraag Ulf om een paard en meld je hier weer over een minuut of twintig.’

 ‘Ja, heer,’ antwoordde Arnaut.

 Heer Roderick wreef zich in de handen, hij had er blijkbaar veel zin in.

 ‘Het schijnt dat Halt en zijn leerling voor ons een wild zwijn hebben opgedreven. Dus is het tijd voor een pleziertje!’

 Hij lachte Arnaut bemoedigend toe en stapte opgewekt weg om zijn eigen spullen bij elkaar te zoeken. Toen Arnaut zich omkeerde waren Bronno, Aldo en Jerom nergens meer te bekennen. Misschien had hij zich op een ander moment afgevraagd waarom de pestkoppen in ’s hemelsnaam verdwenen toen heer Roderick op het toneel verscheen, maar nu had hij wel wat anders aan zijn hoofd. Hij vroeg zich af wat hij eigenlijk moest bij een zwijnenjacht. Wat verwachtte heer Roderick van hem?

 [image:]

 Het was al laat in de ochtend toen Halt het gezelschap naar het zwijnenleger leidde. Het grote dier had zich verstopt, diep in het kreupelhout midden in het woud. Halt en Will hadden gisteren zijn schuilplaats gevonden, net voor zonsondergang.

 Toen iedereen aangekomen was stak Halt zijn hand omhoog. De baron en zijn mannen stegen af. Ze lieten hun paarden in handen van een stalknecht achter, die speciaal daarvoor was meegekomen. De laatste meters gingen ze te voet. Alleen Halt en Will bleven op hun paard.

 Er waren in totaal vijftien jagers, allemaal gewapend met zo’n speciale lans of speer als Halt beschreven had. Ze vormden een wijde cirkel, terwijl ze het leger naderden.

 Will was verbaasd toen hij Arnaut herkende onder de jagers. Hij was de enige leerling; de anderen waren allemaal ridders.

 Honderd meter van het doel stak Halt zijn hand weer op en gebaarde de jagers om te stoppen. Hij liet Abelard in een rustige draf gaan en reed naar Will, die nerveus op Trek zat. Het kleine paardje bewoog rusteloos; hij rook dat het zwijn in de buurt was.

 ‘Denk eraan,’ zei Halt kalm tegen Will, ‘als je moet schieten, mik dan op het plekje net achter zijn linkerschouder. Alleen een schot recht in het hart zal hem tegenhouden als hij ons aanvalt.’

 Will knikte en likte over zijn droge lippen. Hij reikte voorover en klopte Trek geruststellend op zijn nek. De pony gooide ten antwoord zijn hoofd achterover.

 ‘En blijf in de buurt van de baron,’ zei Halt nog, voordat hij positie koos aan de andere kant van de kring jagers.

 Halt liep het meeste gevaar, want hij stond achter de jagers met de minste ervaring. Als het zwijn aan die kant door de kring heen brak, was het zijn verantwoordelijkheid om erachteraan te gaan en het beest te doden. Hij had Will achter de baron en de meer ervaren jagers geplaatst, waar het gevaar het kleinst was. Daar was ook Arnaut. Roderick en de baron hadden de leerling tussen hen in genomen. Het was tenslotte zijn eerste zwijnenjacht, en de krijgsmeester wilde het risico beperken. Arnaut moest toekijken en leren. Als het zwijn hun kant op zou komen stormen moesten de baron of Roderick in actie komen.

 Eenmaal keek Arnaut op en zijn ogen vingen die van Will. Er lag geen vijandschap in die blik. Integendeel, hij lachte een beetje bedeesd. Will, die zag hoe Arnaut keer op keer langs zijn lippen likte, besefte dat die even zenuwachtig was als hijzelf.

 Halt gaf weer een teken en de kring sloot zich nauwer en nauwer om het bosje heen.

 Will kon zijn leraar niet meer zien, net zo min als de andere mannen aan de overkant. Hij wist door Treks opwinding dat het zwijn daar in de struiken lag. Maar Trek was getraind, en hij gehoorzaamde goed terwijl zijn baasje hem steeds verder naar voren stuurde.

 Plotseling klonk er een diepe brul uit het struikgewas. Wills haren gingen recht overeind staan. Nog nooit eerder had hij het geluid van een getergd wild zwijn gehoord. Het was iets tussen een schreeuw en een grom, en even aarzelden de jagers.

 ‘Nou, het beest zit er nog, dat is zeker!’ riep de baron. Hij lachte opgewekt naar Will. ‘Laten we hopen dat hij er aan deze kant uit komt, wat jullie, jongens?’

 Will was er niet zo zeker van. Wat hem betreft koos het dier voor de andere kant.

 De baron en heer Roderick grijnsden allebei van oor tot oor, terwijl ze hun lansen klaar hielden. Zij vonden het fantastisch, zoals Halt al had voorspeld. Snel haalde Will zijn boog van zijn schouder en pakte een pijl. Even voelde hij aan de scherpe punt. Zijn keel was droog. Hij betwijfelde of hij er een woord uit zou krijgen als iemand hem nu iets vroeg.

 De honden trokken vol ongeduld aan hun riemen. Hun enthousiaste geblaf weerklonk door het bos. Hun lawaai had het zwijn gealarmeerd. Will kon horen hoe het beest met zijn slagtanden de takken rondom zich doormidden brak, terwijl het in paniek om zich heen speurde.

 De baron gaf Bert, de hondenman, een teken en daar gingen de honden. De sterkste dieren waren in enkele seconden in de struiken verdwenen. Ze werden apart voor dit soort jacht gefokt. Het lawaai dat nu uit de bosjes weerklonk was niet te beschrijven. Het blaffen van de honden werd begeleid door bloedstollende kreten van het zwijn. Takken braken en struiken kraakten, het hele bosje leek heen en weer te schudden.

 En toen stond daar ineens het zwijn.

 Hij kwam halverwege de cirkel tevoorschijn, net tussen Halt en Will in. Met een vreselijke brul gooide het zwijn een van de honden van zich af, die probeerde in zijn poten te bijten. Een ogenblik stond hij stil, en toen stormde hij op de jagers af.

 De jonge ridder die recht tegenover het beest stond aarzelde geen seconde. Hij zakte op één knie, stootte het eind van de lans in de grond naast hem en richtte de scherpe punt recht op het zwijn.

 Het zwijn liep met zijn volle gewicht recht in de punt van de lans. Krijsend kwam hij naar voren gedrongen en hij sprong nog een laatste keer omhoog, in een poging het dodelijke staal uit zijn lijf te wrikken. Maar de jonge ridder hield stand, hij omklemde vast de lans en gaf het wilde beest geen enkele kans los te komen.

 Will keek met wijd open ogen toe. De lange essen lans kromde zich onder het gewicht van het monster, als was het een boog die gespannen werd. Maar toen bereikte de ijzeren punt het hart van het dier, en was het allemaal voorbij.

 Met een laatste brul viel het beest op zijn zij. Het was dood.

 Zijn lijf was bijna zo lang als dat van een paard. En alles was spier. De slagtanden, nu ongevaarlijk, kromden zich langs de woeste snuit omhoog. Ze waren bevlekt door de modder en het bloed van de honden die het te pakken had gekregen.

 Will keek naar het grote lijf en rilde. Als dit een wild zwijn was, dan hoefde hij geen tweede tegen te komen.

 HOOFDSTUK 20

 De jagers verzamelden zich rond de jonge ridder die het dier gedood had, om hem te feliciteren. Ook baron Arald wilde naar hem toe gaan. Naar Will opkijkend zei hij: ‘Zo’n beest zal je niet snel weer zien, Will! Jammer dat hij niet onze kant op kwam! Zo’n trofee had ik zelf ook wel aan de muur willen hangen.’ En toen liep hij verder.

 Zo stond Will voor het eerst in weken oog in oog met Arnaut. Even was er een pijnlijke stilte; geen van beiden wilde als eerste iets zeggen. Maar Arnaut, opgewonden door de gebeurtenissen van die ochtend, wilde dit moment met Will delen. Als je dacht aan de strijd waar zij net getuige van waren geweest, dan stelde hun ruzie niets voor. Hij schaamde zich ook een beetje voor zijn gedrag, zes weken geleden alweer. Maar hoe hij dit allemaal onder woorden moest brengen, wist hij niet. En Wills houding hielp nou ook niet direct, dus haalde hij zijn schouders maar op en draaide zich om; dan ging hij ook maar de jonge ridder feliciteren. Toen hij langs Trek liep, verstijfde de pony. Zijn oren gingen recht omhoog en hij liet een waarschuwend gehinnik horen.

 Op dat moment keek Will naar het bosje en wat hij zag deed het bloed in zijn aderen bevriezen.

 Daar, aan de rand van het struikgewas, verscheen nog een zwijn – groter nog dan het exemplaar dat even verder dood in de sneeuw lag.

 ‘Pas op!’ schreeuwde hij.

 Het was een ramp. De kring jagers was verbroken, de meesten stonden om het kadaver heen, bewonderden zijn omvang en feliciteerden de overwinnaar. Alleen Will en Arnaut bevonden zich nu bij het tweede zwijn.

 Arnaut draaide zich meteen om toen Will schreeuwde. Eerst keek hij naar Will, toen ging zijn blik in de richting van het nieuwe gevaar. Het beest kromde de rug, wroette in de grond en viel toen aan. Dit alles gebeurde in een fractie van een seconde. Het ene moment stond het dier nog de bosgrond open te ploegen, het volgende was het al in volle vaart. Arnaut stelde zich op tussen Will en het zwijn en plaatste de lans net zoals hij dat heer Roderick en de baron had zien doen.

 Maar hij gleed uit over een verijst stuk sneeuw en viel hulpeloos ter aarde, de lans gleed uit zijn handen.

 Er was geen seconde te verliezen. Arnaut was weerloos tegenover de moordende slagtanden. Will sprong van Trek en spande zijn boog. Hij wist dat hij met zijn kleine wapen niet in staat zou zijn de aanval helemaal te stoppen. Maar misschien kon hij het dier afleiden, weg van de hulpeloze jongen op de grond.

 Hij schoot zijn pijl af en rende meteen zo hard hij kon weg van Arnaut. Daarbij schreeuwde hij luidkeels, terwijl hij nog een pijl greep en afschoot.

 De pijlen staken uit de harige huid van het zwijn als spelden in een speldenkussen. Ze betekenden weinig voor het beest, maar veroorzaakten een pijn die als een witheet mes door zijn lijf schroeide. De boze rode oogjes richtten zich nu op de hollende jongen. Het dier ging meteen achter hem aan.

 Er was geen gelegenheid om nog eens te schieten. Arnaut was gered, voor het moment. Maar nu liep Will zelf gevaar. Hij rende naar een boom en dook weg achter de stam.

 Het zwijn botste er keihard tegenaan. Zijn enorme lijf deed de boom schudden, het regende sneeuw van de takken.

 Maar het beest leek niet te lijden onder de klap. Hij liep kalm een paar passen achteruit en viel opnieuw aan. Will draaide om de stam heen, en wist de vlijmscherpe tanden weer maar net te ontwijken.

 Krijsend van woede keerde het beest, slippend over de sneeuw. Daar kwam hij weer. Maar dit keer behoedzamer, hij gaf Will niet de kans om achter de stam weg te duiken. Op een drafje kwam hij naderbij, woedend uit zijn rode oogjes kijkend, de slagtanden vervaarlijk heen en weer zwaaiend. De hete adem van het beest blies wolken in de vrieskoude lucht.

 Achter zich hoorde Will de jagers schreeuwen, maar hij wist dat ze te laat zouden komen om hem te helpen. Hij greep weer naar een pijl, al wist hij dat hij onmogelijk een vitale plek zou kunnen raken terwijl het beest recht op hem afstormde.

 Ineens klonken er gedempte hoefslagen in de sneeuw. Een kleine harige gestalte ging dapper op het woedende monster af.

 ‘Nee, Trek, niet doen!’ schreeuwde Will, bezorgd om zijn paard. Maar zodra de pony dichtbij genoeg was, viel hij het reusachtige zwijn gewoon aan, draaide zich op het laatste moment om en gaf het beest een enorme schop met zijn achterbenen. Hij trof het zwijn in zijn ribben. Er zat zo veel kracht achter de trap dat het zwijn omviel en zijdelings door de sneeuw rolde.

 Maar in een fractie van een seconde stond hij weer op alle vier zijn poten, nog bozer dan eerst. De pony had hem op het verkeerde been gezet, maar er was geen onherstelbare schade aangericht. Nu viel het zwijn Trek aan, zwaaiend met zijn slagtanden. Het paardje hinnikte en danste weg.

 ‘Trek! Maak dat je wegkomt!’ schreeuwde Will. Zijn hart bonkte in zijn keel. Als die tanden de kwetsbare pezen in Treks benen zouden raken zou het paard kreupel worden. Hij kon het niet aanzien dat zijn paard zichzelf in gevaar bracht om hem te beschermen. Will greep weer een pijl en schoot; toen pakte hij zijn jagersmes en viel zonder nadenken aan.

 De derde pijl stak uit de zij van het dier. Will had dat ene plekje wéér gemist, hij had het dier alleen een nieuwe wond toegebracht. Will schreeuwde uit alle macht dat Trek weg moest gaan terwijl hij op het dier af rende. Het zwijn zag hem aan komen stormen, en leek hem te herkennen. Dat was dat ding dat hem net zo’n pijn had gedaan!

 De rode oogjes richtten zich vol haat op Will. Hij boog zijn kop naar beneden voor de laatste klap.

 Will zag de spieren rollen in het massieve achterlijf. Hij kon zich nergens achter verschuilen. Hij moest de aanval midden in het sneeuwveld zien af te slaan. Hij zakte op één knie en stak zonder veel hoop op succes het lange jagersmes recht voor zich uit naar de aanstormende reus. Arnaut schreeuwde en kwam hem van opzij met zijn lans te hulp.

 Toen klonk er een fluittoon, die werd gevolgd door een vette SMAK! Midden in zijn laatste sprong draaide het zwijn omhoog. Het kronkelde van pijn en viel als een steen dood in de sneeuw neer.

 Halts lange pijl had zich bijna tot aan de veer in de zijde van het zwijn geboord. Halt had het beest geraakt achter de linkerschouder, en de pijl dwars door het hart gejaagd.

 Een perfect schot.

 Halt trok in een wolk van sneeuw aan Abelards teugels en sprong op de grond. Hij rende op Will af, die trilde over zijn hele lijf, en sloeg zijn armen om hem heen. Will begroef zijn gezicht opgelucht in de ruwe stof van de Jagersmantel. Hij wilde niet dat iemand zag hoe tranen van opluchting over zijn wangen stroomden.

 Voorzichtig nam Halt het mes uit de handen van Will. ‘Wat dacht je in ’s hemelsnaam met dit ding te bereiken?’

 Will schudde alleen maar zijn hoofd. Hij kon niets uitbrengen. Toen voelde hij de zachte neus van Trek, die hem zachtjes een duwtje gaf. Hij keek recht in de grote, intelligente ogen van het dier.

 Maar ineens was er een hoop lawaai en verwarring, terwijl de andere jagers zich om hen heen verzamelden. Wat een beest! Ze sloegen Will op zijn schouder en prezen zijn moed. Hij stond nog na te trillen en schaamde zich om zijn tranen, die, hoe hij ook zijn best deed om ze te laten stoppen, bleven stromen.

 ‘Wat zijn het toch een slimme rotzakken!’ zei heer Roderick, die met zijn laars tegen het kadaver schopte. ‘Wij dachten dat er maar één was, omdat ze nooit tegelijk hun leger verlieten.’

 Will voelde een hand op zijn schouder en keek om, recht in de ogen van Arnaut, die vol ongelovige bewondering zijn hoofd schudde.

 ‘Je hebt mijn leven gered,’ zei hij. ‘Dat was het dapperste dat ik ooit gezien heb.’

 Will haalde zijn schouders op. Maar Arnaut herinnerde zich al die keren dat hij Will gepest had. En nu had Will zich zomaar tussen hem en het woeste zwijn geworpen. Hij had hem gered van die vlijmscherpe slagtanden. Arnaut vergat dat hij eerst zelf tussen Will en het monster was gaan staan.

 ‘Waarom, Will? Ik bedoel, we waren nou niet…’ Hij kon de zin niet afmaken, maar Will begreep wat hij bedoelde.

 ‘Arnaut, we hebben veel ruzie gemaakt,’ zei hij, ‘maar ik haat je niet. Ik heb nooit een hekel aan je gehad.’

 Arnaut knikte éénmaal en zei toen: ‘Ik heb mijn leven aan jou te danken, Will. Dat zal ik nooit vergeten. Als je een vriend nodig hebt, als je ooit hulp moet hebben, dan roep je me maar.’

 De twee jongens keken elkaar even aan, toen stak Arnaut zijn hand uit en Will greep deze vast. De ridders stonden toe te kijken, ze beseften dat ze getuige waren van iets belangrijks dat ze niet wilden verstoren. Maar toen deed de baron een stap naar voren en sloeg zijn armen om beide jongens heen, een aan elke kant.

 ‘Mooi gesproken, allebei!’ zei hij hartelijk, en alle ridders juichten hun instemming.

 De baron grijnsde verheugd. Het was een perfecte ochtend geworden: volop spanning en sensatie; twee enorme wilde zwijnen gedood; en als toetje deze speciale band tussen twee van zijn voogdijkinderen, zo’n band die alleen gesmeed wordt als je samen oog in oog met de dood hebt gestaan.

 ‘We hebben hier twee fantastische jongemannen!’ zei hij tegen de anderen. Weer werd er gejuicht. ‘Halt, Roderick, jullie kunnen allebei trots zijn op jullie leerlingen!’

 ‘En dat zijn we ook, heer!’ antwoordde Roderick. Hij knikte goedkeurend naar Arnaut. Hij had wel gezien hoe de jongen zonder aarzelen zijn vriend te hulp geschoten was. En hij was ook trots op de manier waarop Arnaut daarna zijn vriendschap had aangeboden aan Will. Hij herinnerde zich de vechtpartij op Oogstdag. Het leek hem dat de jongens dit kinderachtige gedrag definitief achter zich gelaten hadden. En hij was tevreden met zichzelf, hij had per slot van rekening Arnaut uitgekozen voor de krijgsschool.

 Halt zei niets. Maar toen Will zich omdraaide om naar zijn mentor te kijken, keek hij hem recht in zijn ogen, en toen wist hij dat Halt bijzonder trots op hem was.

 HOOFDSTUK 21

 De dagen na de zwijnenjacht voelde Will dat hij anders behandeld werd. De mensen keken naar hem op, hadden zelfs duidelijk respect voor hem. Vooral in het dorp viel dit op. De eenvoudige dorpelingen, die toch al een eentonig leven leidden, hadden de neiging om elke bijzondere gebeurtenis nog mooier te maken.

 Tegen het eind van de week waren de avonturen tijdens de jacht zo opgeblazen dat Will eigenhandig allebei de zwijnen gedood had. Nog een paar dagen later kon je horen vertellen dat dit hem met slechts één pijl gelukt was – die dwars door het eerste zwijn heen het hart van het tweede had doorboord.

 ‘Eigenlijk heb ik helemaal niet zo veel bijzonders gedaan,’ zei hij tegen Halt toen ze op een avond bij het vuur zaten in hun genoeglijke huisje aan de rand van het bos. ‘Ik bedoel, er was amper tijd om te bedenken of ik dit wilde doen. Het ging vanzelf. En trouwens, jij hebt het zwijn doodgeschoten, niet ik.’

 Halt knikte alleen maar en staarde peinzend in het vuur. ‘Ach, de mensen geloven toch wat ze willen. Je moet je er niets van aantrekken.’

 Maar toch zat al die bewondering Will niet lekker. De mensen maakten er te veel drukte om. Hij werd liever gerespecteerd om iets wat hij echt gedaan had. In zijn hart wist hij wel dat hij zich dapper gedragen had, misschien zelfs bewonderenswaardig. Maar nu werd hij tot held gebombardeerd voor iets wat helemaal niet gebeurd was, en omdat hij van nature eerlijk was kon hij er zelf nauwelijks trots op zijn.

 Hij voelde zich extra bezwaard omdat hij als een van de weinigen had gezien dat Arnaut even moedig was geweest als hij, door tussen hem en het zwijn te gaan staan. Will praatte erover met Halt. Hij dacht dat de Jager misschien bij gelegenheid tegen heer Roderick kon zeggen hoe Arnaut zichzelf had weggecijferd. Maar zijn leraar knikte alleen maar en zei: ‘Heer Roderick weet dat heus wel. Er ontgaat hem niet veel. Hij heeft daarboven meer zitten dan de gemiddelde vechtersbaas.’

 En daar moest Will het maar mee doen.

 In het kasteel was de sfeer heel anders. De ridders en de ambachtsmeesters en hun leerlingen hadden Will nu duidelijk geaccepteerd als aanstaande Jager. Hij merkte dat de meesten nu zelfs wisten hoe hij heette, en dus werd hij ook gegroet, als hij met Halt op het kasteel aankwam om zaken te bespreken met de staf van de baron. En die was zelf nog nooit zo vriendelijk geweest. Hij was maar wat trots als een van zijn voogdijkinderen zich onderscheidde. Will had er graag over gesproken met Arnaut zelf, maar aangezien hun paden elkaar slechts af en toe kruisten, was daar nog geen gelegenheid voor geweest. Hij wilde graag dat de jonge krijger wist dat Will zich niets aantrok van de wilde verhalen die over hem de ronde deden. Hij hoopte dat zijn vroegere zaalgenoot begreep dat hij zelf niets had gedaan om de geruchten aan te wakkeren.

 Intussen gingen Wills lessen en training onvermoeibaar verder, nog intensiever zelfs dan voorheen. Over een maand, vertelde Halt hem, zouden ze vertrekken voor de Bijeenkomst – een jaarlijks terugkerende gebeurtenis in de agenda van de Jagers. Dan kwamen alle vijftig Jagers bij elkaar, om nieuwtjes uit te wisselen, problemen te bespreken die ergens in het rijk opgetreden waren, en plannen te maken voor het komende jaar. Daar werden ook de nieuwe leerlingen getest en dan zou blijken of ze klaar waren om de volgende fase van hun training in te gaan. Will had pech gehad – hij had nog maar zeven maanden kunnen oefenen en leren. Als hij dit jaar niet door de tests kwam, zou hij een heel jaar moeten wachten. Daarom deed hij niets anders dan oefenen, elke dag van ’s morgens vroeg tot ’s avonds laat. Vrij op zaterdag, dat kende hij niet meer. Hij bleef maar boogschieten, naar allerlei doelen, van allerlei formaat; en vanuit allerlei posities, staand, knielend, zittend, lopend. Soms zelfs vanuit een boom waarin hij zich verstopt had.

 En hij oefende met zijn messen. Staand gooide hij, knielend, zittend, naar links duikend, naar rechts draaiend. Hij oefende met het grote mes, om het doelwit eerst met het heft te raken. Halt had gezegd: soms wilde je iemand alleen maar verdoven met een klap tegen zijn hoofd, zonder hem meteen aan het mes te rijgen.

 Hij oefende ook in geluidloos sluipen en zich ongezien houden. Hij leerde om stokstijf stil te blijven staan, zelfs als hij zeker dacht te weten dat mensen hem al gezien hadden. Hij leerde zo dat mensen hem vaak helemaal niet zagen tótdat hij zich bewoog en zich daarmee verraadde. Hij leerde de observatietrucs van speurders, zoals langzaam je blik van links naar rechts laten glijden over de omgeving, om dan ineens terug te gaan met je ogen en de kleinste beweging of verandering op te merken. Hij leerde ook alles over vegers – de achterste verkenners, die niet vóór maar achter een legertroep aanliepen, om stiekem een oogje in het zeil te houden en iedereen te pakken te nemen die zich verborgen hield tot de troepen voorbij waren.

 Hij oefende ook met Trek, en daardoor werd hun band steeds sterker. Hij leerde gebruik te maken van het superieure reukorgaan van zijn paard, en van zijn goede oren, die hem waarschuwden ver voordat hij zelf iets gezien, gehoord of geroken had. Hij leerde precies welke signalen door Oude Bob aan het paard geleerd waren.

 Het was dus te begrijpen dat aan het eind van een vermoeiende dag Will geen zin meer had om het pad naar Redmont helemaal af te lopen, om met Arnaut bepaalde zaken te bespreken. Vroeger of later, de gelegenheid zou vast nog wel komen. Intussen kon hij alleen maar hopen dat het Arnaut goed verging.

 [image:]

 Helaas voor Arnaut was dat helemaal niet het geval. Heer Roderick begreep niets van hem. De gespierde en atletische jongen leek alles in zich te hebben wat voor de krijgsschool telde: hij was dapper, hij volgde orders meteen op, hij had veel talent in alle vechtsporten. Hij kon als geen ander in zijn groep met wapens overweg. Maar als student viel hij tegen. Opdrachten werden altijd te laat of slordig ingeleverd. Hij leek zich in de klas nauwelijks te kunnen concentreren – alsof hij altijd zat te slapen. En langzamerhand was het vermoeden gerezen dat hij een ruziezoeker en een vechtersbaas was. Niemand van de docenten had hem ooit zien vechten, maar hij zat altijd onder de blauwe plekken en schrammen. Hij leek geen enkele vriend te hebben onder zijn klasgenoten. Iedereen leek juist zijn best te doen om bij hem uit de buurt te blijven.

 Zo ontstond het beeld van een lastpost, een asociaal type, een norse luilak die toevallig goed in vechten was. Alles overziend, en met grote tegenzin, was de krijgsmeester bijna tot de conclusie gekomen dat hij Arnaut maar van de school moest verwijderen, al vertelden zijn instinct en intuïtie hem dat hij het bij het verkeerde eind had; dat er heel andere zaken speelden, waarvan hij geen weet had.

 Die ‘andere zaken’ waren er dus drie: Aldo, Bronno en Jerom. En terwijl de meester zich zorgen zat te maken over zijn pupil, namen ze Arnaut te pakken.

