

 [image: De erfenis van het doodszwaard - front.jpg]

 Van dezelfde auteurs:

 De Poort des Doods

 Boek 1 DrakeVleugel*

 Boek 2 ElfenSter*

 Boek 3 VuurZee

 Boek 4 ToverSlang

 Boek 5 ChaosSchepper

 Boek 6 DwaalWegen

 Boek 7 MeesterPoort

 De DoodsZwaard Trilogie:

 Boek 1 De Schepping van het DoodsZwaard

 Boek 2 De Doem van het DoodsZwaard

 Boek 3 De Triomf van het DoodsZwaard

 *In Poema-pocket verschenen

 Weis&Hickman

 [image: Afbeelding10]

 De Erfenis van het

 DoodsZwaard

 BOEK4

 UITGEVERIJ LUITINGH-SIJTHOFF

 © 1997 Margaret Weis en Tracy Hickman

 Published by arrangement with Bantam Books, a division of Bantam

 Doubleday Dell Publishing Group, Inc.

 All rights reserved

 © 1998 Nederlandse vertaling

 Uitgeverij Luitingh ~ Sijthoff B.V., Amsterdam

 Alle rechten voorbehouden

 Oorspronkelijke titel: Legacy of the Darksword

 Vertaling: Eny van Gelder

 © 2011 Epub conversie: Lejac

 Omslagontwerp: Karel van Laar

 Omslagillustratie: Marco Stolker

 cip/isbn 90 245 0944 o nugi335

 Opgedragen aan al onze lezers die ons maar bleven vragen:

 En wat gebeurde er toen?

 1

 En ten slotte zal er misschien een kind worden geboren in bet zeldzaamste van alle Mysteries, het Mysterie van het Leven. De thaumaturg of middelman deelt de magie uit, hoewel hij het zelf niet in grote mate bezit. Het is de middelman die, zoals zijn naam al aanduidt, het leven uit de aarde en de lucht haalt, uit vuur en water, en in staat is het, na het in zijn lichaam te hebben geassimileerd, krachtiger te maken en het over te dragen aan de magiërs die er gebruik van kunnen maken.

 DE SCHEPPING VAN HET DOODSZWAARD

 Saryon, die naar aardse tijd gerekend nu ergens tussen de zestig en de zeventig was, leefde een heel rustig leven in een flatje in Oxford, Engeland. Hij wist niet zeker wat zijn geboortejaar in Thimhallan was geweest, derhalve kan ik, die dit verhaal voor hem op papier zet, niet zijn juiste leeftijd vaststellen. Saryon heeft zich nooit goed kunnen aanpassen aan het concept van de aardse tijd, gemeten naar de tijd van Thimhallan. Het verleden heeft alleen betekenis voor hen die eruit voortkomen, en tijd is niet meer dan een manier om het verleden te meten, of het nu om het verleden gaat van enkele ogenblikken terug of om het verleden van miljoenen ogenblikken terug. Als voor zo velen van hen die naar de Aarde kwamen uit dat eens zo magische land van Thimhallan, begon ook voor Saryon de tijd in een ander rijk - in een prachtig, wonderbaarlijk, kwetsbaar belletje van een rijk. Die tijd kwam ten einde toen dat belletje uit elkaar spatte, toen Joram het met het Doodszwaard doorprikte.

 Saryon had er trouwens helemaal geen behoefte aan om de tijd te meten. De middelman (want hoewel die in deze wereld niet langer nodig zijn, bleef hij zichzelf zo noemen) had geen afspraken, hield geen kalender bij, keek zelden naar het late nieuws, had geen afspraken voor de lunch. Ik was zijn amanuensis, zo noemde hij me tenminste graag. Ik gaf de voorkeur aan de minder formele benaming van secretaris. Ik werd op bevel van prins Garald naar Saryon gestuurd.

 Ik had gediend in het huishouden van de prins en zou ook Saryons dienaar worden, maar dat wilde hij niet toestaan. De enige kleine taken die ik voor hem kon uitvoeren, moest ik stiekem doen voordat hij zich ervan bewust was, en nog een paar die ik hem door pure kracht wist af te dwingen.