 Elke keer als Arnaut dacht dat hij eindelijk een veilig plekje gevonden had om zich te verstoppen wisten die drie ellendelingen hem te vinden. Dat was niet zo moeilijk: ze beschikten over een heel netwerk van spionnen en informanten onder de jongere rekruten, die allemaal bang voor hen waren.

 Dit keer hadden ze Arnaut in de wapenkamer omsingeld. Het was een stille uithoek, die hij een paar dagen eerder ontdekt had. Hij stond met zijn rug tegen de muur, de drie pestkoppen in een halve cirkel voor hem. Elk droeg een flinke stok, en Aldo een stuk zwaar doek over zijn arm.

 ‘We zochten je al, baby!’ zei Aldo.

 Arnaut zei niets. Hij keek van de een naar de ander, alsof hij beredeneerde welke van de drie als eerste in actie zou komen.

 ‘Baby heeft ons voor gek gezet,’ zei Bronno.

 ‘Niet alleen ons, de hele krijgsschool.’ Dat was Jerom.

 Arnaut begreep niet waar ze het over hadden. Maar wat Aldo daarna zei maakte veel helder.

 ‘Baby moest gered worden van het grote boze varken!’

 ‘Ja, en nog wel door zo’n geniepig rottig, leerling-stiekemerdje!’ Jerom stompte tegen zijn schouder terwijl hij dat zei. Hij raakte de harde stenen van de muur. Jeroms gezicht stond boos, en Arnaut wist dat hij zich aan het opladen was voor de een of andere uitbarsting. Hij balde zijn vuisten. Dat zag Jerom.

 ‘Waag het niet mij te dreigen, baby! Het is weer tijd voor een lesje.’

 Dreigend deed hij een stap naar voren. Arnaut draaide zich naar hem toe, en wist meteen dat hij een fout maakte. Jeroms stap naar voren was een schijnbeweging. De echte aanval kwam van Aldo, die voordat Arnaut het in de gaten had een zware jutezak over zijn hoofd trok. Met zijn drieën bonden ze de zak dicht met een touw onder zijn middel. Hij zat gevangen, blind en hulpeloos.

 Hij voelde hoe nog meer touw om hem heen getrokken werd. En daarna begonnen de klappen.

 Blind struikelde hij heen en weer, onmachtig om zich te verdedigen. Zijn armen waren strak tegen zijn zij gebonden. Hij botste hard tegen de muur en viel. De klappen gingen door, op zijn onbeschermde hoofd, zijn armen en zijn benen, terwijl de drie jongens hun razernij op hem neer lieten dalen.

 ‘Roep die stiekemerd nou maar eens om hulp, baby!’

 ‘Dat komt ervan als je ons allemaal voor gek zet!’

 ‘Een beetje respect voor de krijgsschool, dat zullen we je wel bijbrengen, baby!’

 De klappen bleven komen, terwijl Arnaut vergeefs probeerde weg te kruipen. Zo erg hadden ze hem nog nooit toegetakeld, en ze gingen door tot hij half bewusteloos stil bleef liggen. Ze gaven hem elk nog een paar goedgemikte klappen. Daarna trok Aldo de zak van zijn lijf. Arnaut haalde sidderend diep adem, zijn hele lijf deed pijn. Van veraf hoorde hij Bronno:

 ‘Zo, en nu gaan we die stiekemerd ook een lesje leren.’

 De anderen lachten en Arnaut hoorde hen weglopen. Hij kreunde zachtjes, hoopte dat hij flauw zou vallen of bewusteloos zou raken. Hij wilde wegzinken in een zwart gat, zodat de pijn tenminste even zou ophouden.

 Maar ineens besefte hij wat Bronno gezegd had. Ze gingen Will ook te grazen nemen. Omdat Will Arnaut had gered en zo de krijgsschool beledigd zou hebben.

 Met een bovenmenselijke inspanning wist Arnaut de golven zwart die hem overspoelden terug te duwen. Hij krabbelde overeind. Kreunend van de pijn leunde hij hijgend en met een tollend hoofd tegen de muur. Hij herinnerde zich zijn belofte aan Will: als je ooit een vriend nodig hebt, dan kun je op me rekenen.

 De tijd was gekomen om zijn belofte in te lossen.

 HOOFDSTUK 22

 Will was aan het oefenen op de wei achter Halts huis. Hij had vier schietschijven neergezet, op verschillende afstanden. Hij schoot steeds op één ervan, in willekeurige volgorde, nooit twee keer achter elkaar op dezelfde. Halt had hem dat uitgelegd, voordat hij naar de baron was vertrokken om te vergaderen over een boodschap die vandaag van de koning was binnengekomen.

 ‘Luister, als je twee keer achter elkaar op hetzelfde doel schiet, dan gebruik je automatisch je eerste schot om te kijken hoe het gaat. En dan leer je niet instinctief goed te mikken. Je moet leren om met het eerste schot meteen raak te schieten.’

 Will wist dat zijn leraar gelijk had. Maar dat maakte de oefening niet minder lastig. En om het nog moeilijker te maken had Halt gezegd dat er tussen twee schoten maximaal vijf seconden mochten zitten.

 Geconcentreerd fronsend schoot hij de laatste set van vijf pijlen af. De een na de ander suisden ze over de wei; ze verdwenen met een dof geluid half in het stro van de schietschijven. Wills pijlenkoker was al voor de tiende keer die ochtend helemaal leeg. Tevreden bekeek hij het resultaat van het laatste salvo. Elke pijl had doel getroffen, meestal in of vlak bij de roos. Dat was nog eens knap geschoten!

 Nu zag je het bewijs dat het goed was om veel te oefenen. Hij mocht het niet weten van Halt, maar er waren nu al heel weinig mensen in het koninkrijk die, buiten het korps Jagers dan, beter konden schieten dan Will. Zelfs de boogschutters van het leger van de koning werden niet zo getraind, om snel achter elkaar verschillende doelen te raken. Zij moesten als groep allemaal tegelijk schieten, waardoor ze een regen van pijlen in de richting van een aanvallend leger zonden. Zij trainden meer op coördinatie en tegelijk bevelen gehoorzamen dan op scherpschieten.

 Will had juist de boog laten zakken en wilde zijn pijlen weer gaan ophalen, toen voetstappen hem deden omkijken. Verrast zag hij drie rekruten van de krijgsschool staan, die in hun rode jasjes (waardoor je kon zien dat het tweedejaars waren) naar hem stonden te staren. Hij kende hen niet, maar knikte vriendelijk gedag. ‘Goedemorgen.’

 Meestal zag je leerlingen van de krijgsschool niet zo ver van huis. Hij zag dat ze alle drie een dikke stok vast hadden, en begreep dat ze een flinke wandeling gemaakt hadden. De jongen die het dichtst bij hem stond, was knap en blond. Hij lachte hem toe en zei: ‘Wij zoeken de leerling van de Jager.’

 Will moest ook lachen. Hij had toch zijn Jagersmantel aan! Hoe konden ze hem niet herkennen? Maar misschien was de jonge krijger alleen maar beleefd.

 ‘Nou, je hebt hem gevonden,’ zei Will. ‘Wat kan ik voor jullie doen?’

 ‘We brengen een boodschap van de krijgsschool,’ antwoordde de jongen.

 Net als alle leerlingen van de school was hij groot en fors. Zijn kameraden ook. Ze liepen op Will af en instinctief zette die een paar stappen naar achteren. Ze kwamen hem te dichtbij zo; hij voelde nattigheid. Zo dichtbij wilde hij ze niet, als ze alleen een boodschap brachten.

 ‘Ja, over wat er gebeurd is tijdens de zwijnenjacht,’ ging een van de jongens verder. Hij had rood haar, een massa sproeten en een neus die eruitzag alsof hij ooit gebroken was geweest. Dat kwam waarschijnlijk door de zware training: die jongens oefenden altijd gevechten van man tot man. Maar iets klopte er niet.

 De blonde jongen stond nog steeds vriendelijk te lachen. Maar hij, noch de roodharige noch de derde jongen, die donker was en een olijfkleurige huid had, zag eruit alsof ze vonden dat er veel te lachen viel.

 ‘Weet je,’ zei Will, ‘de mensen vertellen daar maar een hoop onzin over.’

 ‘Ja, dat weten wij heel goed,’ zei de roodharige verontwaardigd.

 Will stapte weer wat naar achteren, terwijl zij steeds dichterbij kwamen. Door Halts training sloegen alle alarmbellen bij Will aan het rinkelen. Laat mensen nooit te dicht bij je komen. Als ze dat toch proberen, let dan op je tellen, wie het ook zijn, en hoe vriendelijk ze verder ook doen.

 ‘Maar weet je, als je overal loopt rond te vertellen dat je een grote domme leerling van de krijgsschool het leven hebt gered, dan zet je ons dus wel voor gek,’ zei de grootste jongen beschuldigend.

 Will keek hem niet-begrijpend aan. ‘Maar dat heb ik nooit gezegd!’ protesteerde hij. ‘Ik…’

 Op dat moment, terwijl Will afgeleid werd door Bronno, zag Aldo zijn kans schoon. Snel liep hij naar Will, de jutezak al open om die in één keer over zijn hoofd te trekken; dezelfde tactiek als ze gebruikt hadden bij Arnaut. Maar Will was op zijn hoede en reageerde onmiddellijk.

 Hij dook onverwacht naar voren, op Aldo af, en maakte een koprol onder de zak door. Daarna maaide hij Aldo’s benen onder hem uit, zodat de grote jongen met een klap op het gras viel.

 Maar zij waren met zijn drieën, en dat was zelfs voor Will te veel. Hij wist nog uit Aldo’s en Bronno’s handen te blijven, maar toen hij weer overeind wilde komen sloeg Jerom hem met zijn dikke stok keihard op zijn schouders.

 Will schreeuwde het uit van pijn en schrik. Bronno haalde nogmaals uit en raakte hem nu van opzij. Aldo was ook weer opgekrabbeld, woedend dat Will hem was ontsnapt. Hij sloeg Will op de punt van zijn schouder. Dat deed vreselijk veel pijn, en met een snik zakte Will door zijn knien. Meteen kwamen de drie jongens op hem af. Ze sloten hem in en begonnen met hun zware stokken op hem in te slaan.

 ‘Zo is het wel genoeg!’

 Een barse stem deed hen ophouden. Will zat in elkaar gedoken op de grond, met zijn armen beschermend over zijn hoofd de volgende klap af te wachten. Hij keek op, en zag Arnaut, vol blauwe plekken en schrammen, een paar meter verderop staan. In zijn rechterhand hield hij een houten oefenzwaard van zijn school. Hij had een blauw oog en er liep een spoortje bloed van zijn lip over zijn kin naar beneden. Maar zijn ogen spuwden vuur, van woede, verontwaardiging en walging; zo sterk dat de drie jongens even aarzelden.

 Maar toen beseften ze dat zij nog steeds met zijn drien waren, en dat Arnaut met zijn zwaard als wapen niet veel kon beginnen tegen de drie dikke stokken die zij in hun handen hielden. Ze vergaten Will en verspreidden zich om Arnaut in te sluiten. Hun zware stokken hielden ze omhoog, klaar voor een nieuwe slachtpartij.

 ‘Zo, baby is ons gevolgd,’ zei Aldo treiterend.

 ‘Baby wil nog meer slaag,’ stelde Jerom vast.

 ‘En dat zal baby krijgen ook!’ riep Bronno, breed grijnzend.

 Maar het lachen verging hem snel. Met een kreet van schrik merkte hij hoe ineens de zware stok uit zijn hand geslagen werd, om enkele meters verderop pas neer te komen. En rechts van hem klonk eenzelfde schreeuw van angst en verbijstering.

 In complete verwarring keek Bronno om zich heen. Wat kon er met de stokken gebeurd zijn? Tot zijn schrik zag hij dat beide stukken hout door een zwarte pijl doorboord waren.

 ‘Een tegen een, dat lijkt me wat eerlijker, of niet soms?’ zei Halt.

 Bronno en Jerom deden het zowat in hun broek van angst toen ze daar de Jager zagen staan, duidelijk niet in een al te best humeur. Een derde pijl lag klaar, op zijn boog.

 Aldo had zich het eerste van de schrik hersteld. ‘Het zijn uw zaken niet, Jager. Dit gaat alleen de krijgsschool aan. Als ik u was zou ik me er niet mee bemoeien.’

 Will kwam langzaam overeind. Hij zag hoe boos Halt was, en dat hij nog kwader werd door de arrogantie van Aldo. Even had hij bijna met de jongen te doen. Maar toen voelde hij de pijn die in zijn schouder klopte, en elk greintje medelijden verdween als sneeuw voor de zon.

 ‘O, het gaat alleen de krijgsschool aan, hè?’ Halt sprak nu op een toon die Will herkende als bijzonder gevaarlijk. Hij kwam snel naar voren. Voor Aldo wist wat hem overkwam stond Halt op nog geen meter afstand van hem. Maar de rekruut bleef hooghartig kijken. Die Jager was wel wat uit zijn humeur, maar nu hij zo dichtbij stond werd duidelijk dat Aldo meer dan een kop groter was. Zijn zelfvertrouwen groeide. Huh, al die jaren was hij van een afstand best een beetje bang geweest van die mysterieuze Jager, die nu zo vlak voor hem stond. Maar hij had nooit beseft wat een klein mannetje het eigenlijk was…

 En dat was Aldo’s tweede ernstige vergissing die dag. Groot was Halt inderdaad niet, maar wel sterk en bijzonder kwaad. Halt had al voor hetere vuren gestaan; en was niet geïmponeerd door een tweedejaars rekruut van de krijgsschool.

 ‘Ik meen toch echt dat er zojuist een leerling-Jager aangevallen werd,’ zei Halt zachtjes. ‘Dus ik denk dat dit akkefietje mij wel degelijk aangaat. Dat ik me ermee mag bemoeien, dus. Of niet soms?’

 Aldo haalde zijn schouders op, hij was ervan overtuigd dat hij de Jager wel aankon, wat die ook van plan was. ‘Nou, u denkt maar,’ zei hij. ‘Alsof mij dat wat uitmaakt.’

 Halt knikte, alsof hij deze woorden op waarde wilde schatten. ‘Nou, dan denk ik dat ik me er maar mee ga bemoeien. Maar daarbij heb ik dit allemaal niet nodig.’

 Hij stopte de pijl weer in de koker, gooide zijn boog naast zich op de grond, en keek even van Aldo weg. Die volgde zijn blik.

 Meteen voelde hij een stekende pijn in zijn enkel. Halt had met de hak van zijn laars hard achteruit getrapt, en raakte Aldo daarbij net tussen zijn wreef en zijn enkel. En terwijl de jongen zich in een pijnreflex voorover boog, draaide Halt zich op zijn linkerhak honderdtachtig graden om en dreef zijn rechterelleboog keihard omhoog, recht tegen Aldo’s neus.

 Aldo schoot eerst weer recht overeind, maar viel vervolgens, het gezicht vol bloed en tranen, bijna achterover.

 Gedurende een paar seconden zag hij alles wazig door de tranen in zijn ogen. Er prikte iets onder zijn kin. Toen hij weer helder kon kijken zag hij de felle ogen van de Jager op maar enkele centimeters van de zijne. En er was geen boosheid in te zien, alleen maar minachting. En dat was eigenlijk nog veel angstaanjagender.

 Het prikken werd echte pijn. Hij keek omlaag en de adem stokte in zijn keel. Het grote mes van Halt, met die vlijmscherpe punt, prikte zachtjes in zijn weke vlees.

 ‘Tegen mij moet je nooit, nooit een grote mond hebben, kereltje,’ zei de Jager, zo zacht dat Aldo hem nauwelijks kon horen. ‘En waag het niet mijn leerling met een vinger aan te raken, heb je dat begrepen?’

 Aldo’s arrogantie was verdampt. Zijn hart klopte wild in zijn keel. Het mes prikte nog pijnlijker in zijn keel, en hij dacht dat hij een warm stroompje bloed zijn jas in voelde lopen. Plotseling gloeiden de ogen van Halt op als een kooltje vuur dat aangeblazen wordt.

 ‘Heb je dat begrepen, vroeg ik?’ herhaalde hij.

 Aldo wist met moeite een antwoord uit zijn keel te raspen. ‘Ja… meneer.’

 Halt deed een stap naar achteren en stak het mes met een vloeiende beweging weer in de schede. Aldo zakte op de grond en masseerde zijn geblesseerde enkel. Hij wist zeker dat hij op zijn minst verstuikt was.

 Halt wendde zich nu tot de twee andere rekruten. Ze waren vlak bij elkaar gaan staan en keken hem angstig aan, zich afvragend wat hij zou gaan doen. Halt wees Bronno aan.

 ‘Jij daar,’ zei hij met minachting in zijn stem, ‘pak die stok op.’

 Nerveus liep Bronno naar de stok die op de grond lag. De pijl van Halt was er dwars doorheen gegaan. Zonder zijn ogen van Halt af te wenden zakte hij, bang voor een truc, door zijn knieën en reikte blindelings naar het stuk hout. Na enig rondgraaien vond hij hem. Hij ging weer staan, de stok onzeker in zijn linkerhand houdend.

 ‘Geef me eerst mijn pijl terug,’ beval Halt.

 De donkere jongen wrikte met moeite de pijl uit het hout en stak hem uit naar de Jager. Je zag dat hij bang was dat Halt iets onverwachts zou doen. Maar Halt nam alleen de pijl in ontvangst en stopte die terug in de koker. Bronno liep snel weer naar achteren, buiten het bereik van Halt – dacht hij. Halt lachte vol minachting. Toen richtte hij het woord tot Arnaut.

 ‘Ik neem aan dat deze drie heren verantwoordelijk zijn voor jouw blauwe plekken en schrammen?’

 Arnaut gaf eerst geen antwoord, maar besefte toen dat het geen zin had om nog langer te zwijgen. Waarom zou hij die drie treiterkoppen in bescherming nemen? ‘Ja, meneer,’ zei hij vastberaden.

 Halt knikte en wreef over zijn kin.

 ‘Dat dacht ik al. Ik heb gehoord dat jij goed met een zwaard overweg kan. Waarom oefen je niet een beetje op deze held hier?’

 Langzaam verscheen er een grijns op het gezicht van Arnaut toen hij begreep wat de Jager voorstelde. Hij kwam naar voren. ‘Ja, dat lijkt me een goed idee.’

 Bronno daarentegen schrok en liep achteruit. ‘Zeg, wacht eens even,’ zei hij. ‘Dat kan toch niet…’

 Verder kwam hij niet. De ogen van de Jager gloeiden weer op, en hij stapte op de jongen toe, zijn hand aan het heft van zijn grootste mes.

 ‘Jij hebt een stok. Hij ook. Dat is eerlijk, dus nu moet je niet zeuren.’

 Bronno begreep dat hij in de val zat. Hij draaide zich om naar Arnaut. Nu het één tegen één was vertrouwde hij niet meer zo op zijn eigen kansen. Iedereen wist hoe goed Arnaut met het zwaard overweg kon. Bronno besloot dat de aanval dan maar de beste verdediging moest zijn. Hij kwam naar voren en probeerde Arnaut een bovenhandse mep te verkopen. Maar Arnaut wist de slag zonder problemen te pareren. De volgende twee stokslagen werden even simpel afgeweerd. Toen hij Bronno’s vierde klap opving, liet hij de hardhouten kling van zijn zwaard langs de stok glijden, net voor de twee stukken hout weer uit elkaar zouden springen. Er was geen pareerstang om Bronno’s hand en vingers te beschermen. Het houten zwaard sloeg keihard op de knokkels van de jongen. Bronno schreeuwde het uit, liet de stok vallen en danste van de pijn. Hij stopte zijn hand in zijn mond. Arnaut stond te wachten op een tegenaanval.

 ‘Ik hoorde toch echt niemand stop zeggen!’ riep Halt opgewekt.

 ‘Maar hij heeft me ontwapend!’ jammerde Bronno.

 Halt lachte hem vriendelijk toe. ‘Inderdaad, maar ik weet zeker dat hij het best vindt als jij je stok weer oppakt. Schiet op!’

 Bronno keek van Halt naar Arnaut. Bij beiden was geen spoor van medelijden te bekennen.

 ‘Maar ik heb er geen zin meer in,’ jengelde hij.

 Arnaut begreep niet meer hoe deze stakker zijn leven ooit tot zo’n hel had kunnen maken. Halt leek niet onder de indruk. ‘We hebben je protest genoteerd,’ zei hij. ‘Hup, verder nu!’

 Bronno’s hand klopte van de pijn. Erger nog dan die pijn was de angst, de zekerheid dat Arnaut zich nu zou wreken voor alles wat hem aangedaan was, en daarbij geen enkel medelijden zou tonen. Hij boog zich voorover en pakte met tegenzin de stok weer op. Zijn ogen waren steeds op Arnaut gericht.

 De jongen wachtte rustig tot Bronno weer overeind stond en deed toen ineens een uitval.

 Bronno schreeuwde het uit van angst en gooide de stok weer ver van zich af.

 Arnaut keek vol walging naar hem. ‘Wie is hier nou een baby?’

 Bronno durfde hem niet in de ogen te kijken. Hij kromp in elkaar, de ogen naar de grond.

 ‘Als hij zo’n stoute baby is, dan moet hij misschien een pak op zijn billen hebben,’ suggereerde Halt.

 Arnaut lachte. Hij greep Bronno in zijn nek en draaide hem om. En toen begon hij de jammerende ouderejaars zo hard als hij kon op zijn billen te slaan, met zijn hardhouten zwaard. Al meppend joeg hij hem voor zich uit. Bronno probeerde weg te komen, maar had geen schijn van kans. Hij jankte en jammerde en wrong zich in duizend bochten, maar er was geen ontkomen aan. Pas toen Arnaut het gevoel had dat hij alle pesterij en mishandeling en pijn had goedgemaakt, liet hij de jongen gaan.

 Bronno wankelde weg en viel huilend op handen en knieën, snikkend van pijn en angst.

 Jerom had al die tijd doodsbang staan toe te kijken. Hij wist dat zijn beurt ook zou komen. Nu probeerde hij weg te sluipen. Hij hoopte dat de Jager even niet oplette.

 ‘Nog één stap en ik schiet een pijl dwars door je heen.’

 Will probeerde net zo zacht en vastberaden te spreken als Halt. Hij had een aantal pijlen uit de dichtstbijzijnde schietschijf getrokken, en hield een ervan op zijn boog gereed.

 Halt keek om. ‘Goed zo, Will. Mik op zijn linkerkuit. Dat doet heel, heel erg pijn, als je daar gewond raakt.’

 Hij keek naar Bronno, die op de grond lag te jammeren. ‘Ik denk dat die daar wel genoeg gehad heeft. Maar nu is het jouw beurt!’ Hij wees op Jerom.

 Arnaut pakte de stok op die Bronno had weggegooid en stak hem Jerom toe.

 Maar Jerom weigerde de stok aan te nemen.

 ‘Het is niet eerlijk!’ zei hij, met wijd opengesperde ogen. ‘Het is niet eerlijk! Hij…’

 ‘Natuurlijk is het niet eerlijk,’ zei Halt zoetsappig. ‘Nee, drie tegen een, dat is eerlijk. Schiet toch op, man.’

 Will had wel eens gehoord dat een rat in de val uiteindelijk toch zal proberen te bijten. Jerom was daarvan het bewijs. Hij viel onverwacht aan en tot zijn grote verrassing werd Arnaut achteruit gedwongen door een regen van slagen. Het zelfvertrouwen van Jerom groeide. Hij had niet in de gaten dat Arnaut elke slag zonder moeite wist te pareren, achteloos haast. Zelfs zijn beste slagen kwamen niet door de verdediging heen. De ouderejaars had net zo goed tegen een muur kunnen timmeren.

 Ineens ging Arnaut niet verder meer achteruit. Hij bleef staan en pareerde de laatste slag met een pols van staal. Heel even stonden ze borst tegen borst, en toen begon Arnaut op zijn beurt Jerom achteruit te duwen. Zijn linkerhand hield Jeroms rechterpols in een ijzeren greep, hun wapens waren gekruist tegen elkaar. Jerom glibberde over de sneeuw, terwijl Arnaut hem verder en verder achteruit drong. Met een laatste duw werkte hij Jerom achterover tegen de grond.

 Maar Jerom had gezien hoe het Bronno vergaan was. Hij krabbelde snel weer overeind en verdedigde zich uit alle macht. Een wervelwind van steken en slagen dwong hem echter steeds verder naar achteren. Voor, zij, backhand, van boven naar beneden, van onder naar boven, links en rechts kwamen de slagen op hem af. Af en toe kon Jerom een slag pareren, maar Arnaut was erg snel. Het regende slagen op zijn scheenbenen, zijn ellebogen, zijn schouders, zijn onderarmen. Arnaut leek hem te kunnen raken waar hij maar wilde. Af en toe prikte hij met de stompe punt van zijn houten zwaard in Jeroms ribben – hard, maar niet zo hard dat hij ze zou breken.

 Eindelijk had Jerom er genoeg van. Hij draaide zich om, liet de stok vallen en dook er zelf achteraan, zijn handen beschermend over zijn achterhoofd gevouwen. Zijn achterwerk stak uitnodigend omhoog. Arnaut wachtte een seconde en keek Halt vragend aan.

 De Jager maakte een gebaar. ‘Waarom niet? Zo’n kans krijg je niet elke dag.’

 Arnaut gaf Jerom een enorme schop onder zijn achterste. Jerom viel met zijn gezicht in de modder en schoof wel een meter door.

 Halt pakte de stok op die Jerom had weggegooid. Hij woog en balanceerde hem op zijn hand. ‘Stelt als wapen niet veel voor,’ zei hij droogjes. ‘Je vraagt je af waarom ze niet wat beters meegenomen hebben.’ Toen gooide hij de stok naar Aldo. ‘Kom op, nu ben jij,’ zei hij kortaf.

 De blonde jongen, die nog steeds op het gras over zijn pijnlijke enkel zat te wrijven, keek vol ongeloof naar de stok. Bloed stroomde uit zijn gebroken neus over zijn gezicht.

 ‘Maar… Maar… Ik ben geblesseerd!’ protesteerde Aldo, terwijl hij moeizaam overeind kwam. Hij kon niet geloven dat Halt hem zou dwingen dezelfde straf te ondergaan als zijn kameraden.