 Als ons volk niet van Thimhallan was verbannen, zou ik zelf ook middelman zijn geworden. Ik bezat heel weinig magie toen ik die wereld als kind verliet, en helemaal niets meer nadat ik twintig jaar het aardse leven had geleefd. Maar ik heb wel een gave voor woorden, en dat was een van de redenen dat mijn prins me naar Saryon stuurde. Prins Garald achtte het van het grootste belang dat het verhaal van het Doodszwaard werd verteld. Hij hoopte vooral dat de mensen van de Aarde bij het lezen van deze verhalen meer begrip zouden krijgen voor het uitgeweken volk van Thimhallan.

 Ik heb drie boeken geschreven die door de bevolking van de Aarde enorm goed werden ontvangen, maar niet zo goed door mijn eigen volk. Wie van ons kijkt nu graag naar zichzelf om dan te ontdekken dat zijn leven een en al gruwelijke verspilling, grilligheid, hebzucht, zelfzuchtigheid en roofzucht was? Ik hield het volk van Thimhallan een spiegel voor. Ze keken erin en het beeld dat hen aanstaarde, beviel hun niet. Maar in plaats van de schuld bij zichzelf te zoeken, gaven ze de spiegel de schuld.

 Mijn meester en ik kregen weinig bezoek. Hij had besloten om zijn wiskundestudie voort te zetten, wat een van de redenen was dat hij vanuit de herplaatsingkampen naar Oxford was getrokken, om dichter bij de bibliotheken te zijn die aan die oude en eerbiedwaardige universiteit waren verbonden. Hij woonde geen colleges bij, maar had een eigen docent die naar de flat kwam om hem te onderrichten. Toen duidelijk werd dat de leraar hem niets meer kon leren en dat feitelijk de leraar van de leerling leerde, hield de docent ermee op om regelmatig op bezoek te komen, hoewel hij nog wel af en toe op de thee kwam.

 Het was een kalme en gezegende periode in Saryons tumultueuze leven, want ook al zegt hij het niet, ik kan zijn gezicht zien oplichten wanneer hij erover praat, en ik hoor droefheid in zijn stem alsof het hem spijt dat dit vredige bestaan niet kon blijven voortduren totdat de middelbare leeftijd als een oude, lekker zittende spijkerbroek was overgegaan in bejaardheid en vandaar in de vredige, eeuwige slaap.

 Dat mocht natuurlijk niet zo zijn en dat brengt me op de avond die nu, als ik terugkijk, de eerste parel lijkt die van een gebroken snoer was gegleden, de parels die de dagen van de tijd op Aarde verbeeldden, en die er vanaf die avond steeds sneller afgleden, tot aan het punt dat er nietéén parel meer over was, alleen een leeg snoer en de sluiting die het ooit bij elkaar had gehouden. En die zouden worden weggeworpen, omdat ze niet langer meer van nut waren.

 Saryon en ik waren die avond laat nog wat in de flat aan het rommelen, en om een theeketeltje water op te zetten, iets dat hem, zo vertelde hij me, altijd aan een andere keer herinnerde, toen hij een theeketeltje had opgepakt dat geen theeketeltje was, maar Simkin. We hadden zojuist naar het nieuws op de radio geluisterd. Zoals ik al zei was Saryon tot aan dat moment niet echt geïnteresseerd geweest in het nieuws over wat er op Aarde gebeurde, nieuws dat, naar zijn gevoel, weinig met hem te maken had. Maar dit nieuws leek jammer genoeg meer met hem te maken te hebben dan hij of wie dan ook wilde, en dus luisterde hij er wel naar.

 De oorlog met Hch'nyv verliep niet zo goed. De mysterieuze buitenaardsen, die zo onverwachts en met zo dodelijke vastberadenheid waren opgedoken, hadden opnieuw een van onze kolonies veroverd. Vluchtelingen die terugkwamen naar de Aarde, vertelden vreselijke verhalen over verwoestingen die in hun kolonie waren aangericht, en berichtten over ontelbare slachtoffers, en verklaarden dat de Hch'nyv geen enkele behoefte hadden aan onderhandelingen. Ze hadden in feite iedereen afgeslacht die naar hen toe was gestuurd om de overgave van de kolonie aan te bieden. Het ultieme doel van de Hch'nyv leek de totale vernietiging en uitroeiing van ieder menselijk wezen in het zonnestelsel.

 Dat was somber nieuws. We zaten erover te praten toen ik Saryon zag opschrikken, alsof hij van een onverwacht geluid was geschrokken, hoewel ik zelf niets had gehoord.

 'Ik moet naar de voordeur,' zei hij. 'Daar is iemand.'