 Halt wachtte even, en bekeek hem van top tot teen, alsof de blessure hem nog niet eerder was opgevallen. Even flonkerde er een sprankje hoop in Aldo’s ogen.

 ‘Ja, inderdaad, je bent geblesseerd,’ zei Halt kalmpjes. Hij leek teleurgesteld en Aldo dacht even dat hij door Halts gevoel voor fair play de straf zou ontlopen die zijn vrienden ten deel gevallen was. Maar ineens klaarde het gezicht van de oude Jager op. ‘Arnaut ook, meen ik. Nietwaar, Will?’

 Will grijnsde breed. ‘O ja, Halt, Arnaut is ook geblesseerd.’

 Aldo zakte de moed in de schoenen.

 Halt wendde zich tot Arnaut. ‘Zeg, Arnaut, weet je zeker dat je niet te erg geblesseerd bent om door te gaan?’ vroeg hij met valse bezorgdheid.

 Arnaut glimlachte kil. ‘Ik denk dat het wel zal lukken.’

 ‘Nou, waar wachten we dan op? Vort met de geit! Aan de slag!’

 Aldo besefte dat er geen uitweg meer was. Hij stelde zich tegenover Arnaut op, en het gevecht begon.

 Aldo was van de drie pestkoppen veruit de beste zwaardvechter. Hij gaf tenminste nog enig weerwerk, een paar minuten lang. Maar terwijl ze elkaar voorzichtig met steken en slagen uitprobeerden, bleek al snel dat Arnaut ook Aldo de baas was. Zijn enige kans lag in een verrassingsaanval.

 Aldo trok de stok terug en pakte hem toen met twee handen tegelijk vast. Hij hield hem in de breedte en begon aan een snelle serie stoten, links, rechts, links, rechts.

 Even was Arnaut verrast door deze nieuwe tactiek. Hij deed een stap achteruit. Maar toen kwam hij terug en sloeg naar Aldo’s hoofd. Die probeerde de slag te pareren met zijn stok die hij aan twee einden vasthield. Het hardhouten zwaard sloeg dwars door de stok heen. Aldo hield twee nutteloze stukken hout over. In wanhoop liet hij ze vallen, en stond nu geheel weerloos tegenover zijn tegenstander.

 Arnaut keek zijn kwelgeest aan. Daarna keek hij naar het zwaard in zijn hand.

 ‘Dat heb ik niet nodig,’ zei hij, en liet het vallen.

 Hij gaf Aldo een kaakstoot. Zijn hele gewicht lag in die klap, en maanden van ellende en pesterijen. En een ontstellende eenzaamheid – het gevoel dat alleen een slachtoffer van pesten kan begrijpen.

 Will zag hoe Aldo door de klap opgetild werd en achterover zeilde, om ten slotte met een bons naast zijn twee vrienden in de modder neer te komen. Hij herinnerde zich hoe hij vroeger met Arnaut gevochten had. Had hij toen geweten, dat Arnaut tot dit geweld in staat was…

 Aldo bewoog niet meer. Waarschijnlijk zou hij nog wel even blijven liggen. Arnaut schudde zijn pijnlijke knokkels en zuchtte diep.

 ‘Je hebt geen idee, hoe goed dat voelde,’ zei hij. ‘Dank je, Jager, dank je, uit de grond van mijn hart.’

 Halt knikte. ‘En jij bedankt, dat je Will te hulp kwam toen ze hem lastigvielen. En trouwens, mijn vrienden noemen me Halt.’

 HOOFDSTUK 23

 In de weken na de afrekening met de pestkoppen werd Arnauts leven op de krijgsschool compleet anders. De belangrijkste verandering was wel dat Aldo, Bronno en Jerom van school gestuurd werden. Ze werden ook verbannen uit het kasteel en uit het dorp. Heer Roderick had al een tijdje het vermoeden dat er iets grondig mis was bij de jongste lichting rekruten. Halt had hem onopvallend een bezoekje gebracht, en hem ingelicht over de gebeurtenissen. Er volgde een officieel onderzoek en al snel kwam de waarheid naar boven. Heer Roderick ontdekte hoe erg Arnaut onder het wangedrag geleden had. Zijn besluit kwam snel en hij kende geen genade. De drie tweedejaars hadden een halve dag om hun spullen te pakken en te verdwijnen. Ze kregen wat zakgeld mee, een voedselpakket voor een week en werden naar de grens van het leen gebracht. Daar werd hun duidelijk gemaakt dat zij zich voorlopig niet meer in de streek hoefden te laten zien.

 Na hun vertrek werd het leven van Arnaut veel aangenamer. De dagelijkse routine was nog steeds hard en veeleisend. Maar zonder de extra belasting door Aldo, Bronno en Jerom bloeide Arnaut helemaal op. De fysieke training kostte hem geen moeite meer, de discipline viel hem licht, en de theorielessen gingen ook veel beter. Al snel bleek dat heer Roderick met recht veel in hem gezien had. Nu zijn jaargenoten niet langer de wraak van de pestkoppen hoefden te vrezen werden er nieuwe vriendschappen gesloten.

 Kortom, voor Arnaut zag de toekomst er weer zonnig uit. Het enige dat hem speet was dat hij Halt nooit echt had kunnen bedanken voor de positieve wending in zijn nieuwe leven. Na de gebeurtenissen op de wei achter Halts huis verbleef Arnaut een tijdje in de ziekenboeg. En toen hij weer naar huis mocht, ontdekte hij dat Halt en Will vertrokken waren naar de jaarlijkse Jagersbijeenkomst.

 [image:]

 ‘Zijn we er nou bijna?’ vroeg Will, misschien wel voor de tiende keer die ochtend.

 Halt zuchtte. Ze waren al drie dagen onderweg, en Will dacht dat ze nu toch wel dicht bij de plek waren aangekomen waar de bijeenkomst zou plaatsvinden. De laatste uren was hem al een paar keer opgevallen dat het vreemd rook. Hij zei dat tegen Halt, die kortaf antwoordde: ‘Dat is zout. We komen in de buurt van de zee.’ Verder wilde hij er niet op ingaan. Will keek van opzij naar zijn leermeester, en hoopte nog steeds dat Halt misschien ineens bereid zou zijn om wat meer informatie met hem te delen. Maar de scherpe ogen van de Jager bleven gericht op het pad. Af en toe zag Will hem omhoog kijken. Hij inspecteerde de kruinen van de bomen die naast de weg stonden.

 ‘Waar kijk je toch naar?’ vroeg Will ten slotte.

 Halt draaide zich in zijn zadel om. ‘Eindelijk stel je een zinnige vraag. Ja, inderdaad, ik kijk of ik iets bijzonders zie. De chef van de Jagers zet altijd wachtposten uit, in een grote cirkel rond de plek waar we bij elkaar komen. En ik vind het altijd grappig om te proberen ze te slim af te zijn.’

 ‘Hoezo?’ vroeg Will.

 Halt liet zowaar een halve lach zien. ‘Nou, dan blijven ze tenminste alert. En zij zullen proberen om ongemerkt achter ons aan te komen, zodat ze als we het terrein oprijden kunnen zeggen dat ze ons onderschept hebben. Een flauw spelletje dat ze elk jaar spelen.’

 ‘Waarom flauw?’ vroeg Will. Het klonk net als de trainingen die Halt Will altijd gaf.

 De Grijze Jager draaide zich weer om in zijn zadel en staarde Will zonder met zijn ogen te knipperen strak aan.

 ‘Omdat het ze toch nooit lukt,’ antwoordde hij. ‘En dit jaar zullen ze nog beter hun best doen, omdat ze weten dat ik een leerling meebreng. Ze willen meteen kijken hoe goed jij bent.’

 ‘Hoort dat bij de officiële examens?’

 Halt knikte. Al twee avonden had Halt bij het kampvuur adviezen en tips zitten geven. Will wist hoe hij zich diende te gedragen bij de bijeenkomst. Gisteren hadden ze nog de tactiek herhaald die je moest gebruiken als je in een hinderlaag liep. En dat was dus precies het soort gebeurtenis waar Halt zo-even over sprak.

 ‘Wanneer gaan we…’ begon Will. Maar ineens verstrakte Halt. Hij stak een waarschuwende vinger omhoog en Will zweeg onmiddellijk. De Jager hield zijn hoofd een beetje scheef. De twee paarden liepen zonder enige aarzeling verder.

 ‘Hoor je dat?’ fluisterde Halt.

 Ook Will hield zijn hoofd schuin. Hij dacht dat hij misschien, heel misschien wel ergens ver achter hen het geluid van paardenhoeven hoorde. Maar zeker was hij er niet van. Hun eigen paarden maakten te veel lawaai. Als er iemand achter hen aankwam, dan was het iemand die zijn paard precies in hun ritme liet lopen.

 Halt fluisterde: ‘We gaan van pas veranderen. Een, twee, drie, nu!’

 Tegelijk gaven ze hun paarden een signaal door met hun linkerteen tegen de schouders te tikken. Dat was een van de geheime signalen die hun paarden geleerd hadden. Beide paardjes hielden één tel in. Het leek of ze een stap oversloegen, om daarna gewoon verder te lopen. Maar nu was het ritme van hun stappen heel anders geworden. En eventjes hoorde Will duidelijk een ander stel paardenhoeven, een heel eind achter hen. Maar in enkele tellen veranderde dat; blijkbaar kende de andere ruiter het trucje ook.

 ‘Dat is dus ook een Jagerspaard,’ fluisterde Halt. ‘Ik vermoed het paard van Gilan.’

 ‘Hoe weet je dat?’

 ‘Alleen Jagerspaarden kunnen zo hun stap veranderen. En het is Gilan, omdat het altijd Gilan is. O, hij zou me zo graag een keer te pakken nemen.’

 ‘Waarom?’ vroeg Will.

 ‘Omdat Gilan mijn vorige leerling was!’ legde Halt uit. ‘En om de een of andere duistere reden hebben ex-leerlingen het altijd op mij gemunt. Het liefst zouden ze me met mijn broek op mijn knieën verrassen.’ Hij keek Will beschuldigend aan.

 Will wilde net protesteren dat hij zoiets nooit zou doen, toen hij besefte dat hij dat inderdaad maar wat leuk zou vinden. En liefst morgen nog. Dus zweeg hij maar.

 Halt gebaarde hem stil te zijn en bestudeerde de weg voor hen. Toen wees hij. ‘Op die plek daar. Klaar?’

 Vlak naast het pad stond een dikke boom. Zijn takken reikten tot boven hun hoofd. Will bekeek de situatie en knikte. Trek en Abelard bleven in alle rust verder stappen. Toen ze bij de boom kwamen schopte Will zijn voeten uit de stijgbeugels en klom op de rug van zijn pony. Daar bleef hij even gehurkt zitten. Trek liep gewoon door alsof er niets aan de hand was.

 Onder de takken reikte Will omhoog. Met één zwaai trok hij zich de boom in. Zodra Trek zijn gewicht niet langer voelde begon hij harder te trappen, dat wil zeggen hij sloeg zijn hoeven extra hard in de grond, zodat een spoorzoeker geen verschil in gewicht zou kunnen zien.

 Stilletjes klom Will verder de boom in, tot hij een plek bereikte waar hij stevig kon zitten en tegelijk een goed uitzicht had. Hij zag hoe Halt en de twee paarden rustig hun weg vervolgden.

 Bij de volgende bocht liet Halt Trek gewoon doorlopen maar Abelard stoppen. Hij zwaaide zich uit het zadel op de grond. Daar zakte hij door zijn knieën en leek de grond te bestuderen, op zoek naar sporen.

 Will kon nu duidelijk het andere paard horen dat achter hen aan liep. Hij keek het pad af dat zij tot daar gevolgd hadden, maar bomen en bochten hielden hun achtervolger voorlopig verborgen.

 En toen hielden de zachte hoefgeluiden plotseling op.

 Will had een droge mond. Zijn hart klopte snel. Hij was ervan overtuigd dat het gebonk op vijftig meter afstand te horen was. Maar hij wist wat hem te doen stond en bleef bewegingloos in de boom staan, verscholen tussen bladeren en gevlekte schaduwen, zijn ogen op het pad.

 Er bewoog iets!

 Hij zag het eerst alleen uit een ooghoek. Meteen was het weer voorbij. Hij keek twee seconden gespannen naar dezelfde plek, maar herinnerde zich toen Halts woorden: Blijf nooit lang naar één plek kijken. Staar vooruit, en scan de hele omgeving. Je ziet hem als een beweging, niet als een mens. Denk eraan, hij is ook een Jager; hij heeft dezelfde training gehad als jij.

 Will probeerde zijn blikveld te verbreden. Binnen een paar seconden werd hij beloond door een nieuwe beweging. Een takje zwaaide terug in positie, nadat blijkbaar iets of iemand er gepasseerd was.

 Toen zwaaide een bosje, zo’n tien meter van hem vandaan, even heen en weer. Even later sprong een pol gras ineens weer overeind. Een onzichtbare voet had deze een tel platgedrukt.

 Will bleef doodstil staan. Hij bewonderde zijn achtervolger. Die kon gewoon door het bos lopen zonder dat Will hem zag! Het was duidelijk dat de achtervolger afgestegen was en zijn paard ergens had achtergelaten. Will keek even in de richting van Halt. Die leek nog steeds erg geïnteresseerd in iets wat daar op de grond lag.

 Opnieuw bewoog er iets. De Jager was Will en zijn schuilplaats voorbij. Hij sloop blijkbaar weer terug naar het pad, met de bedoeling om Halt van achteren te verrassen.

 Plotseling leek een lange gestalte op te rijzen uit de grond, midden op het pad, een meter of twintig achter Halt. Will knipperde met zijn ogen. Het ene moment was er niemand, het volgende moment leek de Jager zomaar uit het niets te verschijnen. Wills hand kroop naar zijn pijlenkoker, maar toen bedacht hij zich. Gisterenavond had Halt hem nog op het hart gedrukt: Wacht tot we met elkaar praten. Zolang hij niets zegt hoort hij alles, hoe klein je beweging ook is.

 Will slikte. Hij hoopte dat de lange man niet gehoord had hoe zijn hand naar zijn schouder was gegaan. Het leek erop dat hij net op tijd gestopt was. Onder zich hoorde hij ineens een opgewekte stem, die riep: ‘Halt, Halt!’

 Halt draaide zich om en kwam langzaam overeind. Hij veegde het stof van zijn knieën. Met zijn hoofd schuin bestudeerde hij de nieuwkomer, daar midden op het pad, die ontspannen leunde op een boog. Het wapen was even groot als dat van Halt.

 ‘Zo, Gilan,’ zei Halt. ‘Ik merk dat je nog steeds dezelfde grapjes maakt.’

 De lange Jager haalde zijn schouders op en zei vrolijk: ‘Nou, jij bent er dit keer toch maar mooi ingetrapt, Halt.’

 Terwijl Gilan dat zei pakte Will snel een pijl uit zijn koker. Hij legde hem op zijn boog.

 Halt sprak nu heel zacht: ‘Ja, Gilan? Waar ben ik dan ingetrapt?’

 Het was duidelijk dat Gilan zich kostelijk amuseerde. ‘Kom op, Halt, geef nou maar toe. Voor het eerst heb ik je te pakken. En je weet hoe vaak ik het al geprobeerd heb.’

 Halt wreef bedachtzaam met een hand over zijn grijze baard. ‘Ja, ik snap werkelijk niet dat je het nog niet opgegeven hebt, Gilan.’

 Gilan lachte. ‘Ach, als je eens wist hoe leuk het is, om als ex-leerling je oude meester in de luren te leggen. Kom op, geef het nou maar toe: dit jaar is het me gelukt.’

 Terwijl hij dit zei spande Will langzaam de boog en mikte op een boomstam, een meter of twee links van Gilan. Hij hoorde Halt nog zeggen: Kies een doelwit dicht bij je doel, zo dichtbij dat hij schrikt als je schiet. Maar alsjeblieft niet té dichtbij. Stel je voor dat hij ineens opzij gaat – we willen niet dat je hem met je pijl doorboort!

 Halt was midden op het pad blijven staan. Gilan wipte van zijn ene been op zijn andere, blijkbaar toch gespannen. Halts rust baarde hem zorgen. Hij leek ineens niet helemaal zeker van zijn overwinning.

 En wat Halt daarna zei maakte hem nog nerveuzer.

 ‘Ach, ja, dat is zo. Meesters en leerlingen – dat zorgt voor vreemde verhoudingen, dat is waar. Maar Gilan, ex-leerling van me, ben je niets vergeten?’

 Misschien was het omdat Halt extra nadruk legde op dat ‘leerling’ maar ineens besefte Gilan dat hij een fatale vergissing begaan had. Zijn hoofd draaide, hij zocht misschien al de leerling-Jager die hij compleet vergeten had.

 En op dat moment liet Will zijn pijl gaan. Hij suisde langs de lange man en boorde zich met een doffe klap in het hout van de stam die Will had uitgezocht. Trillend bleef hij steken. Gilan sprong van schrik achteruit, en toen zochten zijn ogen de boom af waarin Will verstopt stond. Die bleef doodstil staan. Hij verbaasde zich dat Gilan, na zo’n schok, toch in staat was om de goede kant op te kijken, hij wist meteen waarvandaan het schot gekomen moest zijn.

 Gilan schudde beschaamd zijn hoofd toen zijn scherpe ogen de kleine gestalte in de camouflagemantel in het oog kregen. De schutter had zich hoog in de schaduwen van de bladerkroon verstopt.

 ‘Kom maar naar beneden, Will!’ riep Halt. ‘En maak kennis met Gilan, een van de meer slordige Jagers.’

 Hij schudde zijn hoofd tegen Gilan. ‘Foei foei. Ik heb het je nog zo gezegd, toen je jong was: nooit te haastig zijn.’

 Gilan knikte teleurgesteld. Hij keek nog meer op zijn neus toen Will uit de boom gesprongen was en de lange Jager zag hoe jong en klein de nieuwe leerling van Halt was.

 ‘Het lijkt erop,’ zei hij, ‘dat ik er zo op gebrand was een oude grijze vos te pakken te krijgen dat ik niet in de gaten had dat er ook nog een klein aapje in de boom zat.’ Hij moest toch wel lachen om zijn eigen domheid.

 ‘Aap, hè?’ zei Halt verontwaardigd. ‘Nou, volgens mij heeft hij jou vandaag voor aap gezet. Will, dit is Gilan, vroeger een leerling van mij en nu de Jager van het leen Meric – al hebben ze hem nergens aan verdiend, voor zover ik ooit heb kunnen nagaan.’

 Gilan lachte nu weer breeduit en stak Will zijn hand toe.

 ‘En ik maar denken dat ik je eindelijk de baas was, Halt!’ zei hij opgewekt. ‘Dus jij bent Will.’ Hij schudde hem ferm de hand. ‘Ik ben blij je te leren kennen. Dat heb je uitstekend gedaan, daarnet.’

 Will grijnsde naar Halt en de oude Jager maakte een klein gebaar met zijn hoofd. Will herinnerde zich het eind van de opdracht die Halt hem gisteren had gegeven: Als je van iemand gewonnen hebt, lach hem dan niet uit. Wees vriendelijk, en betoon hem eer. Dan maakt hij er het beste van, zelfs al vindt hij het vervelend dat hij verloren heeft. Laat hem merken dat je dat op prijs stelt. Dan maak je een vriend voor het leven. Leedvermaak brengt alleen maar vijanden voort.

 ‘Ja, ik ben Will,’ zei hij. ‘Wil je me alsjeblieft leren hoe je zo onzichtbaar door het bos glijdt? Dat was briljant, echt waar.’

 Gilan lachte als een boer die kiespijn heeft. ‘Nou, briljant… Jij zag me al van verre aankomen.’

 Will schudde zijn hoofd. Hij wist nog precies hoe hij vergeefs probeerde te bepalen waar Gilan was. Dus hij was echt geïnteresseerd en zijn lof was gemeend.

 ‘Nee, ik zag je echt pas toen je achter Halt stond. En af en toe zag ik dat je ergens was geweest. Maar ik heb je daarvoor niet gezien. Ik wou dat ik dat kon.’

 Gilan straalde. ‘Halt,’ zei hij, ‘deze jongen is niet alleen getalenteerd, maar ook welopgevoed.’

 Halt bekeek ze zoals ze daar stonden, zijn leerling en zijn vroegere leerling. Hij knikte tevreden naar Will. Tactvol, dat was hij.

 ‘Onzichtbaar blijven was altijd een van Gilans specialiteiten,’ zei hij. ‘Het zou geen kwaad kunnen als hij je wat lessen gaf.’ Hij ging naar zijn ex-leerling en sloeg een arm om zijn schouders. ‘Het is goed je weer te zien.’

 Ze omarmden elkaar. Halt hield de ander op armslengte van zich af en bekeek hem van top tot teen.

 ‘Je wordt elk jaar dunner,’ stelde hij vast. ‘Wanneer komt er eens wat vlees op die botten?’

 Gilan lachte. Dat was blijkbaar een oude mop. ‘Nou, jij hebt tegenwoordig genoeg voor ons allebei,’ plaagde hij. Hij porde Halt in zijn zij. ‘Is dat het begin van een buikje?’ Hij lachte naar Will. ‘Ik wed dat hij de hele dag thuis op zijn krent zit en jou rondcommandeert?’

 Voor Halt of Will daarop konden antwoorden draaide hij zich om en liet een zacht gefluit horen. Enkele seconden later kwam zijn paard de bocht om draven. De Jager sprong op zijn rug, en nu pas zag Will dat er een kort zwaard aan het zadel hing. Hij draaide zich naar Halt, een beetje verbaasd.

 ‘Ik dacht dat wij geen zwaarden mochten dragen?’ vroeg hij.

 Halt keek hem even niet-begrijpend aan, volgde toen zijn blikken en besefte waarom Will die vraag gesteld had.

 ‘Nee, niet dat we dat niet zouden mogen,’ antwoordde hij, terwijl ze te paard stegen. ‘Het gaat eerder om belang en prioriteiten. Het duurt jaren voordat je een goede zwaardvechter bent, en zo veel tijd hebben we niet. Wij moeten andere vaardigheden eerst trainen.’

 Hij zag de volgende vraag al opkomen bij Will, en was hem voor. ‘Gilans vader is een ridder. Hij had al een paar jaar geoefend met het zwaard, voordat hij bij mij kwam. Daarom was hij een speciaal geval. Hij mocht zich verder als zwaardvechter bekwamen toen hij onder mijn hoede kwam.’

 ‘Maar ik dacht…’ begon Will, maar aarzelde toen. Gilan kwam dichterbij gedraafd met zijn paard en Will vroeg zich af of het in zijn aanwezigheid beleefd was om zijn volgende vraag te stellen.

 Gilan lachte. ‘Dat moet je nooit zeggen waar Halt bij is, want dan zegt hij: “Jij bent een leerling en leerlingen moeten niet denken. Daar zijn ze nog niet aan toe!” of “Als je echt nagedacht had hoefde je niks te vragen!”’

 Will moest ook lachen. Hij kende die uitdrukkingen al, en Gilan deed de toon van de oudere Jager heel goed na. Maar nu keken beide mannen hem vragend aan – wat wilde hij vragen? Dus besloot hij het er maar op te wagen.

 ‘Als Gilans vader een ridder was, waarom ging hij dan niet naar de krijgsschool? Of was hij ook te klein?’

 Halt en Gilan keken elkaar aan. Halt tilde een wenkbrauw omhoog, maar gebaarde toen dat Gilan zelf maar moest antwoorden.

 ‘Ik kon wel naar de krijgsschool,’ zei hij, ‘maar ik ging liever bij de Jagers.’

 ‘Het is heus waar, Will, er zijn mensen die dit liever doen,’ zei Halt.

 Will dacht even na. Hij had altijd gedacht dat de Jagers geen edellieden waren. Blijkbaar had hij ongelijk.

 ‘Maar ik dacht…’ begon hij weer, en besefte meteen wat hem te wachten stond.

 Halt en Gilan keken elkaar aan en zeiden toen in koor: ‘Jij bent een leerling. Leerlingen moeten niet denken! Daar zijn ze nog niet aan toe!’

 Zij keerden hun paarden in de andere richting en reden weg. Will ging snel Trek ophalen en draafde achter hen aan. Toen hij ze had ingehaald gingen de twee Jagers uit elkaar, zodat hij in het midden kon rijden. Gilan grijnsde naar hem. Halt keek weer even nors als altijd. Maar terwijl ze in een vriendschappelijk zwijgen verder reden, besefte Will dat hij nu echt deel uitmaakte van een hechte en exclusieve groep. En dat voelde goed; alsof hij, voor het eerst in zijn leven, een eigen familie had.

 HOOFDSTUK 24

 ‘Er is iets aan de hand daar,’ zei Halt zacht, terwijl hij zijn twee metgezellen gebaarde hun paard in te houden. De drie ruiters hadden net de laatste paar honderd meter naar de plaats van de bijeenkomst afgelegd. Terwijl zij over een laatste heuvel reden lag de open plek in het bos recht onder hen, honderd meter verderop. Er stonden strakke rijen eenpersoonstenten, en het rook naar kampvuren. Er was een schietbaan ingericht aan de ene kant. Enkele tientallen kleine, harige paarden stonden aan de rand van het bos te grazen.

 Zelfs van waar zij op hun paarden stonden te kijken vielen de ongewone opwinding en activiteit in het kamp op. In het midden stond een grote paviljoentent, van ongeveer vier bij vier meter, hoog genoeg om in te kunnen staan. De zijpanelen waren opgerold. Will zag een groep mannen om een tafel staan, geheel gekleed in het grijs en groen van de Jagers. Ze waren druk aan het praten. Terwijl zij stonden te kijken liep er één man weg uit het groepje, en holde naar een paard dat daar vlakbij stond vastgebonden. Hij klom in het zadel, draaide het paard al steigerend de andere kant op, en galoppeerde vervolgens een smal pad in dat aan de overkant het bos in leidde.

 Nauwelijks was hij verdwenen of uit een andere richting kwam uit het bos een ruiter gereden. Hij galoppeerde tussen de tenten door en hield pas stil bij de grote tent. Meteen sprong hij uit het zadel en voegde zich bij de anderen.

 ‘Wat zou er aan de hand zijn?’ vroeg Will. Hij zag dat enkele tenten weer door hun eigenaren afgebroken en opgeborgen werden.

 ‘Geen idee,’ antwoordde Halt. Hij wees naar de rijen tenten. ‘Zoek een mooi plaatsje voor ons uit, wil je? Ik zal eens gaan informeren wat er is.’

 Hij liet Abelard de heuvel af lopen, draaide zich om en riep: ‘Maar zet de tenten nog maar niet op. Misschien hebben we ze niet nodig!’ En daar sloegen Abelards hoeven in het gras, terwijl hij naar beneden galoppeerde.

 Will en Gilan kozen een plek uit onder een grote boom. Ze wisten niet goed wat ze moesten doen, dus gingen ze maar op een boomstam zitten wachten tot Halt terug zou komen. Als oudere Jager mocht Halt zonder uitnodiging het centrale paviljoen inlopen. Gilan legde uit dat daar de bevelhebber met de senioren beraadslaagde. De commandant, Crowley, vergaderde daar elke ochtend met zijn staf om de activiteiten van die dag in goede banen te leiden. Ook werden daar de boodschappen en rapporten verzameld en besproken die elke dag door individuele Jagers en boodschappers naar het kamp gebracht werden.

 De meeste tenten in de buurt van de twee jonge Jagers waren leeg. Maar bij één tentje liep een magere slungel ongeduldig heen en weer. Hij was blijkbaar nogal in verwarring. Toen hij Will en Gilan opmerkte kwam hij meteen naar hen toe.

 ‘Nog nieuws?’ vroeg hij.

 Gilan antwoordde: ‘Dat wilden wij net aan jou vragen. Wat is hier toch aan de hand?’ Hij stak zijn hand uit. ‘Jij bent Merron, is het niet?’

 Ze schudden elkaar de hand.

 ‘Inderdaad. En jij heet Gilan, als ik me goed herinner.’

 Gilan stelde Will voor. De man, die door Will werd geschat op een jaar of dertig, keek hem onderzoekend aan. ‘Dus jij bent Halts nieuwe leerling. We vroegen ons al af wat voor type je zou zijn. Ik zou een van je examinatoren zijn, weet je.’

 ‘Je zou?’ vroeg Gilan, en Merron keek hem ernstig aan.

 ‘Ja. Maar ik betwijfel of de bijeenkomst nog wel door zal gaan.’ Hij aarzelde en ging toen verder: ‘Jullie hebben er nog niet van gehoord?’

 De twee nieuwkomers schudden het hoofd.

 ‘Morgarath is weer op het oorlogspad,’ zei de man zacht.

 Will voelde een rilling over zijn rug gaan toen hij de naam van die duivel hoorde.

 ‘Wat is er dan gebeurd?’ vroeg Gilan, zijn ogen samenknijpend.

 Merron schudde het hoofd; hij wroette met de neus van zijn laars in de grond voor hem. Hij leek gefrustreerd. ‘Echt nieuws is er niet, voor zover ik weet. Alleen maar geruchten, in rapporten gemeld. Maar blijkbaar is er in elk geval een groep Wargals een paar dagen geleden uit de Driestappas naar beneden gekomen. Ze hebben de wachtposten daar overmeesterd en zijn toen naar het noorden verder getrokken.’

 ‘En was Morgarath daar bij?’

 Will luisterde gespannen toe. Vragen stelde hij maar niet, en Morgaraths naam nam hij liever helemaal niet in de mond.

 Merron haalde zijn schouders op. ‘Dat weten we niet. Ik denk het niet, nog niet, maar Crowley stuurt al twee dagen lang verkenners uit. Misschien is het alleen een rooftocht en gaan ze weer terug. Maar als het meer betekent is dit misschien wel het begin van een nieuwe oorlog. En als dat zo is, is het vervelend dat we net heer Lorriac verloren hebben.’

 Gilan keek op. ‘Is Lorriac dood?’ vroeg hij.

 Merron knikte. ‘Een beroerte blijkbaar. Of een hartaanval. Een paar dagen geleden werd hij gevonden, geen spoor van geweld. Hij had zijn ogen wagenwijd open. Zo dood als een pier.’

 ‘Maar hij was helemaal niet oud!’ zei Gilan. ‘Ik heb hem een maand geleden nog gesproken, toen was hij zo gezond als wat.’

 Merron haalde weer zijn schouders op. Wist hij veel. Alleen dat het over en uit was met Lorriac. ‘Het kan ons allemaal overkomen,’ zei hij filosofisch. ‘We kennen dag noch uur.’

 ‘Wie is heer Lorriac?’ vroeg Will zachtjes aan Gilan. De jonge Jager schudde bedachtzaam zijn hoofd terwijl hij antwoordde: ‘Lorriac van Steden. Hij was de aanvoerder van de zware cavalerie van de koning. Misschien wel onze beste aanvoerder. Zoals Merron al zei: als er oorlog komt, dan zullen we hem missen.’

 Een kille hand omklemde Wills hart. Zijn hele leven al hoorde hij de naam van Morgarath alleen maar fluisteren, als er al over hem gesproken werd. De grote vijand had de proporties van een mythische reus aangenomen – een naam uit een oude legende, uit de donkere dagen van vroeger. En nu zou die legende ineens realiteit worden? Hij zocht steun bij Gilan, maar het gezicht van de jonge Jager was vervuld van twijfel en onzekerheid. Het verried zorg om de nabije toekomst.

 [image:]

 Het duurde nog wel een uur voor Halt weer opdook. Omdat het intussen middag was geworden hadden Will en Gilan een maaltijd klaargemaakt van brood, koud vlees en gedroogd fruit. De Grijze Jager gleed uit Abelards zadel en nam een bord aan van Will. Hij at met snelle happen. ‘De bijeenkomst is alweer voorbij,’ zei hij met volle mond.

 Merron was teruggekomen. Na de begroeting stelde hij de vraag die bij iedereen op de lippen brandde:

 ‘Komt er oorlog?’

 Halt knikte. ‘Maar we weten het niet zeker. Volgens de laatste berichten zit Morgarath nog steeds in de bergen.’

 ‘Waarom zijn de Wargals dan uit de bergen gekomen?’ vroeg Will.

 Iedereen wist dat de Wargals alleen deden wat Morgarath hun opdroeg. Nooit zouden ze uit zichzelf zoiets gedaan hebben.

 Halts gezicht stond ernstig toen hij antwoordde.

 ‘Het is maar een klein groepje – misschien een man of vijftig. Dit is vast en zeker een afleidingsmanoeuvre. Volgens Crowley zijn er, terwijl onze wachtposten de Wargals achternagingen, twee Kalkara uit de bergen geglipt. En die zitten nu ergens verborgen op de Vlakte der Eenzamen.’

 Gilan floot tussen zijn tanden. Merron keek geschrokken. De beide jonge Jagers waren duidelijk vervuld van angst door dit nieuwtje. Will had geen idee wat Kalkara waren, maar de reacties van de mannen en de ernst van Halt wezen op slecht nieuws.

 ‘Bedoel je dat die nog steeds leven?’ vroeg Merron. ‘Ik dacht dat die al jaren geleden uitgeroeid waren.’

 ‘O ja, die leven nog,’ zei Halt. ‘Het zijn er maar twee, maar dat zijn er wel genoeg om ons ernstig zorgen te baren.’

 Het bleef lang stil. Toen vroeg Will eindelijk met de nodige aarzeling: ‘Uh… wat zijn dat, Kalkara?’

 Halt schudde zijn hoofd. Dit was geen onderwerp dat hij graag besprak met zo’n jonge knul als Will. Maar hij had geen keus. De jongen moest weten waar hij aan toe was.

 ‘Toen Morgarath zijn opstand plande, wilde hij meer ter beschikking hebben dan een gewoon leger. Hij wist dat hij zijn vijanden angst moest bezorgen; dat zou zijn doel gemakkelijker bereikbaar maken. Dus ging hij een aantal jaren in de Bergen van Nacht en Ontij op expeditie.’

 ‘Op zoek naar wat dan?’ vroeg Will. Hoewel hij het onaangename gevoel had dat hij al wist wat het antwoord zou zijn.

 ‘Hij zocht naar hulp bij zijn strijd tegen het rijk. De bergen vormen een oeroude streek, die nooit goed onderzocht is. Al duizenden jaren is er niets veranderd. En er waren allerlei verhalen, dat daar monsters en vreemde wezens leven. En die verhalen bleken maar al te waar te zijn.’

 ‘Zoals de Wargals,’ zei Will.

 Halt knikte.

 ‘De Wargals, ja. En die wist hij al snel aan zich te onderwerpen. Nu doen ze precies wat hij hun zegt te doen.’ Halt klonk verbitterd. ‘Maar hij heeft ook Kalkara gevonden. En die zijn veel erger dan de Wargals. Veel, veel erger.’

 Will zei niets. Het idee dat er nog iets ergers bestond dan Wargals stelde hem niet gerust. Integendeel zelfs.

 ‘Eerst waren er drie. Maar een van hen werd een jaar of acht geleden gedood, daardoor weten we iets meer over hen. Stel je maar een wezen voor, tussen een beer en een heel grote aap. Ze lopen rechtop. Nu weet je ongeveer hoe

 ze eruitzien.’ ‘Heeft Morgarath hen ook telepatisch in zijn macht, net als de Wargals?’

 Halt schudde zijn hoofd.

 ‘Ze zijn veel intelligenter dan Wargals. Maar… ze zijn geobsedeerd door zilver. Dat aanbidden ze, ze verzamelen het en potten het op. Morgarath heeft hun blijkbaar heel veel zilver gegeven; daarom doen ze wat hij hun vraagt te doen. En als ze achter een prooi aanjagen, kunnen ze héél geslepen zijn.’

 ‘Prooi?’ vroeg Will. ‘Wat voor prooi dan?’

 Halt en Gilan wisselden veelbetekenende blikken. Will zag dat zijn leraar daar liever niets over zei. Even dacht hij dat Halt wel weer een lange preek zou houden over Wills vragen. Maar toen besefte hij dat het nu menens was, en dat de oude Jager zijn vragen niet beschouwde als onnozele nieuwsgierigheid.

 ‘De Kalkara zijn moordenaars. Als ze een specifiek slachtoffer op het oog hebben, dan zullen ze hun uiterste best doen om het te doden.’

 ‘Kunnen we hen niet tegenhouden?’ Will keek even naar de reusachtige boog van Halt, en zijn koker vol met scherpe zwarte pijlen.

 ‘Het valt niet mee om er een te doden. Ze hebben een heel dikke vacht, met lang haar dat ze ook nog eens vlechten en insmeren, zodat het een soort pantser wordt. Daar krijg je nauwelijks een pijl doorheen. Een strijdbijl of een groot zwaard, dat is het beste. Of een stevige speer. Die kan je met een beetje geluk dwars door hun hart steken.’

 Will voelde opluchting. Eerst leek het wel of die Kalkara onoverwinnelijk waren. Maar er waren genoeg ridders in het rijk die ze aankonden.

 ‘Was het acht jaar geleden ook een ridder die die Kalkara doodde?’ vroeg hij.

 Halt schudde zijn hoofd.

 ‘Niet één ridder maar drie. En slechts één van hen overleefde het avontuur. Hij is voor de rest van zijn leven invalide.’

 ‘Drie man? En allemaal ridders?’ vroeg Will ongelovig. ‘Maar…’

 Gilan onderbrak hem. ‘Het probleem is: als je dicht genoeg bij hem kan komen, krijgt die Kalkara je zeker te pakken, voor je de kans krijgt om iets te doen.’ Zijn vingers trommelden op het gevest van het zwaard.

 ‘Hoe gaat dat dan?’ vroeg Will.

 Merron gaf antwoord. ‘Als je in zijn ogen kijkt,’ zei de lange Jager, ‘raak je verlamd. Net zoals een slang een vogel hypnotiseert, voordat hij hem vangt.’

 Will was verbijsterd. Wat Merron vertelde kon toch niet waar zijn?

 ‘Hij verlamt je… Hoe kan dat? Tovenarij of zo?’

 Halt haalde zijn schouders op. Merron keek ongemakkelijk. Niemand wilde er iets over zeggen.

 ‘Er zijn mensen die het tovenarij noemen,’ zei Halt ten slotte. ‘Ik denk persoonlijk dat het meer een vorm van hypnose is. Als je een Kalkara in zijn ogen kijkt raak je verlamd door angst, en dan kan je niets meer beginnen.’

 Will keek de kring rond. Hij speurde de rand van het woud af, alsof daar elk moment een aapbeer uit tevoorschijn kon stormen. Hij had een raar gevoel in zijn borst. Ergens had hij gedacht dat Halt onoverwinnelijk was. Maar nu leek zijn leermeester toe te geven dat hij niets kon beginnen tegen zulke monsters.

 ‘Is er dan niks wat we kunnen doen?’ vroeg hij.

 ‘Volgens de legenden kunnen ze absoluut niet tegen vuur. Maar het probleem is dat je niet dicht genoeg bij ze kunt komen. Vuur valt te veel op. Je kunt er moeilijk ongezien mee in hun buurt komen. Ze jagen ’s nachts, en dan zien ze je al van verre aankomen.’

 Will kon zijn oren niet geloven. Halt was heel rustig, terwijl Gilan en Merron zich duidelijk zorgen maakten.

 Even bleef het pijnlijk stil. Gilan zei ten slotte: ‘Waarom denkt Crowley dat Morgarath ze heeft gestuurd?’

 Halt aarzelde. Eigenlijk was het vertrouwelijk wat Crowley de senioren verteld had. Maar vroeg of laat moesten ze het hele verhaal toch kennen. En ze waren Jagers, ook Will.

 ‘Blijkbaar heeft hij ze al twee keer eerder ingezet, het afgelopen jaar, om heer Nordholt en heer Lorriac te vermoorden.’

 De drie jonge mannen keken hem zonder begrip aan.

 Hij ging verder: ‘Iedereen dacht toch dat Nordholt door een beer gedood was?’

 Will herinnerde het zich weer. Op de eerste dag dat hij Halts leerling was kreeg de oude Jager een boodschap over de dood van de opperbevelhebber. ‘Ik dacht destijds al dat Nordholt veel te ervaren was om zich door een beer te laten grijpen. Crowley is het blijkbaar met me eens.’

 ‘Maar Lorriac dan? Iedereen zei dat hij een beroerte had gehad,’ merkte Merrion op.

 Halt keek hem kort aan en zei toen: ‘Dat heb je gehoord? Nou, zijn dokter was zeer verbaasd. Hij zei dat hij nooit een gezondere patiënt gehad had. Maar ja…’ Hij wachtte, en Gilan maakte de zin af: ‘Het kan dus net zo goed het werk van een Kalkara geweest zijn.’

 Halt knikte. ‘Inderdaad. We weten niet precies wat er met je gebeurt tijdens zo’n verlamming. Misschien houdt na enige tijd je hart ermee op. En in elk geval ging het gerucht dat er een groot dier in de buurt gezien was.’

 Ze zaten deze informatie even te overdenken. In de buurt renden Jagers heen en weer. Ze braken hun tenten af, pakten ze in en zadelden hun paarden. Halt verbrak de stilte:

 ‘Laten we maar gaan. Merron, jij moet naar je eigen leen terug. Crowley wil dat het leger gewaarschuwd wordt. Er moet gemobiliseerd worden. Over een paar minuten worden de orders uitgedeeld.’

 Merron knikte en liep naar zijn tent. Maar toen draaide hij zich weer om. Halt had gezegd dat hij naar zijn leen terug moest gaan, maar iets in zijn stem zette hem aan het denken.

 ‘En jullie drieën dan? Waar gaan jullie naartoe?’

 Zelfs voordat Halt kon antwoorden wist Will al wat hij zou gaan zeggen. Maar dat maakte het niet minder angstaanjagend.

 ‘Wij? Wij gaan op jacht naar de Kalkara!’

 HOOFDSTUK 25

 Het was druk in het kamp. Overal werden tenten afgebroken en ingepakt. Paarden werden gezadeld, bagage vastgesjord. De eerste ruiters waren al vertrokken, terug naar hun eigen leen. Will maakte de riemen van zijn zadeltassen vast. Hij had nog maar nauwelijks iets uitgepakt, dus hij was snel klaar. Halt zat een paar meter verderop een kaart te bestuderen, zijn voorhoofd in diepe rimpels. De kaart gaf een overzicht van de Vlakte der Eenzamen. De vlakte was een grote, witte vlek, zonder wegen en slechts een enkel bijschrift. Een schaduw viel over de kaart. Halt keek op en daar stond Gilan. Zijn blik was bezorgd.

 ‘Halt?’ vroeg hij zacht. ‘Weet je het zeker?’

 Halt keek hem strak aan. ‘Heel zeker, Gilan. Dit moet gebeuren.’

 ‘Maar het is nog een kind!’ Gilan keek naar Will, die een dekenrol vastsjorde achter zijn zadel. Halt zuchtte diep. Hij sloeg zijn ogen neer. ‘Ja. Maar hij is ook een Jager. Leerling of niet, hij is lid van het korps, net zo goed als jij of ik.’ Hij zag dat Gilan nog meer tegenwerpingen had. ‘Gilan, in een ideale wereld zou ik hem niet zulke risico’s laten lopen. Maar het is nu eenmaal niet anders. Iedereen moet zijn rol vervullen, zelfs jongens als Will. Morgarath is iets groots van plan. De verkenners van Crowley hebben opgemerkt dat hij contact heeft met de Skandiërs.’

 ‘De Skandiërs? Waarom?’

 Halt trok zijn schouders op. ‘Die lui vechten voor iedereen die hen betaalt.’ Het was duidelijk dat Halt geen hoge pet op had van huurlingen. ‘Weet je, we komen toch al mensen tekort, nu Crowley probeert het leger te mobiliseren. Normaal gesproken ging ik niet achter de Kalkara aan met minder dan vijf ervaren Jagers. Maar die kan hij nu niet missen. Dus moet ik het doen met de twee die ik het meest vertrouw – Will en jou.’

 Gilan grijnsde ongelukkig. ‘Nou, bedankt voor het compliment.’ Hij was gevleid door het vertrouwen van Halt, die erg in aanzien stond bij de Jagers.

 ‘Bovendien denk ik dat we dat roestige stuk ijzer dat jij een zwaard noemt goed zullen kunnen gebruiken, als we die monsters tegenkomen,’ zei Halt. Het was heel verstandig geweest om Gilan toe te staan een zwaardvechtersopleiding te volgen. Niet veel mensen wisten het, maar Gilan was een van de besten van het rijk.

 ‘En Will moet je niet onderschatten. Hij is snel en dapper en hij kan al behoorlijk goed schieten. En wat nog belangrijker is: hij denkt snel. Ik ben van plan om hem, zodra we die Kalkara op het spoor gekomen zijn, versterking te laten halen. Dan blijft hij nog een beetje in de luwte.’

 Gilan krabde aan zijn kin, diep in gedachten. Zoals Halt het uitlegde leek het logisch, en veel andere mogelijkheden hadden ze niet. Hij draaide zich om, om zijn spullen te pakken, maar merkte dat Will alles al ingepakt en achter zijn zadel gebonden had. Hij lachte naar Halt.

 ‘Je hebt gelijk, die jongen denkt snel.’

 [image:]

 De drie Grijze Jagers reden even later weg van het kamp, terwijl de meeste anderen nog wachtten op orders. Het mobiliseren van het leger van Araluen was niet eenvoudig. Het was de taak van de Jagers om alles in goede banen te leiden en daarna de troepen van de vijftig lenen naar het verzamelpunt op de Vlakte van Uthal te brengen. Omdat Gilan en Halt eerst de Kalkara moesten zoeken, was aan anderen opgedragen om hun twee lenen te waarschuwen.

 De drie metgezellen zeiden niet veel. Halt ging hen voor in zuidoostelijke richting. Will was bedrukt door de enorme taak die voor hen lag. Zwijgend reden ze verder. Will stelde zich voor hoe reusachtige beren met apenhoofden en handen eruit zouden zien. Misschien waren ze onverslaanbaar, zelfs voor iemand als Halt.

 Maar onder het rijden verdween zijn angst naar de achtergrond. Will vroeg zich af wat eigenlijk het plan van Halt was, als hij er al een had.

 ‘Halt,’ zei hij, ‘waar denk je eigenlijk dat we ze zullen vinden?’

 Halt keek naar zijn ernstige gezicht. Ze reden in het marstempo van de Grijze Jagers. Dat betekende veertig minuten in het zadel, dan twintig minuten op een draf te voet ernaast, om de paarden te ontlasten. Elke vier uur één uur pauze. Dan aten ze snel wat gedroogd vlees en fruit met hard brood, om vervolgens in hun mantels gerold even een dutje te doen.

 Halt besloot dat het tijd was voor de eerste pauze. Hij leidde Abelard van het pad af, in de schaduw van een paar bomen. Will en Gilan volgden en lieten ook hun paarden grazen.

 In antwoord op Wills vraag zei Halt: ‘Het beste dat ik kan verzinnen is dat we hun slaapplaats opzoeken, en kijken of ze in de buurt zijn.’

 ‘Weten we dan waar dat is?’ vroeg Gilan logisch.

 ‘Het zou ergens achter de Stenen Fluiten moeten zijn, op de Vlakte der Eenzamen. We zullen dus die kant op gaan. Als ze daar zitten, moeten er in die streek schapen of geiten verdwijnen. Het zal trouwens niet meevallen om de dorpelingen aan de praat te krijgen. Zelfs in gewone tijden zijn het zwijgzame mensen.’

 ‘Wat is dat voor een streek, die Vlakte der Eenzamen?’ vroeg Will, met zijn mond vol hard brood. ‘En wat zijn de Stenen Fluiten?’

 ‘Het is een enorme vlakte, met nauwelijks een boom. Je vindt er alleen maar rotsen en gras,’ vertelde Halt. ‘Het waait er altijd, in alle seizoenen. Al met al is het een troosteloos gebied. En de Fluiten zijn het ergste.’

 ‘Maar wat zijn…’ begon Will, maar Halt was nog niet klaar.

 ‘De Stenen Fluiten? Dat weet niemand precies. Het is een cirkel van stenen, in de oudheid gebouwd, midden in de vlakte. Waar ze voor dienden heeft niemand ooit kunnen vaststellen. In elk geval zijn de stenen zo neergezet dat de wind erdoorheen blaast. In de stenen zitten gaten. Daardoor is het er nooit stil. Ik vind het meer op gehuil lijken, waarom iemand het ooit fluiten genoemd heeft heb ik nooit begrepen. Het is een akelig geluid, het klinkt vals en je kan het van kilometers afstand al horen. Na een tijdje krijg je er pijn in je oren van – en het gaat altijd maar door.’

 Will zweeg. Het idee van een eenzame, winderige vlakte, met stenen die eeuwig huilden in de wind leek het laatste restje warmte van de middag op te slurpen. Halt zag zijn beklemming en leunde naar voren om hem bemoedigend op zijn schouder te kloppen. ‘Kop op!’ zei hij. ‘Het valt wel mee. Ga nu maar even slapen.’

 [image:]

 Tegen het middaguur van de volgende dag kwamen ze aan de rand van de Vlakte der Eenzamen, die een troosteloze aanblik bood. De vlakte strekte zich voor hen uit. Kilometer na kilometer zag hij alleen hoog, dor gras dat heen en weer zwiepte in de eeuwige wind.

 De wind leek wel een levend wezen. Hij werkte meteen op hun zenuwen, zoals hij zonder ophouden uit het westen waaide, het eindeloze gras plettend.

 ‘Zien jullie nu waarom dit de Vlakte der Eenzamen heet?’ zei Halt tegen de twee jongemannen. Hij hield Abelard in zodat ze naast hem kwamen rijden. ‘Als je hier rijdt in die ellendige wind, dan voel je je na verloop van tijd net alsof je de laatste mens op aarde bent.’

 Zo was het precies, dacht Will. Hij voelde zich klein en onbetekenend tegen die enorme leegte voor hen. En met dat gevoel kwam ook de machteloosheid. De woestenij die zij binnenreden leek op iets van heel vroeger, toen er nog reuzen en monsters op aarde waren, en onnoembare krachten die de hunne in de schaduw stelden. Zelfs Gilan, die tot nu toe opgewekt en spraakzaam was geweest, leek onder de indruk van de zware, bedrukte sfeer. Alleen Halt bleef dezelfde – nors en serieus als altijd.

 Terwijl ze verder reden nam een akelig gevoel bezit van Will. Er was iets, een dreigende aanwezigheid, net buiten bereik van zijn gewone zintuigen. Hij voelde zich zeer ongemakkelijk en kon het niet benoemen. Hij kon niet zeggen waar zijn gevoel vandaan kwam. Hij draaide zich om in het zadel, stond rechtop in de stijgbeugels om de eindeloze horizon af te speuren.

 Halt zei: ‘Je voelt ze. De Stenen.’

 Direct daarop hoorde Will het geluid. Het was zo vaag dat je het niet kon benoemen, maar precies dat had hem zo rusteloos gemaakt. Het was zoals Halt had voorspeld: ze waren binnen het bereik van de Stenen Fluiten aanbeland. Nu kon hij het geluid ook isoleren van de omgeving. Het was als een lied zonder melodie, alle tonen tegelijk, een vals akkoord waar je helemaal akelig van werd. Zijn hand greep onwillekeurig naar zijn grote mes. Het voelen van de grote knop in zijn handpalm stelde hem een beetje gerust.

 Ze reden de hele namiddag verder, zonder op het oog enige voortgang te maken over de kale vlakte. Hoeveel stappen ze ook zetten, de horizon voor, achter en opzij veranderde niet. Het was alsof ze zich voortbewogen in een enorme leegte. En de hele dag werden ze vergezeld door dat constante gefluit, dat langzaam aanzwol. Dat was het enige waaraan je kon merken dat ze wel degelijk vooruitkwamen. Will werd steeds nerveuzer. Hij had geen rust.

 Toen de zon in het westen begon te dalen, hielt Halt Abelard in. ‘Hier zullen we voor de nacht een kamp opslaan. In het donker is het onmogelijk om koers te houden. En dan lopen we binnen de kortste keren in cirkels.’