 Saryon, die het manuscript zit te lezen, houdt me op dit punt tegen om me enigszins nurks te vertellen dat ik hier hoor af te breken en eerst het verhaal van Joram en Simkin en het Doodszwaard dien te vertellen, omdat anders niemand zal begrijpen wat hierna komt.

 Ik antwoord erop dat, als we onze lezers weer terugslepen naar dat oude pad (een spoor dat de meesten zelf al hebben bewandeld!), we er onderweg naar alle waarschijnlijkheid heel wat zouden kwijtraken. Ik verzeker hem dat het verleden zich al gaande wel zal ontrollen. Ik wijs er behoedzaam op dat ik een bedreven journalist ben en wel enige ervaring op dit gebied heb. Ik herinner hem eraan dat hij aardig tevreden was over het werk dat ik met de eerste drie boeken had verricht, en ik smeek hem om toestemming, om verder te gaan met dit verhaal.

 Omdat hij in wezen een zeer nederig man is, die het verbijsterend vindt dat prins Garald zijn memoires zo belangrijk achtte dat hij mij ervoor in dienst nam, gaf Saryon meteen toe dat ik inderdaad ervaring had op dit terrein, en staat hij me toe om verder te gaan.

 'Wat vreemd,' merkte Saryon op. 'Ik vraag me af wie er zo laat op de avond nog komt.'

 Ik vroeg me af waarom ze niet hadden aangebeld, zoals een normale bezoeker zou doen. Dat zei ik ook.

 'Ze hebben aangebeld,' zei Saryon zacht. 'In mijn geest, al was het dan ook niet in mijn oren. Kun jij het niet horen?'

 Dat kon ik niet, maar dat was niet zo verbazingwekkend. Omdat hij het grootste deel van zijn leven in Thimhallan had gewoond, was hij veel meer afgestemd op de mysteries van de magie dan ik, die nog maar vijf was geweest toen Saryon mij, een wees, uit het verlaten Vont redde.

 Saryon had net een vlammetje onder de theeketel aangestoken, bedoeld om water te verhitten voor het kruidendrankje voor het slapengaan dat we allebei lekker vonden en dat hij per se voor mij wilde maken. Hij wendde zich van de ketel af en staarde naar de deur, en in plaats van, zoals velen van ons, meteen de deur open te doen of door het raam te kijken wie er was, bleef hij midden in de keuken in zijn nachthemd en op zijn pantoffels staan en vroeg zich opnieuw hardop af wie dat kon zijn.

 'Wie zou me op dit tijdstip nog willen spreken?'

 Vleugels van hoop deden zijn hart fladderen. Zijn gezicht werd rood van gespannen verwachting. Ik, die hem al zolang had gediend, wist precies wat hij dacht.

 Vele jaren geleden (twintig, om precies te zijn, hoewel ik betwijfel of hij er enig idee van had dat al zoveel tijd was verstreken) had Saryon afscheid genomen van twee mensen van wie hij hield. Hij had in al die tijd niets meer van hen gezien of gehoord. Hij had geen enkele reden om te denken dat hij ooit weer iets van hen zou horen, behalve dan dat Joram bij het afscheid had beloofd dat hij zijn zoon,als die oud genoeg was, naar Saryon zou sturen.

 En iedere keer dat de deurbel ging of de klopper klonk, zag Saryon nu Jorams zoon op de stoep staan. Saryon zag dat kind in gedachten met het lange, krullende zwarte haar van zijn vader, maar hopelijk zonder de roodzwarte gloed van zijn vaders innerlijke vuur.

 De psychische eis dat Saryon naar de voordeur moest komen, kwam opnieuw, maar dit keer met zo'n dwingende kracht en ongeduld dat zelfs ik me ervan bewust werd. Het was een schokkende ervaring voor mij. Had de deurbel inderdaad geklonken, dan had ik me kunnen voorstellen dat iemand ertegenaan leunde. Er brandde licht in de keuken, dat vanaf de straat kon worden gezien, en wie er ook buiten stond en ons in de geest bevelen deed toekomen, wist dat Saryon en ik thuis waren.

 Door het tweede bevel opgeschokt uit zijn dromerijen, riep Saryon: 'Ik kom al!' hoewel dat absoluut niet gehoord kon worden door de dikke keukendeur.