 Dankbaar stegen de twee anderen van hun paard. Ondanks hun goede conditie waren ze uitgeput door het geforceerde marstempo. Will begon tussen de platte struiken naar brandhout te zoeken. Halt schudde zijn hoofd.

 ‘Geen vuur vandaag,’ zei hij. ‘We zijn dan van kilometers ver zichtbaar. En we kunnen ook niet zien wie er naar ons kijkt.’

 Will liet de paar takken die hij bijeengeraapt had weer op de grond vallen. ‘Je bedoelt de Kalkara?’

 Halt haalde zijn schouders op. ‘Die, of de mensen van de Vlakte. Wie weet werken ze wel samen. Als je gedwongen wordt naast zulke buren te leven is dat niet ondenkbaar. Dan gaat je eigen veiligheid toch vóór. In elk geval willen we niet dat bekend wordt dat er Grijze Jagers op de Vlakte zijn.’

 Gilan trok het zadel van Bles. Hij liet het op de grond zakken en wreef de flanken van zijn bruine paard droog met handen vol dor gras, dat overal klaar lag. ‘Denk je niet dat we allang gezien zijn?’ vroeg hij.

 Halt dacht even na. Toen zei hij: ‘Misschien wel. Helaas zijn hier te veel onbekende factoren in het spel. We weten niet waar de Kalkara hun slaapplaats hebben, of de bewoners hier voor of tegen hen zijn, of we al dan niet al opgemerkt zijn, of iemand onze aanwezigheid gemeld heeft. Maar totdat ik het zeker weet ga ik er maar van uit dat we nog niet gezien zijn. En daarom dus: geen vuur.’

 Gilan knikte met tegenzin. ‘Je hebt natuurlijk gelijk,’ zei hij, ‘maar ik zou een moord kunnen doen voor een kop koffie.’

 ‘Als je vuur maakt zul je misschien wel moeten,’ antwoordde Halt droogjes.

 HOOFDSTUK 26

 Het was kil en ongezellig in hun kamp. Moe van de lange mars aten ze een simpel maal van brood, gedroogd fruit en koud vlees. Dat slikten ze weg met koud water uit hun veldflessen. Will begon een grondige hekel te krijgen aan de saaie noodrantsoenen die Jagers blijkbaar altijd aten als ze op campagne waren. Halt nam de eerste wacht; Gilan en Will rolden zich in hun mantels. Ze vielen al snel in slaap.

 Dit was niet de eerste keer dat Will buiten had geslapen, sinds hij door Halt getraind werd, maar wel de eerste keer zonder het genot van een lekker warm vuurtje, of in elk geval de gloeiende resten daarvan, om bij weg te doezelen. Hij sliep onrustig; nachtmerries en bijna-nachtmerries holden elkaar achterna in zijn onderbewuste. Hij werd geplaagd door angstaanjagende fantasiefiguren die zich ophielden aan de rand van zijn bewustzijn. Tegelijkertijd waren ze dicht genoeg in de buurt om hem op het randje van echte slaap te houden.

 Hij was bijna blij toen Halt hem zachtjes wakker schudde om de wacht over te nemen.

 De wind joeg voor de maan langs. Het geweeklaag van de Stenen klonk luider dan overdag. Will was uitgeput. Hij vroeg zich af of dat de bedoeling was. Of de Stenen daar expres zo neergezet waren, om indringers af te matten. Het lange, dorre gras begeleidde het verre gefluit met een heel eigen ritme. Halt wees naar een bepaalde plek aan de hemelboog, op een hoogte die Will, zei hij, goed moest onthouden.

 ‘Als de Maan ongeveer daar staat,’ zei hij, ‘dan moet je Gilan wakker maken.’

 Will knikte, stond op en rekte zich eens goed uit. Hij pakte zijn boog en pijlenkoker en liep naar de struiken die Halt had uitgekozen als schuilplaats. Jagers in het open veld hielden nooit de wacht vlak bij slapers, maar zochten een plekje tien of twintig meter verderop, waar ze zich konden verstoppen. Zo zou een vreemdeling die op het kamp afkwam hen niet in de gaten hebben. Dat was een van de dingen die Will had geleerd.

 Hij nam twee pijlen uit de koker en hield ze tussen de vingers van de hand die ook de boog vasthield. Dat scheelde weer extra bewegingen, die een oplettende aanvaller zou kunnen opmerken. Hij zou ze tijdens de hele periode van zijn wacht zo blijven vasthouden. Hij trok de kap van zijn mantel over zijn hoofd, zodat hij tegen de achtergrond van de struiken bijna onzichtbaar zou zijn. Zijn ogen en hoofd gingen voortdurend heen en weer, terwijl hij zijn focus steeds veranderde van dicht bij het kamp naar veraf, langs de horizon. Zo had hij meer kans om de kleinste beweging op te merken. Af en toe maakte hij een complete cirkel, langs de hele horizon die zich in de verte uitstrekte. Daarbij zorgde hij ervoor om zo langzaam en gelijkmatig mogelijk te bewegen.

 Het gejank van de Stenen en het suizen van het dorre gras vormden een constante muur van geluid. Maar al snel begon hij ook andere zaken te horen: kleine dieren die door het dichte gras hun weg zochten, en andere geluidjes waar hij niet zo snel een verklaring voor vond. Elke keer ging zijn hart sneller kloppen – hij vroeg zich dan af of er misschien een Kalkara aankwam, die op de slapende gestalten van zijn kameraden af kroop. Angst greep hem bij de keel toen hij meende dat er een groot dier passeerde. Maar hij besefte dat het zijn vrienden waren, die zwaar ademhaalden in hun slaap.

 Hij wist dat hij van een afstand van meer dan vijf meter voor het menselijk oog niet zichtbaar kon zijn. Dit had hij te danken aan de bijzondere mantel, de schaduwen en het struikgewas. Maar, vroeg hij zich af, misschien hoefde zo’n Kalkara niet op zijn ogen af te gaan. Misschien beschikte hij over andere zintuigen, en was het voor hem maar al te duidelijk dat een vijand zich verstopte in dat bosje daar. Misschien kroop de Kalkara op hetzelfde moment dichter en dichter naar hem toe door het dorre gras dat wuifde in de wind, en was hij klaar om toe te slaan.

 Wills zenuwen waren tot het uiterste gespannen door het aanhoudende gefluit van de Stenen; ze smeekten hem bij elk nieuw geluid zich om te draaien, tot hij de bron ervan meende te kunnen aanwijzen. Maar hij wist dat hij op die manier zijn aanwezigheid zou verraden. Hij dwong zich dus om heel langzaam te bewegen, tot hij de kant op keek waar hij vermoedde dat het geluid vandaan kwam. Pas als hij ervan overtuigd was dat er geen gevaar dreigde, durfde hij een andere kant op te draaien.

 In al die lange uren zag hij uiteindelijk niets anders dan de snel voorbij zeilende wolken, de maan die daartussendoor glipte en de golvende zee van gras die hen omringde. Tegen de tijd waarop de maan op de afgesproken hoogte was aangekomen was hij fysiek en geestelijk op. Hij maakte Gilan wakker om de wacht over te nemen, rolde zich weer in zijn mantel en viel in een diepe slaap.

 Dit keer was het een slaap zonder dromen. Hij sliep door, totdat het grijs van de ochtend de duisternis verdreef.

 [image:]

 Halverwege de morgen zagen ze de Stenen Fluiten met eigen ogen: een grijze cirkel van stenen, eigenlijk maar klein, kleiner dan je zou verwachten. Granieten monolieten, die op een klein heuveltje midden in de vlakte stonden. De koers die zij volgden liep op een kilometer of zo aan de Stenen voorbij, en Will voelde geen enkele nieuwsgierigheid om ernaartoe te gaan. Het deprimerende lied klonk hier luider dan ooit, alleen de wind zorgde voor enige variatie.

 ‘De eerste fluitspeler die ik tegenkom heeft pech,’ zei Gilan, niet erg grappig.

 Zo gingen ze verder, kilometer na kilometer, uur na uur, het ene niet te onderscheiden van het volgende, zonder ooit iets anders te zien dan gras en de horizon. Het gehuil van de Stenen klonk nu in hun rug, maar had hetzelfde zenuwslopende effect.

 [image:]

 Plotseling dook vijftig meter voor hen een vlaktebewoner op uit het lange gras. Hij was niet groot, en gehuld in grijze vodden. Zijn haar hing ongekamd tot op de schouders. Hij bleef enkele seconden naar hen staan kijken met de ogen van een waanzinnige.

 Will was nauwelijks bekomen van de schok die zijn plotselinge verschijning had veroorzaakt toen hij al weer wegrende. Hij leek steeds dieper in het gras weg te zinken. Binnen enkele seconden was hij verdwenen, verzwolgen door de grijze zee. Halt dacht eerst met Abelard de achtervolging in te zetten, maar bedacht zich. De pijl die hij op zijn boog had gelegd bleef daar ongebruikt liggen. Ook Gilan zat klaar om te schieten. Maar hij wachtte af wat zijn leider zou doen.

 Halt haalde zijn schouders op. ‘Waarschijnlijk niets aan de hand. Of hij gaat nu rapport uitbrengen aan de Kalkara. Maar we kunnen hem moeilijk op die verdenking neerschieten.’

 Gilan lachte, meer vanwege de weggevallen spanning dan om iets anders. De plotselinge verdwijning van de man stelde hem niet gerust.

 ‘Ja, het maakt ook niet veel uit of wij de Kalkara vinden, of zij ons,’ zei hij.

 Halt keek hem even aan. ‘Geloof me, Gilan, dat maakt wel degelijk wat uit. Heel veel zelfs.’

 Ze reden langzamer verder. Achter hen klonk het lied van de Stenen Fluiten steeds zachter, tot niet geringe opluchting van Will. Het had voordelen om tegen de wind in te rijden.

 Er ging weer een tijd voorbij. De vraag die Will al de hele middag dwarszat moest nu gesteld worden.

 ‘Halt?’ zei hij voorzichtig. Hij had geen idee of de Jager hem onmiddellijk het zwijgen zou opleggen. Maar hij keek Will alleen aan, alsof hij bereid was tot praten.

 Will ging verder: ‘Waarom denk je dat Morgarath de Kalkara ingehuurd heeft? Wat wint hij daarmee?’

 Halt besefte dat ook Gilan graag een antwoord op die vraag zou horen. Hij dacht diep na voordat hij een antwoord formuleerde. Zijn veronderstelling was gebaseerd op intuïtie en simpel giswerk.

 ‘Wie weet waarom Morgarath iets doet of laat, mag het zeggen,’ antwoordde hij. ‘Eerlijk gezegd zou ik het ook niet weten. Maar ik geloof wel dat het zo is – net als Crowley trouwens.’

 Hij keek van de een naar de ander. Het was duidelijk dat zij bereid waren zijn aannames te accepteren als feiten. Soms, dacht hij, is zo’n reputatie, dat je het altijd bij het rechte eind hebt, een zware last.

 ‘In elk geval komt er oorlog,’ ging hij verder. ‘Dat is duidelijk. De Wargals zijn op het oorlogspad, en blijkbaar is Morgarath ook in contact met Ragnak.’ Hij merkte dat Will dat niet veel zei. ‘Ragnak is de oberjarl, de leider van de Skandiërs. Van de zeewolven.’ Hij zag dat Will hem nu begreep en ging verder: ‘En dit wordt duidelijk een grote oorlog. We zullen alle zeilen bij moeten zetten – en onze beste commandanten laten beslissen. Ik denk dat Morgarath dat ook al heeft bedacht. Hij gebruikt de Kalkara om onze leiders te vermoorden. Nordholt was onze opperbevelhebber en Lorriac de aanvoerder van de cavalerie; zij zijn al dood. Natuurlijk zullen anderen hun positie overnemen, maar in de tussentijd is er onzekerheid en verwarring. En dat, denk ik, heeft Morgarath allemaal zo gepland.’

 Gilan zei: ‘Er is nog iets. Die twee mannen speelden een belangrijke rol bij zijn vorige nederlaag. Dus hij neemt ook wraak.’

 Halt knikte. ‘Daar kon je best wel eens gelijk in hebben. Voor Morgarath is wraak heel belangrijk.’

 ‘Dus er zullen nog meer moorden volgen?’ Will keek Halt strak aan.

 ‘In elk geval pogingen daartoe. Dat denk ik wel. Morgarath heeft ze nu twee keer ingezet. Waarom zou hij dat niet nog een keer proberen? Hij haat een heleboel mensen in het rijk. Misschien kiest hij een volgende keer de koning zelf. Of baron Arald – die heeft Morgarath in de laatste oorlog ook aardig dwarsgezeten.’

 En jij ook, dacht Will, maar hij hield zijn gedachten voor zich. Halt wist dat zelf ook wel. Gilan zei: ‘Eén ding begrijp ik niet. Waarom gaan die Kalkara elke keer terug naar hun – ja, hoe noem je dat – hun nest? Waarom trekken ze niet rechtstreeks van het ene slachtoffer naar het volgende?’

 ‘Dat is denk ik een van de weinige voordeeltjes die wij hebben,’ antwoordde Halt. ‘Ze zijn woest en genadeloos en veel slimmer dan Wargals. Maar het zijn geen mensen. Ze kunnen maar één ding tegelijk. Wijs ze een slachtoffer, en ze gaan eropaf tot ze succes hebben, of sneuvelen. Maar altijd doen ze maar één ding tegelijk. Tussendoor moeten ze terug naar de plek die ze als hun thuisbasis beschouwen. En dan wijst Morgarath ze een volgend slachtoffer aan. Of misschien doet een ondergeschikte van hem dat wel. We kunnen alleen maar hopen dat we ze ergens halverwege tegenkomen, op zoek naar een nieuw slachtoffer. Of dat we ze in hun nest betrappen.’

 Will staarde voor de duizendste keer naar de oneindige vlakte voor en achter hen. Ergens daar lagen die twee beesten op de loer, misschien wisten ze al wel wie ze nu moesten hebben.

 Halt onderbrak deze overpeinzingen ruw: ‘De zon gaat onder. Laten we hier ons kamp opslaan.’

 Stijf zwaaiden ze hun benen over het paard en stegen af. Ze maakten de riemen van de zadels los, zodat ook de paardjes zich wat konden ontspannen.

 ‘Dat is een van de weinige voordelen van dit ellendige oord,’ zei Gilan. ‘Waar je ook bent, elke plek is even geschikt. Of ongeschikt.’

 [image:]

 Will ontwaakte uit een droomloze slaap door de zachte aanraking van Halts hand op zijn schouder. Hij gooide zijn mantel open, keek naar de maan die langs de hemel leek te hebben geracet en fronste zijn wenkbrauwen. Hij kon niet langer dan een uur geslapen hebben. Dat wilde hij ook zeggen, maar Halt legde een vinger op zijn lippen om hem te laten zwijgen. Will keek om zich heen en zag dat Gilan ook al wakker was, hij stond rechtop, tuurde in noordoostelijke richting naar het terrein waar zij vandaan gekomen waren, en hij luisterde gespannen.

 Will kwam overeind, voorzichtig om geen geluid te maken. Zijn handen grepen naar zijn wapens, maar er leek geen onmiddellijk gevaar te dreigen. Zijn metgezellen luisterden nog steeds. Toen stak Halt ineens zijn hand op en wees naar het noorden. Daar heb je het weer.

 Will hoorde het nu ook, boven het geweeklaag van de Stenen Fluiten uit, boven het gesis van de wind door het gras. Zijn bloed bevroor in zijn aderen. Het was een dierlijk gehuil, dat omhoog en omlaag ging. Het werd recht uit de muil van een monster in hun richting geblazen.

 Een paar seconden later kwam het antwoord. Een ander gehuil reageerde op het eerste. Het was iets lager van toon, en het kwam van een punt een beetje links van het eerste. Will wist wat het was, zonder dat iemand hem dat hoefde te vertellen.

 Hall fluisterde: ‘De Kalkara hebben een nieuwe opdracht gekregen; ze zijn weer op jacht gegaan.’

 HOOFDSTUK 27

 De drie metgezellen brachten een slapeloze nacht door. Uit het noorden klonken steeds zachter de jachtkreten van de Kalkara. Toen ze de akelige geluiden voor de eerste keer hoorden had Gilan meteen zijn paard willen zadelen, dat nerveus stond te snuiven terwijl het met gespitste oren luisterde naar het angstaanjagende krijsen.

 Maar Halt had hem tegengehouden. ‘Ik ga niet ’s nachts achter die wezens aan, geen denken aan,’ zei hij. ‘We wachten wel tot het licht wordt, en dan volgen we hun spoor.’

 En dat spoor was niet moeilijk te vinden. De Kalkara leken geen enkele moeite te doen het te verbergen. Het lange gras was door twee zware lijven geplet, en wees duidelijk naar het noordoosten. Halt vond het eerste spoor, en een paar minuten later zag Gilan het tweede, dat er parallel aan liep, ongeveer tweehonderdvijftig meter naar links. De monsters waren dichtbij genoeg om elkaar te hulp te schieten, ver genoeg om niet samen in een val te lopen.

 Halt bestudeerde de situatie enkele minuten en kwam toen tot een besluit. ‘Blijf jij het tweede spoor volgen. Will en ik blijven bij dit hier. Ik wil zeker weten dat ze samen dezelfde kant op blijven gaan. We moeten voorkomen dat een van hen een rondje maakt en weer achter ons aan komt.’

 ‘Denk je dat ze weten dat wij er zijn?’ vroeg Will. Hij probeerde om gewoon te klinken.

 ‘Goed mogelijk. Die vlakteman heeft tijd genoeg gehad om hen te waarschuwen. Maar misschien is het allemaal toeval, en zijn ze alleen maar op weg voor hun volgende opdracht.’

 Hij keek nog eens naar het brede spoor van geplet gras, dat recht op een onbekend doel in de verre verte leek af te gaan. ‘In elk geval hebben ze een doel.’ Hij wendde zich weer tot Gilan. ‘Wat er ook gebeurt, jij houdt je ogen wijd open, en let ook goed op Bles. De paarden voelen die beesten eerder aankomen dan wij. En het laatste dat we willen is zelf in een val lopen.’

 Gilan knikte en draaide Bles om naar het andere spoor terug te keren. Halt stak zijn hand op, toen gingen ze alle drie op weg, de Kalkara achterna.

 ‘Ik let wel op de sporen. Hou jij Gilan in de gaten,’ zei Halt tegen Will.

 Will keek naar de grote Jager die een meter of tweehonderd van hen vandaan gelijk met hen opreed. Je zag Bles alleen vanaf de schouders, zijn benen waren verborgen in het lange gras. Af en toe verdween zowel ruiter als paard helemaal, door oneffenheden in het terrein, en toen dat de eerste keer gebeurde liet Will een kreet van verrassing horen. Het leek net of Gilan en Bles in de grond gezakt waren. Halt draaide zich meteen om, een pijl klaar op zijn boog, maar toen doken Gilan en zijn paard weer op, zich niet bewust van de paniek die ze veroorzaakt hadden.

 ‘Sorry,’ mompelde Will, boos op zichzelf omdat hij zijn zenuwen niet in bedwang had kunnen houden.

 Halt nam hem scherp op en zei:

 ‘Niets aan de hand. Ik heb liever dat je me waarschuwt als je denkt dat er iets aan de hand is.’ Hij wist dat Will na een eerste vals alarm de volgende keer misschien te lang zou aarzelen. En dat zou hun fataal kunnen worden. ‘Zeg het gewoon maar, als je Gilan niet meer ziet. Maar ook als hij weer opduikt.’

 Will knikte.

 En zo reden zij verder. Het gehuil van de Stenen Fluiten werd weer sterker naarmate ze daar dichterbij kwamen. Dit keer, zag Will, zouden ze er vlak langs gaan. Het leek alsof de Kalkara er recht op afliepen.

 Af en toe deed Will verslag: ‘Hij is verdwenen… Nog steeds niets… Daar is hij weer…’ Door het lange gras waren de lage heuvels en ondiepe dalen nauwelijks te onderscheiden. Will wist eigenlijk niet eens wanneer Gilan in een dal reed, of Halt en hij achter een heuvel. Vaak was het een combinatie. Eén keer verdwenen Gilan en Bles uit zicht, en kwamen ze niet meer tevoorschijn na enkele seconden.

 ‘Ik zie hem niet meer…’ zei Will. ‘Nog steeds niet… Nog niet… Niets te zien…’ Zijn toonhoogte steeg naarmate de angst in hem groeide. ‘Nog niets… Nog niets te zien…’

 Halt liet Abelard stoppen, zijn boog weer klaar om te schieten. Hij tuurde naar links, wachtend tot Gilan weer op zou duiken. Toen floot hij schel, drie tonen die steeds hoger klonken. Er gebeurde even niets, en toen klonk er een antwoord, dezelfde drie noten maar dan andersom. Will slaakte een zucht van verlichting, en net op dat moment verscheen Gilan weer in levenden lijve. Hij keek hun kant op en seinde met zijn armen: Wat is het probleem?

 Halt gebaarde terug dat er niets aan de hand was. En ze reden weer verder.

 Terwijl ze dichter en dichter bij de Stenen Fluiten kwamen lette Halt steeds beter op. Het was volkomen duidelijk dat de Kalkara, in elk geval die Will en hij volgden, recht op de Stenen afgingen. Hij hield de teugels van Abelard in en bestudeerde met een hand boven zijn ogen de akelige stenen zorgvuldig. Hij zocht naar een teken, een beweging, een aanwijzing dat de beesten daar een hinderlaag voorbereidden.

 ‘Dat is per slot van rekening de enige plek waar je dekking zou kunnen zoeken, kilometers en kilometers in de rondte,’ zei hij. ‘Ik wil geen enkel risico lopen. Misschien zitten ze daar wel op ons te wachten. Dus voorzichtig nu.’

 Hij wenkte Gilan om bij hen te komen en legde uit wat hij van de situatie dacht. Daarna gingen ze uit elkaar. In een wijde boog liepen ze van drie kanten op het bouwsel af. Ze letten goed op of de paarden enig teken van onrust gaven. Maar er bleek niets in de cirkel te zijn, hoewel het gefluit van dichtbij haast ondraaglijk was. Halt beet nadenkend op zijn lip, en keek naar de twee sporen die nog steeds in een kaarsrechte lijn door de zee van gras liepen.

 ‘Dit gaat te lang duren,’ vond hij. ‘Luister, we gaan harder rijden, in elk geval zolang als we het spoor over een paar honderd meter goed kunnen overzien. Alleen als er een verhoging of verdieping is waardoor het spoor niet zo ver te volgen is, minder dan vijftig meter ongeveer, dan houden we in.’

 Gilan knikte en reed weer terug naar zijn eigen spoor. Ze lieten hun paarden nu draven in de gemakkelijke gang die Jagerspaarden dagenlang vol konden houden. Will bleef op Gilan letten, en steeds als het spoor ergens minder overzichtelijk werd gaven ze een fluitsignaal zodat de ander wist dat er ingehouden moest worden tot het spoor over langere afstand verlaten bleek. Toen de avond viel sloegen ze een mager kamp op. Halt hield vol dat het onverstandig was om de twee Kalkara in het donker achterna te jagen, zelfs al was er een maan die het spoor verlichtte.

 ‘Nee, in het donker kunnen ze veel te gemakkelijk met een grote bocht achter ons komen,’ legde hij uit, ‘en zodra ze komen wil ik dat ruim van tevoren weten.’

 ‘Denk je echt dat ze ons zullen aanvallen?’ vroeg Will, die opgemerkt had dat Halt ‘zodra’ zei, en niet ‘als’.

 De oude Jager keek zijn jonge leerling recht aan. ‘Je moet er altijd, altijd van uitgaan dat de vijand weet dat je er bent en dat hij je zal aanvallen,’ doceerde hij. ‘Dan word je nooit onaangenaam verrast.’ Hij legde geruststellend een hand op Wills schouder. ‘Ik bedoel, het is dan misschien wel onaangenaam, maar geen verrassing.’

 De volgende ochtend pikten ze het spoor weer op. Ze reden zo snel als de dag daarvoor de monsters achterna. Alleen als ze niet ver voor zich uit konden kijken werd de draf een stap. In de namiddag bereikten ze de rand van de Vlakte der Eenzamen, en reden ze weer door de bossen ten noorden van de Bergen van Nacht en Ontij.

 Ze merkten dat de Kalkara daar weer gewoon bij elkaar waren gekomen. Blijkbaar vonden ze het hier niet nodig om die veilige onderlinge afstand te bewaren. Maar de richting bleef noordoostelijk. De drie Jagers bleven deze koers nog een uur volgen, voordat Halt Abelard inhield, en de anderen gebaarde af te stijgen voor overleg. Ze stonden om een kaart van het rijk, die Halt op de grond had uitgespreid.

 ‘Aan de sporen te zien zijn we nu wel wat op hen ingelopen,’ zei Halt. ‘Maar ze zitten nog steeds minstens een halve dag voor ons. Kijk, deze kant gaan ze op…’

 Hij pakte een pijl en legde die op de kaart; de punt wees in de richting die de Kalkara de afgelopen dagen gevolgd hadden.

 ‘Zoals je ziet zijn er, als ze deze kant op blijven gaan, maar een of twee plekken van enige betekenis die hun doel kunnen zijn.’ Hij wees naar een punt op de kaart. ‘Hier. De ruïnes van Gorlan. Of verder noordelijk, kasteel Araluen zelf.’

 Gilans adem stokte in zijn keel. ‘Kasteel Araluen? Je denkt toch niet dat ze koning Duncan op het oog hebben?’

 Halt keek hem aan en schudde het hoofd. ‘Dat weet ik echt niet. ‘Wat weten we nu eigenlijk van die beesten? De helft bestaat uit mythen en legenden. Maar je moet toegeven dat het een meesterzet zou zijn. Uiterst gewaagd, maar een meesterzet. En Morgarath is daar niet vies van.’

 Hij liet zijn woorden even bezinken. Toen trok hij een lijn van waar ze nu waren naar het noordwesten. ‘Wat ik zat te denken… Kijk, hier is kasteel Redmont, een dag rijden van hier. En dan nog een dag hiernaartoe.’ Vanuit Redmont trok hij weer een lijn, nu naar het noordoosten, naar de ruines van Gorlan. ‘Iemand die hard rijdt, met twee paarden, kan in één dag naar Redmont komen. Hij kan de baron en heer Roderick naar de ruïnes brengen. Als de Kalkara even snel zijn, zouden we ze daar moeten kunnen onderscheppen. Het is kantje boord, maar het moet kunnen. En met twee machtige krijgers als Arald en Roderick hebben we wel een kans om die wezens voor eens en voor altijd te stoppen.’

 ‘Wacht even, Halt,’ zei Gilan,‘ je hebt het over één ruiter met twee paarden?’

 Halt keek Gilan recht in de ogen. Hij zag dat de jonge Jager al begreep wat hij van plan was.

 ‘Precies, Gilan, en de lichtste van ons zal het snelst kunnen rijden. Als jij nu Bles aan Will geeft. Als hij dan afwisselend rijdt op Trek en Bles moet het hem lukken.’

 Hij zag Gilan aarzelen, en hij begreep die aarzeling heel goed. Geen enkele Jager hield van het idee om zijn paard aan iemand anders toe te vertrouwen; zelfs niet aan een andere Jager. Maar Gilan begreep ook de logica van het plan. Halt wachtte tot hij iets zou zeggen. Will was verbijsterd. Zijn hart klopte snel. Nu kwam er een zware verantwoordelijkheid op zijn schouders te liggen.

 Ten slotte zei Gilan: ‘Ja, dat lijkt wel het verstandigste dat we kunnen doen. En ik dan?’

 ‘Jij komt mij te voet achterna,’ zei Halt droogjes. Hij rolde de kaart weer op en stopte die weg in zijn zadeltas. ‘En als je ergens een paard vindt, dan neem je dat en haal je me in. Anders ontmoeten we elkaar weer bij Gorlan. Mochten we de Kalkara toch mislopen, dan wacht Will daar op jou, met Bles. En ik blijf de Kalkara achterna gaan, tot jullie mij weer ingehaald hebben.’

 Gilan knikte en Halt was verheugd. Als Gilan de logica zag van dit plan, dan was hij er de man niet naar om nog bezwaren te maken. Maar hij zei nog wel: ‘En ik dacht dat je zei dat mijn zwaard nu eindelijk van pas zou komen?’

 ‘Dat zei ik,’ bevestigde Halt, ‘maar als we een heel regiment ridders in volle bewapening erbij kunnen halen, met bijlen en lansen en speren, is dat de beste manier om de Kalkara te lijf te gaan.’

 ‘Je hebt gelijk,’ zei Gilan. Hij pakte de teugels van Bles, knoopte ze aan elkaar en gooide ze over het hoofd van het paard. ‘Begin maar op Trek,’ zei hij. ‘Dan kan Bles even uitrusten. Hij volgt je wel, je hoeft hem niet vast te houden. Dat geldt trouwens ook voor Trek, zodra je van paard gewisseld hebt. Knoop de teugels zo aan elkaar, en leg ze dan op zijn nek, gewoon hier. Dan hangen ze hem niet voor zijn voeten.’

 Hij draaide zich al om naar Halt maar herinnerde zich toen ineens iets. ‘O, en denk eraan, voor je op hem klimt moet je eerst wat in zijn oor fluisteren. “Bruine ogen” in zijn geval.’ En hij klopte Bles liefkozend op zijn hals.

 ‘Bruine ogen,’ herhaalde Will.

 Gilan grijnsde.

 ‘Niet tegen mij. Tegen het paard.’

 Dat was een oude Jagersmop en ze lachten alle drie.

 Maar Halt kwam snel weer ter zake: ‘Will, heb je begrepen wat ik zei? Denk je dat je de weg naar Redmont kunt vinden?’

 Will knikte. Hij klopte op de tas waar zijn eigen kaart in zat. Daarna keek hij naar de zon om de richting te bepalen. ‘Noordwest,’ zei hij met een brok in zijn keel. Hij wees die richting op. Halt knikte tevreden.

 ‘Voor het donker haal je de Zalmrivier wel, dat is een goed referentiepunt. De grote weg loopt een beetje ten westen daarvan. Blijf strak draven, de hele weg. Probeer niet te racen – dan put je de paarden uit en ben je uiteindelijk toch langzamer. Goede reis.’

 Halt sprong in Abelards zadel. Will klom op Trek. Gilan wees naar Will en fluisterde iets in het oor van Bles.

 ‘Volgen, Bles, volgen!’

 Het bruine paard, intelligent als alle Jagerspaarden, gooide zijn hoofd achterover alsof het wilde bevestigen dat het bevel begrepen was.

 Voor hij vertrok had Will nog één vraag: ‘Halt, die ruïnes van Gorlan, wat zijn dat?’

 ‘Tja, dat raad je nooit… Dat zijn de ruïnes van kasteel Gorlan, waar Morgarath vroeger woonde.’

 HOOFDSTUK 28

 De lange rit naar Redmont vervaagde al snel in een waas van vermoeidheid. De twee paarden hielden de snelle draf waarin zij speciaal getraind waren goed vol. Het was verleidelijk om Trek in galop te laten gaan, met Bles erachteraan. Maar Will wist dat zo’n actie zich tegen hem zou keren. Nu haalde hij het maximum uit zijn paarden. Oude Bob had het destijds al gezegd: dit tempo kunnen de paardjes de hele dag volhouden.

 Of dat ook voor de ruiter gold was een heel andere kwestie. Naast de fysieke inspanning die het rijden opleverde – de twee paarden hadden namelijk ieder hun eigen ritme vanwege hun verschillende formaat – moest er ook nog een geestelijke inspanning geleverd worden.

 Wat als Halt het bij het verkeerde eind had? Wat als de Kalkara van richting waren veranderd en nu een koers aanhielden die de zijne zou kruisen? Wat als hij een fout zou maken en niet op tijd in Redmont aankwam?

 Gedachten, angsten en twijfels vochten in zijn vermoeide brein om de eerste plaats. Ze rolden over elkaar heen, gunden hem geen rust. Maar het gebrek aan zelfvertrouwen was het meest slopend. Ondanks de training van de laatste maanden was Will eigenlijk nog niet veel meer dan een jongen. Bovendien had hij tot dan altijd Halt gehad om keuzes te maken en advies te geven. Nu stond hij er helemaal alleen voor – en hij wist hoeveel er van hem afhing.

 De Zalmrivier vond hij, en deze verdween weer achter de horizon. Even hield hij halt bij de brug om de paarden te laten drinken. Later op de Koningsbaan legde hij kilometer na kilometer af in een stevig tempo. Hij stopte alleen af en toe om van paard te wisselen.

 De schaduwen werden al langer en de bomen naast de weg hingen dreigend over het pad. Bij elk geluid tussen de stammen, bij elke vermoede beweging in het woud klemde de angst zijn keel dicht.

 Hier was het een uil die ineens uit de lucht viel om een nietsvermoedende muis te grijpen. Daar kwam ineens een das de weg overgestoken, als een grijze schaduw op zoek naar zijn prooi in het struikgewas. Bij elke beweging, bij elk geluid begon Wills fantasie op hol te slaan. Overal zag hij grote donkere schaduwen, zoals naar hij aannam een Kalkara eruitzag. Onder elke bomengroep, in elke struik die in de wind zachtjes bewoog. Zijn verstand herhaalde keer op keer dat het wel heel onwaarschijnlijk was dat de Kalkara het op hem gemunt hadden. Maar zijn fantasie en zijn angst antwoordden daarop dat de monsters toch ergens moesten zijn – en wie zei dat dat niet vlak bij hem was?

 De fantasie en de angst wonnen glansrijk de strijd.

 En zo ging die lange nacht vol vrees voorbij, totdat laag aan de hemel de zon weer opkwam en een vermoeide gestalte bescheen, voorovergebogen in het zadel van een fors maar klein paard dat steeds maar in noordwestelijke richting door bleef draven. Half in slaap schrok Will ineens wakker, toen hij de eerste warme zonnestralen op zijn gezicht voelde. Voorzichtig trok hij aan de teugels van Trek, tot die, het hoofd naar beneden gebogen, met hijgende flanken stil bleef staan. Will besefte dat hij allang van paard had moeten wisselen. Trek had al die tijd door het duister gedraafd, langer dan de bedoeling was. Met stijve spieren steeg hij af, alles deed hem pijn. Hij wreef liefkozend over de zachte neus van het paardje. ‘Het spijt me, jongen,’ zei hij zacht.

 Trek reageerde op de stem en de aanraking die hij zo goed kende. Hij wierp zijn hoofd achterover en schudde zijn lange manen heen en weer. Als Will het gevraagd had was hij zonder protest doorgegaan, tot hij erbij neerviel. Will keek om zich heen. Het vrolijke ochtendlicht joeg alle spoken en angsten ver het bos in. Hij schaamde zich een beetje, terwijl hij het tuig van Trek wat losser maakte. Hij gunde zijn paardje een paar minuten rust, tot het beestje niet meer zo hijgde. Zich weer eens verwonderend over het uithoudingsvermogen van de Jagerspaarden trok Will het tuig van Bles strak en klom op zijn rug. Jagerspaarden herstelden snel. Jager-leerlingen hadden blijkbaar meer tijd nodig.

 Laat in de ochtend verscheen Redmont aan de horizon. Will reed weer op Trek; het paardje leek niet geleden te hebben onder de inspanningen van de nacht. Zij draafden over de laatste heuvelrand en daar strekte de groene vallei van de baronie van Arald zich voor hen uit.

 Will hield even stil, leunend op zijn zadelknop. Wat waren ze in korte tijd ver gekomen. Opgelucht zag hij het vertrouwde silhouet van het kasteel en het dorpje dat in zijn schaduwen lag. Er steeg rook op uit de schoorstenen. Boeren liepen langzaam terug naar huis, om daar hun middagmaal te verorberen. Het kasteel zelf stond stevig en ogenschijnlijk onaantastbaar op de rand van de heuvel.

 ‘Het ziet er allemaal zo… normaal uit,’ zei Will tegen zijn paard.

 Ergens had hij verwacht dat alles anders zou zijn. Het rijk was bijna in oorlog, voor het eerst in vijftien jaar, maar hier leek het leven verder te gaan alsof er niets aan de hand was.

 Hij besefte dat hij kostbare tijd verloren liet gaan en dreef Trek weer in draf, daarna zelfs in galop. Zowel het paard als de jongen rook de stal; ze wilden deze laatste etappe van hun lange tocht zo snel mogelijk achter de rug hebben.

 De mensen keken verbaasd op terwijl de kleine gestalte, gekleed in grijs en groen, diep gebogen over de nek van zijn stoffige paard langs kwam daveren, met een groter paard achter hem aan. Een paar mensen in het dorp herkenden Will en riepen hem een groet achterna. Maar Will hoorde niets, door het geroffel van de hoeven.

 Dat geroffel veranderde in een dof getrommel toen zij over de ophaalbrug het kasteel binnendraafden. Op de binnenplaats werd het een gekletter van hoefijzers op de stenen van het plein. Will trok aan de teugels en Trek kwam bij de ingang van de donjon van de baron tot stilstand.

 De twee wachters die daar stonden werden verrast door zijn plotselinge verschijning. Ze deden een stap naar voren en kruisten hun hellebaarden om hem de toegang te versperren.

 ‘Wacht jij eens even!’ zei de een. ‘Waar moet dat heen?’

 Will opende zijn mond al om te antwoorden, toen ineens een stem achter hem bulderde: ‘Wat denk je wel, idioot? Herken je een Jager van de koning zelfs niet als hij recht voor je neus staat?’ Heer Roderick zelf kwam de binnenplaats overgestoken om iets met de baron te bespreken. De twee wachten sprongen in de houding, terwijl Will zich tot de grote man richtte:

 ‘Heer Roderick, ik heb een belangrijke boodschap van Halt voor u en de baron!’

 Zoals Halt na de wildezwijnenjacht al tegen Will had opgemerkt was heer Roderick een heel intelligente man. Hij keek naar de verfomfaaide kleding van Will, de twee stoffige en duidelijk vermoeide paarden, en hij begreep meteen dat dit niet het moment was om onnozele vragen te stellen. Hij wees met een duim naar de ingang.

 ‘Kom mee en vertel ons alles. En jullie,’ zei hij tegen de wachters, ‘zorg dat die paarden verzorgd worden. Geef ze een deken en laat water en eten voor ze aanrukken.’

 ‘Niet te veel eten alsjeblieft,’ zei Will haastig, ‘een beetje graan en water, en laat iemand ze goed afborstelen. Ik zal ze snel weer nodig hebben.’

 Rodericks wenkbrauwen gingen omhoog toen hij dat hoorde. Will en de paarden zagen er echt uit alsof ze een lange rustpauze nodig hadden.

 ‘Wat is er aan de hand?’ vroeg hij bezorgd, en tegen de wacht zei hij: ‘Zorg voor de paarden. En laat wat te eten brengen naar de studeerkamer van de baron. En een kan koele melk.’

 [image:]

 De twee ridders waren zeer verontrust toen Will hun alles verteld had. Ze hadden al wel gehoord dat Morgarath zijn legers mobiliseerde, en de baron had boodschappers uitgezonden om zijn eigen krijgers naar het kasteel te roepen. Ridders, maar ook voetvolk. Maar dat er Kalkara bij betrokken waren was helemaal nieuw voor hen. Dat hadden ze op het kasteel nog niet gehoord.

 ‘En Halt denkt dat ze misschien op weg zijn naar de koning?’ vroeg Arald toen Will eindelijk zweeg.

 Will knikte, en aarzelde even voordat hij daaraan toevoegde: ‘Ja, heer. Maar persoonlijk denk ik dat er nog een andere mogelijkheid is.’

 Met grote tegenzin sprak hij verder, omdat de baron hem gebaarde niets achter te houden. Toen durfde hij zijn eigen donkere vermoedens onder woorden te brengen, die hem de hele afgelopen nacht zo hadden gekweld.

 ‘Heer… ik denk dat er ook een kans is dat ze achter Halt zelf aanzitten.’

 Nu dit vermoeden was geuit, en zijn angsten open en bloot op tafel lagen, voelde Will zich wat beter. En baron Arald nam ze serieus. Hij streek diep in gedachten over zijn baard. ‘Ga verder,’ zei hij.

 ‘Nou, Halt zei dat Morgarath waarschijnlijk ook wraak wilde nemen – vooral op de mannen die hem de vorige keer zo te pakken hebben genomen. En toen dacht ik dat Halt hem het meeste dwars had gezeten, toch?’

 ‘Inderdaad, ja,’ zei Roderick.

 ‘En toen dacht ik, dat de Kalkara misschien wisten dat we hen achterna zaten. De vlakteman had tijd genoeg gehad om hen te waarschuwen. En misschien, dacht ik, lokken ze Halt mee, tot ze een goede plek voor een hinderlaag hebben gevonden. Dat betekent: terwijl Halt denkt dat hij op hen jaagt, jagen zij eigenlijk op hem.’

 ‘En de ruïnes van Gorlan zouden ideaal zijn,’ gaf Arald toe. ‘Tussen de rotsen kunnen ze zich verstoppen en hem boven op zijn nek springen voor hij de kans krijgt om zijn boog te pakken. Dan hebben we geen tijd te verliezen. Roderick en ik gaan meteen op pad. Halve wapenrusting, denk ik, dan gaan we sneller. Lansen, strijdbijlen en zwaarden. En we nemen elk twee paarden. We zullen Wills voorbeeld volgen. Over een uur gaan we weg. En laat jonker Karel nog tien ridders waarschuwen; zij kunnen ons zo snel mogelijk volgen.’

 ‘Goed, heer,’ zei de krijgsmeester.

 Baron Arald wendde zich weer tot Will: ‘Goed gedaan, jongen. Wij nemen het hier over. Jij ziet eruit alsof je wel wat slaap kan gebruiken.’

 Maar Will ging recht overeind staan, ondanks al zijn pijn en vermoeidheid.

 ‘Ik wil meegaan met u, heer,’ zei hij. En omdat de baron aarzelde, voegde hij er haastig aan toe: ‘Heer, niemand weet wat er precies gaat gebeuren. En Gilan is daar ook nog ergens. Te voet. En bovendien…’

 ‘Ja, Will?’ zei de baron kalm, en toen de jongen opkeek zag hij staal in de ogen van de edelman.

 ‘Halt is mijn heer en meester, heer, en hij loopt gevaar. Mijn plaats is naast hem.’

 De baron keek hem lang aan. Toen nam hij een besluit. ‘Goed dan. Maar het komende uur moet je rusten. Hiernaast is een bed.’ Hij wees naar de kamer naast het studeervertrek. ‘Ga daar maar op liggen.’

 ‘Goed, heer,’ zei Will. Zijn ogen voelden alsof er een grote schep zand in gegooid was. Nooit eerder had hij met zo veel plezier een bevel gehoorzaamd.

 HOOFDSTUK 29

 ’SMiddags had Will het gevoel dat hij al zijn hele leven op een zadel gezeten had. Alleen als ze van paard wisselden konden zijn spieren zich even ontspannen.

 Tijdens een korte pauze stegen ze af, maakten het tuig van het ene paard wat losser, van het andere wat strakker, dan gingen ze weer in het zadel en reden verder.

 Het uithoudingsvermogen van Trek en Bles dwong bewondering af. Ze bleven maar door draven. Soms moest hij ze zelfs wat inhouden, omdat de strijdrossen van de ridders hem niet konden bijhouden. Die waren misschien wel groot, sterk en goed getraind voor de strijd, maar de constante draf van de Jagerspaardjes was hun te machtig, en dan nog wel te bedenken dat zij recht uit hun stal kwamen terwijl Trek en Bles er al zo’n rit op hadden zitten.

 Ze reden zonder veel te spreken. Voor kletspraatjes was het de tijd niet, en zelfs al was het dat wel geweest, dan hadden ze elkaar nog nauwelijks kunnen verstaan door de daverende hoefslagen van de vier strijdrossen, en het gekletter van wapens en andere spullen die ze bij zich droegen.

 Beide mannen hadden lansen in hun hand: lange palen met zware ijzeren punten, meer dan drie meter lang. Elk had daarnaast nog een groot zwaard aan zijn zijde. Dat was zo groot dat je het met twee handen moest vastpakken en rondzwaaien – veel groter dan de normale zwaarden. Roderick had ook nog een grote strijdbijl over de achterkant van zijn zadel hangen. Maar het waren de lansen waar ze het meest op vertrouwden. Die zouden de Kalkara op afstand houden.

 Achter hen zakte de zon snel naar de horizon. De schaduwen die zij voor zich uit wierpen werden steeds langer en vreemder van vorm. Arald keek over zijn schouder naar de positie van de zon en vroeg: ‘Hoe lang hebben we nog licht, Will?’

 Will draaide zich om in zijn zadel, keek naar de rode bal boven de horizon en zei: ‘Minder dan een uur, heer!’

 De baron schudde bezorgd zijn hoofd. ‘Ik weet niet of we het vóór het donker zullen halen.’ Hij zette zijn paard aan tot hogere snelheid. Trek en Bles hadden geen enkele moeite hem bij te houden. Niemand had veel zin in het donker de Kalkara te ontmoeten.

 Het uurtje slaap in het kasteel had Will verkwikt. Maar dat leek nu al weer vreselijk lang geleden. Hij dacht na over de opdracht die Arald hem had gegeven toen zij in het zadel klommen om Redmont te verlaten. Als ze bij de ruïnes van Gorlan inderdaad op de Kalkara zouden stoten, dan moest Will achterblijven, terwijl de baron en heer Roderick de twee monsters aanvielen. Ze verzonnen geen ingewikkelde tactieken – ze zouden direct op de monsters afgaan, in de hoop hen zo te verrassen.

 ‘Als Halt er al is, dan zal hij vast en zeker meedoen. Maar ik wil dat jij je buiten het gevecht houdt, Will. Die boog van jou, daar is een Kalkara niet van onder de indruk.’

 ‘Ja, heer,’ had Will braaf geantwoord. Hij was ook helemaal niet van plan zich in de buurt van de Kalkara te wagen. Hij vond het best om dat over te laten aan de ridders, die waren beschermd door hun wapenrusting, schilden, helmen en maliënkolder. Maar wat Arald daarna zei haalde het laatste restje vertrouwen weg, dat zij de Kalkara de baas zouden kunnen.

 ‘Als ze ons te pakken mochten krijgen, moet jij versterking gaan halen, Will. Karel en de anderen zullen dan al vlakbij zijn. Vind ze, en dan moeten jullie de Kalkara opnieuw aanvallen. Als het nodig is, ga achter ze aan en dood ze.’

 Daar had Will niets op gezegd. Dat Arald zelfs maar de mogelijkheid van een nederlaag overwoog, terwijl hij en Roderick toch de beste ridders waren in een straal van tweehonderd kilometer, dat zei alles over hoeveel zorgen hij zich maakte over die monsters. Voor de eerste keer drong het tot Will door dat de kans op succes wel heel erg klein was.

 De zon aarzelde op de rand van de wereld en de schaduwen waren op hun langst, maar ze hadden nog steeds een paar kilometer voor de boeg. De baron stak zijn hand omhoog en liet het gezelschap stoppen. Hij keek naar Roderick en wees naar de bundel harstoortsen die ze alle drie achter hun zadel hadden gebonden.

 ‘Lichten, Roderick.’

 De krijgsmeester protesteerde. ‘Weet u het zeker, heer? Als de Kalkara in de buurt zijn verraden we onze positie.’

 Arald haalde zijn schouders op. ‘Ze horen ons toch wel aankomen. En anders maken we tussen de bomen hier niet genoeg snelheid. We moeten het er maar op wagen.’

 Hij sloeg al vonken met de vuursteen uit zijn tondeldoos. Toen de tondel eenmaal brandde hield hij de toorts erboven. De hars waarmee de kop doordrenkt was vatte snel vlam. Roderick reikte hem een van zijn eigen toortsen aan en stak de brand erin met de vlammen van de baron. Met de toortsen omhooggestoken reden ze verder. De lansen bleven overeind met behulp van een leren riem, die in een lus om hun polsen zat. De paarden galoppeerden zwaar tussen de bomen door. Ze hadden de brede weg die ze eerder volgden al ver achter zich gelaten.

 Tien minuten later hoorden ze het gekrijs. Het was een onnatuurlijk geluid, dat je maag in een knoop van angst wrong, en je bloed deed stollen. Onwillekeurig hielden de baron en Roderick in. Hun paarden begonnen bijna te steigeren. Het geluid kwam van recht voor hen, en ging omhoog en omlaag, tot de nacht erdoor leek te schudden als bij een aardbeving.

 ‘Grote God! Wat is dat?’ riep de baron. Zijn gezicht was grauw geworden. Weer klonk het geluid en het werd nu beantwoord door een andere maar gelijkluidende kreet.

 Will had dit al eerder gehoord. Hij voelde hoe het bloed uit zijn wangen trok. Hij besefte dat zijn ergste angsten bewaarheid werden. ‘Dat zijn de Kalkara,’ zei hij. ‘En ze zijn op jacht!’

 Hij besefte dat hun prooi alleen maar Halt kon zijn. Ze waren inderdaad omgekeerd, en zaten nu Halt achterna.

 ‘Kijk daar, heer.’ Roderick wees naar de snel zwarter wordende avondhemel.

 Tussen de bomen door zagen ze in de verte ineens het licht van een vuur, door de wolken teruggekaatst naar de aarde.

 ‘Dat moet Halt zijn!’ riep de baron. ‘Vast en zeker. En hij heeft onze hulp nodig.’

 Hij ramde zijn sporen in de vermoeide flanken van zijn ros en dreef het arme beest in een moeizame galop. De toorts in zijn hand liet een stroom van vonken en vurige druppels achter. Roderick en Will kwamen achter hem aan.

 Het was een vreemd gevoel, zo achter die toortsen tussen de bomen door te galopperen. De vlammen vormden lange tongen achter de twee ridders te paard. In de verte werd de gloed van het vuur dat Halt had aangestoken, steeds sterker.

 Zonder enige waarschuwing waren ze ineens uit het bos. Voor hen lag een afschuwelijk landschap.

 Er was eerst een stuk gras, daarna een enorme hoop stenen en rotsen. Her en der lagen complete muren plat op de grond, soms al half begraven onder onkruid. Aan drie kanten stonden nog halve muren overeind. Kasteel Gorlan was nergens hoger dan een meter of vijf. De wraak van het rijk was grondig geweest, nadat Morgarath verdreven was naar de Bergen van Nacht en Ontij. De ruïnes leken achtergelaten door een reuzenkind met een blokkendoos. Alles lag door en over elkaar heen.

 Deze hele scène werd helder verlicht door een groot vuur, ongeveer veertig meter voor hen. En daarnaast knielde een angstaanjagende gestalte, krijsend van pijn en haat. Hij pulkte vergeefs aan een dodelijke wond in zijn borstkas, die hem fataal was geworden.

 Hij was meer dan tweeënhalve meter lang, met lang haar dat als schubben bij elkaar geplakt of gevlochten zijn hele lijf bedekte, en hij had lange armen, die eindigden in grote klauwen met vlijmscherpe nagels. Je kon aan de krachtige, korte achterpoten zien hoe hij zich voortbewoog, verraderlijk snel, met grote sprongen.

 De drie ruiters zagen hem op het moment dat zij uit het bos tevoorschijn kwamen. Maar wat hen vooral opviel was het gezicht van de Kalkara. Het was woest. Hij leek op een enorme gorilla, met grote gele slagtanden. Zijn ogen leken vuur en haat te spuwen. Dat gezicht draaide hij nu in hun richting, en krijsend deed hij een vergeefse poging om overeind te komen. Maar dat lukte hem niet meer en hij viel weer hulpeloos neer.

 ‘Wat heeft hij toch?’ vroeg Roderick, zijn paard in bedwang houdend.

 Will wees op een bos van pijlen die uit zijn borstkas staken. Het waren er wel acht, allemaal binnen een handbreedte van elkaar rond één plek. ‘Kijk dan! Moet je die pijlen zien!’