 Hij ging naar zijn slaapkamer, pakte zijn flanellen ochtendjas en trok die over zijn nachthemd aan. Ik was nog steeds aangekleed omdat ik nooit van nachthemden had gehouden. Hij liep haastig terug naar de keuken en vandaar gingen we samen naar de woonkamer en van daaruit naar de kleine hal. Hij draaide het buitenlicht aan maar kwam tot de ontdekking dat het kapot was.

 'De lamp zal zijn doorgebrand,' zei hij geïrriteerd. 'Doe het licht in de gang aan.'

 Ik drukte op de schakelaar maar dat haalde niets uit.

 Vreemd dat beide lampen op hetzelfde moment zouden zijn doorgebrand.

 'Het bevalt me niet, Meester,' liet ik hem met een gebaar weten, ook al deed Saryon op dat moment het slot van de deur om hem open te kunnen trekken.

 Ik had ontelbare keren geprobeerd Saryon ervan te overtuigen dat iemand hem in deze gevaarlijke wereld weleens kwaad kon doen, in zijn huis kon inbreken, hem kon beroven en in elkaar slaan, of hem misschien wel kon vermoorden. Thimhallan mag dan zijn fouten hebben gehad, maar dat soort onverkwikkelijke misdaden kwam onder zijn inwoners niet voor. Zij vreesden de centaurs en de reuzen, de draken en de elfen en boerenopstanden, maar geen vechtersbazen, misdadigers en seriemoordenaars.

 'Kijk eerst door het kijkglaasje,' zei ik waarschuwend.

 'Onzin,' zei Saryon. 'Het moet Jorams kind zijn. En hoe kan ik hemin het donker door het kijkglaasje zien?'

 Met in zijn achterhoofd een baby in een mandje dat op onze stoep zou staan (zoals ik al zei, hij had geen flauw benul van tijd) wierp Saryon de deur wijd open.

 We zagen geen baby. We zagen integendeel een schaduw op onze stoep staan die zwarter was dan de nacht, die het licht van de buren doofde, en het licht van de sterren.

 De schaduw voegde zich samen tot een persoon in zwarte gewaden, met een zwarte kap over zijn hoofd. Het enige dat ik bij het zwakke licht uit de keuken ver achter me van de persoon kon zien, waren twee witte handen die op de juiste wijze voor hem op de zwarte gewaden lagen gevouwen, en twee ogen die glinsterden.

 Saryon deinsde achteruit. Hij drukte zijn hand op zijn hart dat niet langer fladderde maar bijna helemaal tot stilstand was gekomen. Vreesaanjagende herinneringen uit het verleden besprongen ons vanuit de duisternis, opgeroepen door de in het zwart geklede gestalte. De vreesaanjagende herinneringen besprongen de middelman.

 ' Duuk-tsarith!'riep hij met trillende lippen.

 Duuk-tsarith,de gevreesde Rechtsdienaren van de wereld van Thimhallan. Toen we voor het eerst - en onder dwang - naar deze nieuwe wereld kwamen, waar de magie zijn kracht had verloren, waren de Duuk-tsarith vrijwel al hun magische krachten kwijtgeraakt. We hadden vage geruchten vernomen die erop neerkwamen dat ze in de afgelopen twintig jaar de middelen hadden gevonden om te herwinnen wat ze waren kwijtgeraakt. Of dat nu waar was of niet, de Duuk-tsarith hadden niets ingeboet aan hun vermogen om angst te verspreiden.

 Saryon week terug naar de gang. Hij liep tegen mij aan en, zo herinner ik me nog vaag, stak zijn arm uit alsof hij mij wilde beschermen. Mij! De man die hem zou moeten beschermen!

 Hij duwde me tegen de muur van de kleine hal en liet de deur wijd openstaan. Het kwam niet bij hem op om de deur voor de neus van de bezoeker dicht te slaan, en ook niet om deze beduchte bezoeker de toegang te ontzeggen. Deze zou zich niets laten ontzeggen. Ik wist dat net zo goed als Saryon, en hoewel ik wel een poging deed om mijn eigen lichaam voor dat van de bejaarde middelman te plaatsen, dacht ik er niet aan om me te verzetten.

 De Duuk-tsarith gleed over de drempel. Met een kort handgebaar liet hij de deur zacht achter zich dichtvallen. Hij schoof de kap terug, liet zijn gezicht zien en staarde Saryon een tijdje strak aan, bijna alsof hij een of andere reactie verwachtte. Saryon was te veel van streek, te verward ook om iets anders te doen dan op het gevlochten kleedje te blijven staan huiveren en beven.