 Halt was als geen ander in staat in korte tijd zo veel pijlen af te schieten. Dat moest hij hier ook gedaan hebben, dwars door de harige vacht heen, de een na de ander. Zo had hij als het ware een bres geslagen in het pantser, totdat uiteindelijk de laatste pijl diep in het hart was gedrongen. Zwart bloed liep in dikke stromen langs de flanken van het monster. Het bleef krijsen van pijn en woede.

 ‘Roderick!’ riep de baron. ‘Volg me!’

 Hij liet de leidsels van zijn reservepaard vallen, gooide de toorts weg, bracht zijn lans in positie en stormde op het monster af. Roderick volgde hem op een halve seconde. De twee zware paarden donderden over het gras. Met een laatste krachtsinspanning kwam de Kalkara overeind. Bloed vormde een poel rond zijn voeten. De ene na de andere lanspunt verdween diep in zijn borstkas.

 Hij was zwaargewond, maar nog zo zwaar en sterk dat hij de twee paarden tot stoppen kon dwingen. Ze steigerden. De twee ridders bogen zich ver voorover in hun stijgbeugels om hun lansen diep naar binnen te drijven. Toen de paarden weer neerkwamen dreven ze de reusachtige gestalte naar achteren. Hij viel achterover in het vuur.

 Even gebeurde er niets. Maar toen was er een oogverblindende lichtflits. Een rode vlam schoot wel tien meter de lucht in. De Kalkara verdween in het niets.

 De twee strijdrossen deinsden achteruit. Roderick en de baron slaagden er maar net in om in het zadel te blijven. Het stonk verschrikkelijk naar verbrande haren en vlees. Vaag herinnerde Will zich hoe Halt verteld had dat er één manier was om de Kalkara uit te roeien: ze konden niet tegen vuur, zo wilde de legende. Nou, die bleek op waarheid te berusten. Hij dwong Trek naar voren om zich bij de ridders te voegen.

 Roderick wreef in zijn ogen, nog steeds verblind door de lichtflits.

 ‘Wat was dat?’ vroeg hij.

 De baron trok voorzichtig zijn lans uit het vuur. Het hout en de ijzeren punt waren helemaal zwartgeblakerd.

 ‘Misschien is het wel dat wasachtige spul waarmee ze hun haar tot schubben plakken,’ opperde hij. ‘Dat is dan wel erg brandbaar, zeg.’

 ‘Nou, wat het ook was, we hebben hem kleingekregen,’ antwoordde Roderick tevreden. Maar de baron schudde zijn hoofd. ‘Nee, Hált heeft hem kleingekregen. Wij hebben het alleen afgemaakt.’

 Roderick knikte. Dat was waar. De baron keek naar het vuur dat nog steeds vonken spuugde. ‘Hij moet dit aangestoken hebben toen hij voelde dat ze omgedraaid waren en hem op de hielen zaten. Daardoor was er voldoende licht voor hem om zijn pijlen af te schieten.’

 ‘Nou, mikken kon hij,’ zei Roderick. ‘Al die pijlen, vlak bij de roos. Als het ware.’

 Ze keken rond om te zien of ze een spoor van Halt konden ontdekken. Ineens zag Will tegen een halve muur iets liggen dat hij herkende. Hij klom van zijn paard en rende ernaartoe. De moed zonk hem in de schoenen toen hij het oppakte. Het waren twee stukken van Halts boog, versplinterd en gebroken.

 ‘Hiervandaan heeft hij geschoten,’ zei hij en wees naar de muur.

 Ze probeerden zich voor te stellen wat zich hier had afgespeeld. Arald pakte de kapotte boog van Will aan, toen de jongen zich weer op Trek hees.

 ‘De andere Kalkara heeft hem gegrepen na de aanval op deze. Maar de grote vraag is: waar is Halt? En waar is die andere Kalkara?’

 En toen hoorden zij weer het gekrijs.

 HOOFDSTUK 30

 Halt had zich verstopt in een hoek van de overgroeide binnenplaats, tussen twee brokstukken van muren die eens het trotse kasteel van Morgarath hadden gesteund. Zijn been was gevoelloos op de plek waar de Kalkara hem een haal met zijn klauw had gegeven. Verderop begon het pijnlijk te kloppen. Halt voelde hoe het bloed langzaam onder zijn noodverband uit sijpelde.

 Hij wist dat de tweede Kalkara ergens vlakbij naar hem op zoek was. Hij hoorde af en toe schuifelgeluiden en een keer de raspende ademhaling, toen het monster vlak bij zijn schuilplaats passeerde. Hij wist dat het beest hem na verloop van tijd zou vinden. Zodra dat gebeurde was het afgelopen.

 Hij was gewond en ontwapend. Zijn boog was kapot, gebroken toen hij zijn pijlen had afgeschoten op het eerste monster. Hij kende de kracht van zijn grote boog. Hij wist hoe de vlijmscherpe pijlpunten overal doorheen joegen. Hij kon nog niet geloven hoe dat monster die hagel van pijlen had doorstaan en – ogenschijnlijk ongedeerd – op hem af was gekomen. Tegen de tijd dat hij door de knieën zakte was het voor Halt al te laat om de andere Kalkara nog te ontwijken. Bijna had hij hem te pakken gekregen. Een enorme klauw sloeg met één klap de boog uit zijn handen en brak hem doormidden. Halt kon nog net door een gat in een muur duiken. Het beest begon aan de muur te rukken. Halt trok zijn grote mes tevoorschijn en stak naar het monster. Maar het mes ketste af op het harenschild dat de armen van het beest beschermde. En toen keek hij in de rode, haat spuitende ogen. Hij voelde hoe zijn wilskracht wegebde, en hoe hij naar het monster getrokken werd. Met bovenmenselijke inspanning wist hij zijn blik af te wenden. Hij struikelde naar achteren en liet het mes vallen toen een harige klauw zijn been openkrabde.

 En toen was hij hard weggerend, bloedend en zonder wapens. Alleen de doolhof van omgevallen muren kon hem tijdelijk redden van het monster dat hem achterna kwam.

 [image:]

 Laat in de middag had Halt begrepen dat de monsters hun koers hadden gewijzigd. Het spoor, dat tot dan recht naar het noodoosten had geleid, veranderde ineens van richting. De twee wezens waren blijkbaar uit elkaar gegaan, de een naar links en de ander naar rechts. Ze waren in het bos verdwenen. Blijkbaar probeerden ze ook hun spoor, dat tot dan toe gemakkelijk te volgen was geweest, nu uit te wissen. Alleen een spoorzoeker van het kaliber van Halt kon het nog volgen. Halt voelde een kille angst om zijn hart, Hij besefte dat hij van Jager gejaagde was geworden.

 Vlak bij de ruïnes had hij besloten dat hij hen beter daar kon opwachten. Hij maakte Abelard aan een boom vast en ging te voet naar de ruïnes. Hij wist dat de Kalkara in het donker achter hem aan zouden gaan. Daarom verzamelde hij al het dorre hout dat hij kon vinden en bouwde een groot vuur. In wat ooit een keuken geweest moest zijn vond hij zelfs nog een vat halfvol olie. Het stonk verschrikkelijk, maar het zou branden. Hij sprenkelde het over de stapel hout en trok zich terug tot waar hij een muur als bescherming achter zich wist. Hij had ook een stapel toortsen gemaakt, en die hield hij brandend terwijl de avond viel. Hij wachtte op de genadeloze moordenaars.

 Hij voelde hen al voor hij hen zag. Twee bewegende vormen staken zwart af tegen de zwarte bomen. Hem zagen ze natuurlijk meteen. De brandende toorts achter hem in de muur zorgde daar wel voor. Maar wat ze niet zagen was de stapel met olie doordrenkt hout – en dat paste in het plan van Halt. Toen zij hun ijselijke jachtkreten slaakten, gooide hij de brandende toorts op de brandstapel. Meteen schoten de vlammen omhoog, helder geel in de donkere nacht.

 Even aarzelden de beesten. Vuur was het enige waar ze bang voor waren. Maar toen zagen ze dat de Jager niet in de buurt van het vuur was. Dus liepen ze verder – recht tegen de zwerm pijlen in.

 Waren er nog honderd meter meer tussen hem en de Kalkara geweest, dan had Halt ze misschien allebei kunnen tegenhouden. Maar het zat hem tegen, en hij had het er maar net levend vanaf gebracht. En nu zat hij te trillen in een stenen holte, die was ontstaan toen twee muren van een gang tegen elkaar waren aangevallen. Zijn mantel maakte hem onzichtbaar, zoals altijd. Zijn enige hoop was dat Will op tijd zou terugkomen, met Arald en Roderick. Als hij zolang buiten het bereik van de klauwen van het monster kon blijven, had hij misschien een kans.

 Hij probeerde maar niet te denken aan de andere mogelijkheid – dat Gilan als eerste zou verschijnen, alleen en met niet meer dan een boog en een mes. Hij had de Kalkara nu van dichtbij mogen aanschouwen, en besefte dat een man alleen weinig kon uitrichten. Als Gilan eerder was dan de ridders, dan zouden ze hier allebei het loodje leggen.

 Het schepsel zocht de ruïnes methodisch af, als een jachthond. Hij liep heen en weer, en onderzocht elk hoekje en elk gaatje, elke mogelijke schuilplaats. Straks, wist Halt, zou hij ontdekt worden. Zijn hand reikte naar zijn kleine werpmes, het enige wapen dat hij nog over had. Het zou nutteloos zijn, maar iets anders had hij niet.

 Toen hoorde hij het onmiskenbare geluid van de hoeven van zware strijdrossen. Hij keek door een spleet en zag de Kalkara stilstaan. Het beest had het hoefgetrappel ook gehoord: hij keek in de richting van de aanstormende paarden.

 De paarden stonden nu stil en Halt hoorde het gekrijs van de gewonde Kalkara. Het leek zijn nieuwe vijanden uit te dagen. De hoefslagen klonken weer, sneller en harder nu. Toen was er een rauwe kreet, en ineens steeg er een enorme vuurzee omhoog die een tel in de lucht bleef hangen. Halt besefte dat de eerste Kalkara in het vuur terechtgekomen moest zijn. Hij begon achteruit te kruipen, uit zijn schuilplaats. Misschien kon hij de andere Kalkara van opzij aanvallen, door hier op die hoge muur te klimmen voordat het beest hem in de gaten kreeg. Er leek een redelijke kans te zijn dat het zou lukken: het beest werd nu afgeleid door wat er verderop gebeurde.

 Maar terwijl hij dat dacht besefte Halt dat het nooit zou lukken. Het beest leek hém weliswaar even vergeten te zijn, maar bewoog nu stilletjes in de richting van een stapel stenen die een soort trap vormden naar de bovenkant van diezelfde muur. Over een paar tellen zou het schepsel een ideale positie hebben bereikt om boven op zijn nietsvermoedende vrienden te springen. Dat moest Halt voorkomen.

 Hij had zijn schuilplaats verlaten. Het kleine mes had hij uit de schede getrokken en hij rende over de binnenplaats, zigzaggend tussen de bergen puin. Maar de Kalkara hoorde hem aankomen voor hij tien stappen gezet had. Het beest draaide zich om, angstaanjagend stil. Met de lange armen slepend over de grond kwam hij aanzetten om hem de weg af te snijden, voordat hij zijn vrienden kon waarschuwen.

 Halt stond plotseling stil: zijn ogen waren gericht op de waggelende gestalte voor hem. Over enkele minuten zou diens hypnotiserende blik hem ter plekke in een zoutpilaar veranderen. Hij voelde de neiging om in die gemene rode oogjes te kijken steeds sterker worden. Maar hij kneep zijn ogen stijf dicht, zijn wenkbrauwen gefronst in opperste concentratie. Toen ging zijn arm omhoog en naar achteren, en in één vloeiende beweging ook weer recht naar voren. In gedachten zag hij het doel, hij mikte zo nauwkeurig als hij maar kon op een virtueel punt in de ruimte, waar mes én doelwit tegelijk zouden moeten aankomen.

 Alleen een Jager kon zo precies en krachtig gooien – en dan nog maar een enkeling onder hen. Het mes trof de Kalkara precies in zijn rechteroog, en het monster schreeuwde van pijn en woede. Het greep naar de plek van die vreselijke pijn die begon in zijn oog en in een oogwenk tot het pijngebied in zijn hersens doordrong. Halt rende het beest voorbij en klom als een spin tegen de stapel stenen op.

 [image:]

 Will zag hem het eerst, als een donkere schaduw die boven op de ingestorte muur wankelde. Maar schaduw of niet, het was onmiskenbaar Halt.

 ‘Halt!’ riep hij opgelucht, en wees, zodat de twee ridders hem ook opmerkten. De drie metgezellen zagen Halt even aarzelen en omkijken. Toen kwam een paar meter achter hem een reusachtige donkere gestalte omhoog. De Kalkara, die pijnlijk maar niet dodelijk gewond was, kwam hem achterna.

 Baron Arald wilde weer op zijn paard klimmen. Maar, beseffend dat een paard niet zonder ongelukken door deze steenhopen zou kunnen lopen, laat staan galopperen, trok hij zijn zwaard uit de schede die aan het zadel hing en rende de ruïne in.

 ‘Maak dat je wegkomt, Will!’ riep hij.

 Will leidde Trek terug naar de bosrand.

 Op de muur hoorde Halt hem roepen en hij zag Arald aan komen rennen. Vlak achter hem was heer Roderick, er zwaaide een grote strijdbijl in een cirkel boven zijn hoofd.

 ‘Springen, Halt! Spring dan!’ riep de baron.

 Halt had geen verdere aansporing nodig. Hij sprong drie meter naar beneden, wegrollend om de val te breken. Meteen stond hij weer op en hinkte moeizaam naar de twee ridders. De wond in zijn been speelde op.

 Met een brok in zijn keel zag Will Halt aan komen lopen. De Kalkara aarzelde een ogenblik, en sprong hem toen onder ijselijk gekrijs achterna. Maar waar Halt zich had laten rollen om de val te breken, gebruikte het monster de val alleen als een aanloop voor een enorme sprong. De ongelooflijk sterke achterpoten waren als een veer, die hem in minder dan een tel en in één sprong tot vlak achter de vluchtende Jager bracht. De machtige arm haalde uit en gaf Halt een vreselijke klap, zodat deze bewusteloos een paar meter verderop op de grond terechtkwam. Het beest kreeg de kans niet om zijn karwei af te maken, want daar was baron Arald. Zijn enorme zwaard suisde door de lucht, en was al op weg naar de hals van het beest.

 Maar de Kalkara was ongelooflijk snel. Hij ontweek de slag en sloeg zijn klauwen in Aralds onbeschermde rug, voordat deze na de slag zijn evenwicht had hervonden. De klauwen gingen dwars door de maliënkolder, als was het een wollen trui. Arald gaf een kreet van pijn. De klap dwong hem op de knieën. Het zwaard viel uit zijn handen, en bloed stroomde uit een half dozijn diepe wonden op zijn rug.

 Hij zou daar gesneuveld zijn, als op dat moment heer Roderick niet tussenbeide gekomen was. De forse krijgsmeester zwaaide de strijdbijl in de rondte alsof het speelgoed was. Met een doffe klap boorde de bijl zich in de zijde van het monster.

 Het harnas van was en haren beschermde het dier wel, maar de klap kwam zo hard aan dat het struikelde. Woedend deed het dier een stap naar achteren.

 Roderick kwam naar voren. Hij ging beschermend tussen de Kalkara en de gewonde Halt en Arald staan. Zijn benen stonden iets uit elkaar, hij hield de bijl weer klaar voor een nieuwe, alles vernietigende klap.

 Maar toen liet hij het wapen ineens vallen. Hij stond doodstil, recht voor het schepsel, terwijl het ene rode oogje dat nog heel was zijn vernietigende werk deed. Roderick was weerloos. De Kalkara schreeuwde het uit: hij had gewonnen! Nog nooit hadden die kleine rotzakken hem zo’n pijn gedaan als vandaag. Hij zou het hun betaald zetten, en wel nu.

 Maar het beest met zijn primitieve intelligentie wilde even zijn overwinning vieren. Het stond daar triomfantelijk en schreeuwde het uit, keer op keer, boven de drie hulpeloze mannen.

 Will keek verstijfd van angst toe. Langzaam vormde zich een idee in zijn hoofd. Daar lag de brandende toorts van baron Arald, het enige wapen dat de Kalkara kon verslaan. Maar hij stond wel veertig meter van het monster vandaan…

 Hij greep een pijl uit zijn koker, gleed uit het zadel en holde naar de toorts. Er was een flinke klont hars langs het handvat gelopen. Snel rolde Will de punt van zijn pijl door de kleverige massa, tot er een dikke bult aan het uiteinde zat. Die stak hij in het vuur en zo vatte de pijl vlam.

 Het monster had niets in de gaten. Het klopte zich op de borst en danste, iets anders kon je het niet noemen, rond de overwonnen krijgers: Halt bewusteloos, Arald ziek van pijn, Roderick als bevroren daarnaast. Hij wachtte willoos op de naderende dood die komen moest. Het beest hief een enorme klauw omhoog om hem neer te slaan. De ridder voelde niets, alleen een verlammende angst.

 Will richtte de brandende pijl zorgvuldig. Hij brandde zijn hand, zover trok hij de pees naar achteren. Hij moest gokken, want de pijlpunt was zwaarder dan normaal. Eindelijk liet hij pijl en pees los.

 De pijl gleed in een boog van licht en vonken door de lucht. Door de wind gingen de vlammen bijna uit, er bleef alleen een gloeiende koolpunt over. De Kalkara zag uit een ooghoek het licht op hem af komen en draaide zich om, daarmee zijn eigen lot bezegelend. De pijl sloeg in de massieve borstkas, niet bijzonder diep, maar de vlammen kwamen weer tevoorschijn, en de was waarmee de haren zo gehard waren vatte meteen vlam. Toen ging het angstaanjagend snel.

 Het gekrijs van de Kalkara klonk niet langer triomfantelijk. Vuur deed pijn. Vuur was het enige ter wereld waar hij bang voor was. Het monster sloeg verwoed naar de vlammen op zijn borst. Maar daardoor verspreidde het vuur zich naar zijn armen. Er was een plotselinge gloed van rode vlammen, en in enkele seconden was de Kalkara omringd door vuur. Van zijn teen tot zijn kruin brandde hij. Hij holde in kringetjes rond, wanhopig trachtend de vlammen te doven. De kreten klonken nu aan een stuk door, als een gehuil, hoger en hoger. Hij leed onder een pijn die onvoorstelbaar moest zijn.

 En toen hield het gehuil ineens op en viel het beest om. Het was dood.

 HOOFDSTUK 31

 De herberg in Wensley was een en al muziek, lawaai en vrolijkheid. Will zat aan een tafeltje met Arnaut, Alyss en Jenny. Zojuist had de herbergier hun een rijke maaltijd voorgezet van gebraden gans en verse groenten, rechtstreeks van de boerderij. Toe kregen ze een heerlijke bosbessentaart. De korst was zo kruimelig dat zelfs Jenny enthousiast werd.

 Het was Arnauts idee geweest om de behouden terugkeer van Will in kasteel Redmont te vieren met een feestelijke maaltijd. De twee meisjes hadden onmiddellijk toegehapt, zij vonden het maar wat leuk om hun saaie schooltijd met een feest te doorbreken.

 Vergeleken met de avonturen van Will was hun bestaan maar suf.

 Het nieuws over de strijd tegen de Kalkara was als een lopend vuurtje door het dorp gegaan. Een toepasselijke metafoor, vond Will. Toen hij die avond met zijn vrienden het etablissement was binnengelopen, was het gesprek aan alle tafeltjes en aan de toog stilgevallen. Iedereen had naar hen gekeken. Hij was blij dat hij de grote kap van zijn mantel had opgezet – zo zagen ze tenminste niet hoe hij bloosde.

 Zijn vrienden voelden aan dat hij zich niet op zijn gemak voelde. Jenny was als altijd de eerste. Zij verbrak de pijnlijke stilte.

 ‘Schiet op, jullie daar!’ riep ze naar de muzikanten die bij de grote open haard stonden. ‘Speel eens wat vrolijks!’ En tegen de gasten in het algemeen riep ze: ‘Jullie mogen best verder praten, hoor!’

 De muzikanten zetten een nieuw lied in. Het was moeilijk om Jenny iets te weigeren. Ze speelden een populair volksliedje. De overige dorpelingen beseften dat ze Will in een onaangename positie brachten, dachten aan hun manieren en praatten weer verder. Slechts af en toe werd er een steelse blik in de richting van Will geworpen. Alom was er verbazing dat een jongen van zijn leeftijd zo’n grote rol gespeeld had bij zulke belangwekkende gebeurtenissen.

 De vier voormalige jaargenoten gingen aan een tafeltje achter in de zaak zitten, waar ze rustig konden praten.

 ‘George laat zich verontschuldigen,’ zei Alyss toen ze eenmaal zaten. ‘Hij heeft veel te veel papierwerk te doen – de klerkenschool draait overuren.’

 Will knikte. Hij begreep het best. De aanstaande oorlog met Morgarath, de mobilisatie van het leger en de oproep aan oude strijdmakkers moesten een enorme hoop correspondentie veroorzaken. Wat was er veel gebeurd in de tien dagen sinds de strijd tegen de Kalkara!

 Roderick was weer bijgekomen, en hij en Will hadden de tenten opgezet, vlak bij de ruïnes, en de wonden van de baron en Halt zo goed mogelijk verzorgd. Daarop vielen ze in een onrustige slaap. Vlak na zonsopgang kwam Abelard aangelopen, duidelijk bezorgd om het lot van zijn baasje. Het was Will net gelukt het nerveuze dier wat gerust te stellen, toen Gilan aan kwam rijden op een doorgezakt boerenpaard. Wat was de Jager blij zijn Bles weer terug te zien! Zodra hij zich ervan verzekerd had dat zijn oude leermeester geen gevaar meer liep was hij snel teruggekeerd naar zijn eigen leen. Will beloofde het oude paard terug te bezorgen bij de eigenaar.

 Later op die dag waren Will, Halt, Roderick en Arald teruggekeerd naar kasteel Redmont. En daar begonnen meteen de voorbereidingen voor de oorlog. Alle strijdbare mannen van het kasteel en de wijde omtrek werden daarbij betrokken. Er waren duizend en één zaken waarop gelet moest worden; boodschappen moesten opgesteld en verstuurd worden, oproepen verzonden. En nu Halt gewond in bed lag, viel veel van zijn werk ten laste van Will.

 In dit soort tijden, besefte Will, had een Jager weinig rust of vrije tijd. Ook daarom was deze avond een welkome afwisseling. De herbergier kwam enigszins opgewonden naar hun tafel en bracht vier bekers plus een hele kan van zijn zelfgebrouwen gemberbier.

 ‘Jullie zijn vanavond mijn gast,’ zei hij. ‘We zijn trots je te mogen verwelkomen, Jager!’

 Daarop liep hij weg, een van de bedienden roepend om hun bestellingen op te nemen. ‘En snel een beetje!’

 Alyss trok verbaasd een wenkbrauw op. ‘Nou, dat is een voordeel, zeg, uitgaan met een beroemdheid!’ zei ze. ‘Die ouwe krent houdt meestal zijn penningen zo stevig vast dat de kop van de koning er plat van wordt!’

 Will wuifde haar opmerking weg. ‘Ach, mensen overdrijven altijd zo.’

 Maar Arnaut boog zich voorover, en plantte zijn ellebogen stevig voor zich op tafel.

 ‘Vertel nou eens, Will, over het gevecht,’ zei hij, benieuwd naar de details.

 Jenny keek Will met grote ogen aan. ‘Ik snap niet hoe je dat allemaal durfde, Will! Ik had dat nooit gekund.’

 ‘Nou, ik ook niet,’ zei Will grijnzend. ‘De baron en Roderick waren pas dapper. Zij gingen op die monsters af. Ik bleef de hele tijd op een afstand, wel veertig of vijftig meter.’

 En voor de zoveelste keer beschreef hij wat er allemaal gebeurd was. Hij zei niet veel over de Kalkara zelf. Die waren tenslotte dood. Het was het beste om ze zo snel mogelijk te vergeten. Er waren dingen, daar hoefde je niet veel woorden aan vuil te maken.

 De vrienden luisterden gespannen naar Wills verhaal. Jenny was opgewonden, ze had haar ogen opengesperd. Arnaut toonde zich vooral geïnteresseerd in de tactiek en de details van de gevechten. Alyss bleef kalm en deftig als altijd, maar werd wel gegrepen door het verhaal. Toen Will beschreef hoe hij helemaal alleen dag en nacht had doorgereden om hulp te halen schudde Arnaut bewonderend zijn hoofd.

 ‘Die Jagerspaardjes zijn toch wel een apart soort,’ zei hij. Will lachte, hij kon het niet laten. ‘Ja, de kunst is om erop te blijven zitten!’

 Daar kon Arnaut nu ook wel om lachen. Beiden herinnerden ze zich nog de ruzie op het Oogstdagfeest. Will besefte met een warm gevoel dat ze goede vrienden waren geworden; ze waren nu elkaars gelijke. Om de aandacht van zichzelf af te leiden vroeg hij Arnaut hoe de zaken ervoor stonden op de krijgsschool.

 De jonge rekruut lachte breed. ‘Nou, heel goed tegenwoordig, en dat vooral dankzij Halt!

 Will bleef vragen stellen, en Arnaut vertelde trots over zijn dagen op de krijgsschool. Over de stomme fouten die hij gemaakt had, en lachend vertelde hij over de vele malen dat hij ‘straf’ had gekregen. Will merkte op dat Arnaut, die vroeger altijd zo trots en ijdel was, veel minder egocentrisch was geworden. Hij vermoedde dat Arnaut het als rekruut veel beter deed dan hij vertelde.

 Het was een heel plezierige avond, vooral nu hij niet meer bang hoefde te zijn voor die monsters, de Kalkara. Toen de bedienden de tafel afruimden keek Jenny de twee jongens verwachtingsvol aan.

 ‘Zo! En wie gaat me nu ten dans vragen?’ vroeg ze opgewekt.

 Will was net iets te laat. Arnaut pakte haar hand en trok haar mee naar de dansvloer. Will bleef achter met Alyss en keek haar wat onzeker aan. Hij wist nooit wat er in dat mooie, serieuze hoofdje omging. Misschien was het wel beleefd… misschien moest hij haar ook maar ten dans vragen.

 ‘Uhm… wil jij soms ook dansen, Alyss?’ stamelde hij.

 Ze dankte hem met een zweem van een glimlach. ‘Nee, liever niet, Will. Ik ben niet zo’n danser. Ik heb te lange benen.’

 Eigenlijk kon ze juist heel goed dansen, maar diplomatiek als ze was besefte ze dat Will haar alleen uit beleefdheid gevraagd had. Hij knikte een paar maal en toen zwegen ze weer. Maar het was geen ongemakkelijk zwijgen.

 Na enkele minuten draaide Alyss zich naar hem toe, leunde haar kin op haar hand en keek hem ernstig aan. ‘Morgen is het een grote dag voor je,’ zei ze.

 Will bloosde weer.

 Morgen moest hij opdraven voor de baron en het hele hof.

 ‘Ik heb werkelijk geen idee waar dat over gaat,’ mompelde hij, niet op zijn gemak.

 ‘Waarschijnlijk – het zou kunnen – wil hij je publiekelijk bedanken,’ zei Alyss glimlachend. ‘Ik heb wel eens gelezen dat baronnen dat graag doen met mensen die hun het leven redden.’

 Hij wilde iets zeggen, maar zij legde een zachte koele hand op de zijne. Hij zweeg. Hij keek recht in die kalme, glimlachende grijze ogen. Hij had nooit eerder aan Alyss gedacht als ‘knap’. Maar ineens besefte hij dat haar gratie, en die grijze ogen, omlijst door het fijne blonde haar, een soort natuurlijke schoonheid vormden, die veel verderging dan een knap gezichtje. Tot zijn verbijstering boog ze zich naar hem toe en fluisterde: ‘We zijn allemaal zó trots op je, Will. En ik denk dat ik nog wel het meest trots ben!’

 Daarop gaf ze hem een kus. Haar lippen op de zijne voelden ongelooflijk, onbestaanbaar zacht. Uren later, vlak voor hij eindelijk in slaap viel, kon hij ze nog voelen.

 HOOFDSTUK 32

 Verlamd door plankenkoorts stond Will vlak voor de massieve deuren van de grote ridderzaal. Het gebouw zelf was enorm. De zaal was het belangrijkste gedeelte van het kasteel. Hier werden alle regeringszaken van het leen afgewikkeld. Het plafond was zo hoog als de hemel. Uit ramen, ver boven je in de massieve muren, stroomden stralen licht naar binnen. Aan het andere eind van de zaal – het leek wel een kilometer verderop – zat de baron, in statie-kostuum, op een stoel als een echte troon. En tussen Will en de baron bevond zich een menigte mensen, zo groot als Will nog nooit had gezien.

 Halt gaf hem een zachte duw in de rug. ‘Nou, schiet eens op!’

 Er waren echt honderden mensen in de ridderzaal. En allemaal keken ze naar Will. Alle ambachtsmeesters waren present, in hun officiële toga. Alle ridders en hun dames – allemaal in gala. Verderop in de zaal de soldaten, de andere leerlingen, en de ambachtslieden uit het dorp. Hij zag een kleurige beweging ergens voor hem – dat was Jenny, die ongedwongen als altijd naar hem zwaaide met haar sjaal. Alyss, naast haar, gaf een discreter signaal: ze blies hem stiekem een kus toe.

 Will voelde zich niet erg op zijn gemak. Hij wiebelde van het ene been op het andere. Hij wou dat hij van Halt zijn Jagersmantel aan had mogen trekken. Dan kon hij zich stilletjes uit de voeten maken.

 Weer gaf Halt hem een duw in de rug. ‘Nou! Naar voren lopen!’ siste hij.

 Will draaide zich naar hem om. ‘Kom jij dan niet mee?’

 Halt schudde van nee. ‘Ik ben niet uitgenodigd, jij wel! Schiet nou op!’ Weer duwde hij Will naar voren, en strompelde toen, want hij had nog steeds last van de wond in zijn been, naar de dichtstbijzijnde stoel.

 Eindelijk begon Will, beseffend dat er geen andere mogelijkheid was, aan de lange tocht naar voren. Overal om zich heen hoorde hij gemompel. Mensen zeiden hardop zijn naam, terwijl hij over het middenpad naar voren liep.

 En toen begon het applaus.

 Eerst klapte er een dame uit de hoek van de ridders. Meteen daarop begon de hele zaal wild te klappen en te juichen. Het was oorverdovend, het was als de donder, het echode alle kanten op, dat applaus, en het hield pas op toen hij voor de troon van de baron was aanbeland.

 Zoals Halt hem had opgedragen viel Will op één knie neer, en boog hij zijn hoofd.

 De baron stond op van zijn zetel en gebaarde de zaal tot stilte. De echo’s van het applaus verstomden in de zijbeuken.

 ‘Sta op, Will!’ zei hij zacht, en stak zijn hand uit om de jongen overeind te helpen.

 Als in een roes gehoorzaamde de jongen. De baron legde een hand op zijn schouder en draaide hem om, zodat hij de zaal in keek, naar de enorme menigte die zich daar verzameld had. Zijn zware stem reikte moeiteloos tot in de verste hoeken van de zaal.

 ‘Dit, mensen, is Will, leerling van de Grijze Jager van dit leen, van Halt. Beschouw hem en bewonder hem, u allen. Hij heeft zijn moed en trouw getoond, zijn inzet voor dit leen en voor het rijk van Araluen.’

 Er klonk een bewonderend geroezemoes in de zaal. En toen begon het klappen weer, met nog meer gejuich dan zonet. Will besefte dat het juichen begonnen was in het deel van het publiek waar de leerlingen van de krijgsschool opgesteld stonden. Hij zag Arnauts brede grijns: hij was de aanvoerder van de applausmachine.

 De baron stak zijn hand weer op. Stilte! Je zag hem ineenkrimpen, de beweging deed hem pijn in zijn gebroken ribbenkast en de wonden in zijn rug die nu zorgvuldig gereinigd en gehecht waren. Het applaus en gejuich vielen langzaam stil.

 ‘Will,’ zei de baron met zijn zware basstem die tot in de verste hoeken van de ridderzaal weerklonk, ‘jij hebt mij het leven gered. Daar kan ik je nooit genoeg voor bedanken. Maar, wat ik wel kan is een wens vervullen die je ooit in mijn bijzijn geuit hebt.’

 Will keek niet-begrijpend omhoog. ‘Een wens?’ zei hij verwonderd.

 De baron knikte. ‘Ik heb me ernstig vergist, Will. Jij vroeg me ooit of ik je wilde selecteren voor de krijgsschool. Jij wilde een van mijn ridders worden, en ik heb dat verzoek toen afgewezen. Maar Will, als je het nog steeds graag zou willen, dan mag je. Dan word je aangenomen als rekruut. Dan mag je naar heer Roderick, als een van zijn leerlingen.’

 Wills hart bonkte wild in zijn borstkas. Zijn hele leven had hij ervan gedroomd ridder te worden. Hij wist nog heel goed hoe teleurgesteld hij was toen hij op de uitverkiezingsdag door Roderick en de baron werd afgewezen.

 Heer Roderick kwam nu naar voren gestapt, en de baron gebaarde hem te spreken.

 ‘Heer,’ zei de krijgsmeester plechtig, ‘ik was het die de jongen weigerde op te nemen in mijn school. Dat weet u best. Maar nu wil ik dat allen, hier aanwezig, beseffen wat een vergissing ik toen maakte. Ik, mijn ridderschaar en al mijn rekruten, wij zijn het er allemaal over eens dat wij geen waardiger collega zouden kunnen vinden dan Will!’

 Het applaus donderde weer door de zaal, nu vooral van de ridders en rekruten. Er klonk een luid gesis van metaal door de zaal, toen zij allen hun zwaarden uit de schede tevoorschijn trokken en die hoog boven hun hoofden tegen die van hun buurman sloegen. En ze riepen Wills naam, keer op keer. Arnaut was opnieuw degene die begon, en als laatste ophield.

 Na verloop van tijd werd het weer rustig. De ridders staken hun zwaarden weer weg. Op een teken van baron Arald kwamen twee pages naar voren, een zwaard en een prachtig ingelegd schild meetorsend. Die legden ze aan Wills voeten. Op het schild stond de kop van een woest wild zwijn.

 ‘Dit zal je wapen zijn, Will, als je afgestudeerd bent,’ zei de baron vriendelijk, ‘als herinnering aan die eerste keer dat wij kennismaakten met je moed en je trouw aan een kameraad.’

 De jongen zakte weer op een knie. Hij raakte voorzichtig het prachtige email aan op het schild. Hij trok voorzichtig het zwaard uit de schede, het was echt een prachtig stuk vakmanschap, van de beste smid. De kling was vlijmscherp en glansde blauw. Het gevest en de pareerstang waren ingelegd met echt goud, en de zwijnenkop herhaalde zich in de knop. Het had een perfecte balans, en het lag als een veertje in zijn hand.

 ‘Dit zijn de wapens van een ridder, Will,’ zei de baron met grote nadruk. ‘Maar keer op keer heb je nu bewezen dat je ze waard bent. Zeg dat je ze wilt, en ze zijn van jou.’

 Will duwde het zwaard terug in de rijk versierde schede en stond op. Daar lag alles waar hij zijn hele leven naar verlangd had. Maar toch…

 Hij dacht aan de lange dagen in het woud, met Halt. Hoeveel genot hij voelde, als zijn pijl precies daar insloeg waar hij hem bedoeld had. Hij dacht aan de uren die hij had doorgebracht met het zoeken en determineren van dierensporen. Hoe hij leerde om zich onzichtbaar te maken. Hij dacht aan Trek, hoe lief en trouw en dapper het paardje was.

 En hij dacht aan het intense plezier dat hij voelde als Halt eens een keer ‘Goed gedaan, Will!’ zei. En ineens wist hij het. Hij keek op naar de baron en zei zonder enige aarzeling:

 ‘Ik ben een Jager, heer!’

 Er klonk een verbaasd gemompel in de zaal.

 De baron kwam een stap naar voren en zei zachtjes: ‘Weet je het zeker, Will? Sla dit aanbod nou niet af omdat je denkt dat Halt dan misschien beledigd of teleurgesteld is. We hebben het erover gehad, en hij zei dat je zelf mocht kiezen. Hij accepteert je beslissing.’

 Maar Will schudde zijn hoofd. Hij wist het nu zeker, zekerder dan net nog.

 ‘Ik dank u hartelijk voor dit eervolle aanbod, heer.’ Hij keek naar de krijgsmeester en zag tot zijn verbazing dat Roderick hem toelachte en bewonderend toeknikte. ‘Ik dank de krijgsmeester en zijn ridderschaar voor hun vriendelijkheid. Maar ik ben en blijf een Grijze Jager.’ Even aarzelde hij. ‘Ik hoop dat ik u niet beledig, heer.’

 Het gezicht van de baron spleet open in een enorme grijns. Hij greep Wills handen in zijn dikke knuisten en kneep ze fijn.

 ‘Ik, beledigd? Integendeel, Will! Je loyaliteit aan de Jagers en je meester strekt jou tot eer, en eigenlijk ons allemaal hier, zoals we je kennen!’ Hij kneep Wills handen bijna tot moes. Toen liet hij hem los.

 Will maakte een kleine buiging, en draaide zich om. Hij begon het lange middenpad af te lopen, nu in omgekeerde richting. Weer begon iedereen te juichen en te klappen en met laarzen te stampen. Dit keer hield Will zijn hoofd trots rechtop, terwijl het applaus de dikke pilaren deed schudden op hun grondvesten. Vlak bij de grote deuren gekomen zag hij iets wat hem deed stilstaan. Daar, weg van de massa, bijna onzichtbaar in zijn grijsgroene mantel, zijn hoofd diep weggestopt onder de grote kap, stond Halt.

 En hij glimlachte.

 EPILOOG

 Later die avond, toen alle opwinding en felicitaties achter de rug waren, zat Will in zijn eentje op de kleine veranda van Halt. In zijn hand lag een kleine bronzen medaille, in de vorm van een eikenblad aan een kettinkje.

 ‘Dit is jouw symbool,’ had zijn leermeester gezegd, toen hij het hem na de festiviteiten op het kasteel overhandigde. ‘Dit is bij ons Jagers het equivalent van een varkenskop.’ Hij rommelde wat in zijn eigen kraag en trok eenzelfde eikenblad tevoorschijn. De vorm was hetzelfde, alleen de kleur was anders. Die van Halt was van zilver.

 ‘Brons is de kleur van de leerlingen,’ zei Halt. ‘Als je klaar bent met je opleiding, krijg jij ook een zilveren blad. Alle leden van het korps hebben er zo een, van brons of van zilver.’

 Hij keek even weg en zei toen, met misschien wel een spoor van een brok in de keel: ‘Eigenlijk mag je dat ding nog helemaal niet hebben voordat je geslaagd bent voor je eerste examen. Maar ik denk niet dat iemand er bezwaar tegen zal hebben dat ik het je nu al geef. Na alles wat er gebeurd is.’

 Daar lag dat vreemd gevormde stukje metaal dof te glimmen in Wills handpalm. Hij zat na te denken over het besluit dat hij die middag genomen had. Hij was er nog niet overheen, dat hij zomaar dat ene ideaal overboord had gezet, dat hij zijn hele leven gekoesterd had. Hij had nee gezegd tegen de kans om naar de krijgsschool te gaan, en later een eigen plaats te krijgen in de ridderschap van kasteel Redmont.

 Hij liet het blad aan het kettinkje draaien om zijn wijsvinger. Eerst wikkelde het kettinkje zich om zijn vinger, daarna draaide het zich weer helemaal los. Will zuchtte eens diep. Het leven was maar ingewikkeld. Diep vanbinnen wist hij heus wel dat hij de goede keus gemaakt had. De enige goede. Maar toch… Nog dieper vanbinnen twijfelde hij.

 Hij schrok op toen Halt ineens naast hem stond. De oude Jager ging door zijn knieën en ging naast de jongen op de ruwe planken van de veranda zitten. Voor hen zagen zij de lage zon vlak boven de horizon door de bomen schitteren. Er stond een lichte bries. Dansende blaadjes versterkten het schittereffect.

 ‘Het was een belangrijke dag voor je,’ zei Halt zachtjes.

 Will knikte.

 ‘En je hebt ook een belangrijk besluit genomen,’ zei de Jager na enkele minuten stilzwijgen. Will keek hem aan en vroeg onzeker: ‘Halt, heb ik wel de juiste keus gemaakt?’

 Halt zette zijn ellebogen op zijn knieën en leunde naar voren, met toegeknepen ogen naar de zon kijkend.

 ‘Nou, wat mij betreft wel, ja. Ik heb jou per slot van rekening ook als leerling uitgekozen, en ik weet dat je alles hebt om een goede Jager te worden. Op het persoonlijke vlak moet ik bekennen dat ik het niet onprettig begin te vinden, dat jij me hier steeds voor de voeten loopt.’ Hij zei dat met een glimlach om zijn lippen. ‘Maar wat ik vind doet er niet zo veel toe. Het gaat natuurlijk om jou. Voor jou is de juiste beslissing die, waar jij je het beste bij voelt.’

 ‘Ik heb er mijn hele leven van gedroomd om ridder te worden,’ zei Will. Hij merkte tot zijn schrik op dat hij de verleden tijd gebruikt had. Maar ergens was die droom nog niet voorbij, dat wist hij ook.

 ‘Je kunt heel goed twee dingen tegelijk willen,’ zei Halt. ‘Dan is het een kwestie van uitmaken welke van de twee je het meeste wilt.’

 Het leek wel of Halt Wills gedachten kon lezen.

 ‘Als je het in één zin moet zeggen, wat is dan de belangrijkste reden dat je spijt hebt dat je het aanbod van de baron hebt afgewezen?’

 Will overdacht de vraag. ‘Ik denk…’ zei hij langzaam, ‘ik denk omdat ik het gevoel heb dat ik door de krijgsschool af te wijzen ook op de een of andere manier mijn vader afwijs.’

 Halts wenkbrauwen schoten de lucht in. ‘Je vader?’

 Will knikte ernstig. ‘Mijn vader was een groot krijger,’ vertelde hij. ‘Een ridder. En hij is gesneuveld op de Heckingse Heide, vechtend tegen de Wargals. Een echte held.’

 ‘Dat weet je dus zeker?’ vroeg Halt.

 Will knikte. Dat was immers de droom die hem al die lange eenzame jaren overeind had gehouden, terwijl hij niet wist wie of wat hij eigenlijk was. Of wat hij zou worden. Die droom was voor hem even waar geworden als dat je natte voeten krijgt als je door een beek loopt.

 ‘Hij was iemand waar je als zoon trots op kan zijn,’ zei hij ten slotte. Halt knikte. ‘Dat is zeker waar.’

 Iets in de stem van Halt maakte dat Will op zijn hoede was. Hall zei dit niet uit beleefdheid. En ineens besefte hij wat Halt eigenlijk zei.

 ‘Kénde jij hem dan, Halt? Kende jij mijn vader?’

 Uit de ogen van de jongen stroomde zo veel hoop en behoefte aan zekerheid… De Jager knikte. ‘Ja, ik heb hem gekend. Niet lang. Maar ik denk dat ik wel mag zeggen dat ik hem goed heb leren kennen. En je hebt gelijk. Je mag heel trots op hem zijn.’

 ‘Hij was een groot krijger, of niet soms?’ vroeg Will.

 ‘Hij was een soldaat,’ bevestigde Halt. ‘En een dappere ook.’

 ‘Ik wist het!’ riep Will uit. ‘Hij was een groot ridder!’

 ‘Een sergeant,’ zei Halt zacht, maar niet onvriendelijk.

 Wills mond viel open. Wat hij had willen zeggen bleef ergens achter in zijn keel steken. Eindelijk bracht hij er haperend uit: ‘Een… sergeant!?’

 Halt knikte. Hij zag de teleurstelling in de ogen van de jongen, en sloeg een arm om hem heen.

 ‘Je moet de kwaliteiten van een mens niet afmeten aan zijn sociale positie, Will. Jouw vader, hij heette Daniel, was een trouwe en dappere soldaat. Hij heeft nooit de kans gehad om naar de krijgsschool te gaan, zijn vader was een eenvoudige boer. Maar ik weet zeker dat, als hij die kans wél had gehad, hij dan een groot ridder geworden zou zijn.’

 ‘Maar hij…’ begon de jongen. De Jager hield hem tegen, en ging verder, op dezelfde zachte maar dwingende toon.

 ‘Want zonder dat hij ooit één van die fraaie eden had gezworen, en zonder een jarenlange training, leefde en stierf hij volgens diezelfde hooggestemde idealen van ridderschap, eer en moed. Dat gebeurde een paar dagen na de slag op de Heckingse Heide. Morgarath en zijn Wargals trokken zich terug in de richting van de Driestappas. Wij achtervolgden hen, toen ze ineens een uitval deden waar we niet op gerekend hadden. Jouw vader zag hoe een medestrijder door Wargals omsingeld werd. De man lag al op de grond, en het had maar een haar gescheeld of hij was aan stukken gehakt… maar gelukkig kwam jouw vader tussenbeide.’

 De ogen van de jongen begonnen weer te stralen. ‘Echt waar?’ vroeg hij, heel zacht fluisterend.

 Halt knikte. ‘Echt waar. Hij trad naar voren uit de relatieve veiligheid van de rij soldaten. Als lansier had hij alleen een speer. Hij ging boven de man staan, en beschermde hem tegen de Wargals. Een stak hij dood met zijn speer, maar toen hakte een andere Wargal de punt eraf. Daniel had alleen nog een stok in zijn handen. Die gebruikte hij toen maar als wapenstok, en daarmee sloeg hij er nog twee buiten westen. Linksom, rechtsom, zo deed hij dat!’

 En Halt deed het voor.

 Wills ogen waren nu alleen nog op Halt gericht. Hij zag het gevecht voor zich, terwijl Halt erover vertelde.

 ‘Toen raakte hij gewond, en de stok brak doormidden, toen ze hem weer aanvielen. De meeste mannen zouden toen gedood zijn. Maar Daniel greep het zwaard uit de klauwen van een van de gesneuvelde Wargals en vocht verder, tot hij er nog drie neergehaald had, hevig bloedend uit wonden in hun zijde.’

 ‘Nog drie?’ fluisterde Will.

 ‘Nog drie. Hij was snel als een luipaard. En dan moet je wel bedenken dat hij als lansier nog nooit met een zwaard geoefend had.’

 Halt zweeg en dacht weer aan die veldslag, lang geleden.

 ‘Je weet toch dat Wargals nergens bang voor zijn? Daarom noemen ze hen “de geestlozen”. Als ze eenmaal ergens aan begonnen zijn, gaan ze door tot het bittere einde.’

 ‘Altijd?’

 ‘Nou, bijna altijd. Dit was een van de weinige keren dat ik ooit een bange Wargal gezien heb. Je vader sloeg en stak en hakte naar alle kanten, en al die tijd stond hij wijdbeens boven zijn gewonde kameraad. De Wargals trokken zich terug, eerst langzaam, maar ineens begonnen ze allemaal te rennen. Ze draaiden zich om en sloegen op de vlucht.’

 ‘Nooit eerder, en daarna ook niet, zag ik een man, wie dan ook, die Wargals zo bang maakte dat ze op de vlucht sloegen. Hij was dan maar een sergeant, Will, maar hij was de dapperste krijger die ík ooit ontmoet heb. En toen de monsters eenmaal weggevlucht waren, knielde hij op één knie beschermend naast zijn kameraad. Zelf was hij dodelijk gewond geraakt.

 Hij had, bleek later, wel zes fatale wonden. Maar de eerste was waarschijnlijk de ernstigste.’

 ‘En werd zijn vriend gered?’ vroeg Will ademloos.

 Halt keek hem niet-begrijpend aan. ‘Zijn vriend?’

 ‘De man die hij beschermde,’ legde Will uit. ‘Is die blijven leven?’

 Op de een of andere manier dacht Will dat het een zinloze tragedie zou zijn geweest, als al die moed en heldendom voor niets waren geweest.

 ‘Ze waren helemaal geen vrienden,’ zei Halt eenvoudig. ‘Tot dat moment had hij hem nooit eerder gezien.’ Halt wachtte even, en zei toen: ‘En ik hem ook niet.’

 De betekenis van die vijf woordjes sloeg als een bom in bij Will.

 ‘Jij?’ fluisterde Will weer. ‘Was jij de man die hij gered heeft?’

 Halt knikte. ‘Ik zei het toch al, ik kende hem maar een paar minuten. Maar hij deed meer voor mij dan welk ander mens ook, daarvoor of sindsdien. En terwijl hij lag te sterven vertelde hij mij over zijn vrouw. Ze was helemaal alleen op de boerderij achtergebleven, terwijl er elke dag een baby geboren kon worden. En hij smeekte me om haar te helpen.’

 Will keek in het gegroefde en bebaarde gezicht, dat hij zo goed had leren kennen. Halts ogen straalden een diep verdriet uit, terwijl hij terugdacht aan die dagen.

 ‘Ik kwam te laat om je moeder te redden. Het was een verschrikkelijk zware bevalling; zij stierf in het kraambed, kort na jouw geboorte. Maar ik nam jou mee naar hier, en baron Arald stemde erin toe om je op te nemen in het weeshuis. Tot je groot genoeg zou zijn om mijn leerling te worden.’

 ‘Maar al die jaren heb je nooit…’ begon Will, tot hij niet verder kon.

 Halt glimlachte ernstig. ‘Jou laten weten dat ik het was die jou daar geplaatst had? Nee, natuurlijk niet, Will. Denk eens na… Mensen hebben de raarste ideeën over Jagers. Wat zou de reactie geweest zijn, als mensen dat hoorden? Hadden ze zich dan niet afgevraagd of jij wel een normaal kind was? We besloten dat het maar het beste zou zijn als niemand wist dat ik me voor jou interesseerde.’

 Will knikte. Halt had zoals gewoonlijk gelijk. Het was zo al moeilijk genoeg geweest, om daar op te groeien. Als de mensen geweten hadden van zijn relatie met Halt, dan was het allemaal nog veel moeilijker geweest.

 ‘Dus je nam mij aan als leerling vanwege mijn vader?’ vroeg Will.

 Maar weer schudde Halt zijn hoofd. ‘Nee, ik zorgde ervoor dat je eten en onderdak had vanwege je vader. Dat ik jou als mijn leerling koos, was omdat je blijk gaf over de juiste talenten en vaardigheden te beschikken. En bovendien leek je wel wat van de moed van je vader geërfd te hebben.’

 Het bleef lange tijd stil op de veranda. Op de een of andere manier was de waarheid nog indrukwekkender, nog inspirerender dan de fantasieverhalen die hij zichzelf altijd verteld had.

 Toen Halt opstond keek Will dankbaar op naar de grijze gestalte, een donker silhouet tegen de rode avondhemel.

 ‘Ik denk dat mijn vader blij zou zijn geweest met mijn keuze,’ zei Will. Hij liet de ketting met het bronzen eikenblad over zijn hoofd glijden. Halt knikte, draaide zich om en liep het huis in. Zijn leerling bleef alleen achter, alleen met alle nieuwe informatie die hij zojuist gekregen had.

 Een paar minuten bleef hij stil zitten. Bijna zonder erbij na te denken, greep zijn hand naar het bronzen eikenblad. De wind leek heel in de verte geluiden van oefenende leerlingen van de krijgsschool op te vangen en naar hem toe te dragen. Hij meende het onophoudelijk gehamer te horen van de wapensmid, die al een week dag en nacht door leek te werken. Kasteel Redmont maakte zich op voor de aanstaande oorlog.

 Maar Will voelde zich, voor het eerst van zijn leven, vanbinnen heel vredig.

OEBPS/Styles/template.xpgt

		
			
		
		

			

	

	

cover.jpeg

OEBPS/Images/p1.png