 De blik van de Rechtsdienaar gleed naar mij, drong mijn ziel binnen, ving mijn hart en hield het vast, zodat ik vreesde dat als ik ongehoorzaam zou zijn, mijn hart zou ophouden met kloppen.

 De Duuk-tsarith liet zijn stem horen. 'Ten eerste waarschuw ik u om stil te blijven. Dat is voor uw eigen veiligheid. Begrijpt u dat?'

 De woorden werden niet hardop uitgesproken. Ze verschenen als fel brandende letters die achter langs mijn ogen trokken.

 Saryon knikte. Hij begreep niet wat er gaande was, net zomin als ik, maar we waren geen van beiden van plan om ertegen in te gaan.

 'Mooi,' zei de Rechtsdienaar. 'Nu ga ik een betovering oproepen. Wees niet bang. Het zal u geen kwaad doen.'

 De Duuk-tsarith sprak onhoorbare woorden die ik alleen als gefluister waarnam. Bang en niet echt gerustgesteld door de belofte van de Duuk-tsarith staarden we om ons heen en wachtten op de Almin mocht weten wat.

 Er gebeurde niets, tenminste niet iets dat ik kon zien. De Duuk-tsarith, met de vinger op zijn lippen om nog eens om stilte te vragen, liep voor ons uit naar de zitkamer. We schuifelden achter hem aan en bleven dicht bij elkaar. Toen we eenmaal in de woonkamer waren, stak de Rechtsdienaar een lange, witte vinger uit.

 Er hing een schilderij aan de muur, een schilderij dat met de flat was gekomen, met een landelijke afbeelding van koeien in een wei. Vanuit dat schilderij gloeide nu een spookachtig groen licht op.

 De Duuk-tsarith wees opnieuw, dit keer naar de telefoon. Hetzelfde groene licht omringde de telefoon.

 De Duuk-tsarith knikte tegen zichzelf, alsof hij had verwacht dit fenomeen, wat het dan ook mocht zijn, hier aan te treffen. Hij nam niet de moeite om het uit te leggen. Opnieuw, en dit keer heel nadrukkelijk, gebaarde hij woordeloos dat we stil moesten zijn.

 En toen deed de Duuk-tsarith iets heel merkwaardigs. Hij draaide zich om met de kalme houding van een gast die was uitgenodigd zich van zijn hoed en jas te ontdoen en te blijven theedrinken. Met stille, gracieuze bewegingen liep de Rechtsdienaar tussen de meubels door naar het raam, deed het gordijn iets opzij en keek naar buiten. Ik werd door een stroom van vluchtige indrukken overvallen terwijl mijn hersens zich wanhopig probeerden te verzetten tegen deze vreemde gebeurtenis. Eerst dacht ik dat de Duuk-tsarith om versterking vroeg. Maar de logica nam het over en maakte me droogjes duidelijk dat de dreiging die van een bejaarde middelman en zijn scribent uitging, nauwelijks om een ploeg ME'ers vroeg. Die eerste indruk werd door een andere vervangen.

 De Duuk-tsarith keek naar buiten om te zien of hij was gevolgd.

 Niet wetend wat we anders konden doen en zo onderhand meer nieuwsgierig dan bang bleven Saryon en ik bij de Duuk-tsarith in de woonkamer. Uit gewoonte zocht ik naar het lichtknopje.

 'Doet u geen moeite. Die doet het niet.'

 De stem van de Duuk-tsarith binnen in mijn hoofd klonk opgewekt en bezorgde me een lichte schok. Het deed me denken aan de eerste keer dat ik in deze vreemde wereld met elektriciteit in aanraking was gekomen.

 'Niet bewegen,' gebood de innerlijke stem.

 We bleven in de donkere woonkamer staan. Ik voelde Saryon in zijn nachthemd huiveren, want hij had de verwarming in de flat lager gezet en zijn dunne ochtendjas was jammerlijk ontoereikend. Ik vroeg me af of ik misschien een trui voor mijn meester mocht halen, maar toen sprak de Duuk-tsarith opnieuw. En hoewel de woorden niet tegen mij waren gericht, kon ik ze wel verstaan.

 'U herinnert zich mij niet, wel Saryon?'

 Omdat hij vele malen met de Duuk-tsarith in aanraking was gekomen - en iedere keer weer op een uiterst onaangename manier - vreesde Saryon, zoals hij me later vertelde, dat het een van de Rechtsdienaren was die hem in de verboden bibliotheek in het Vont hadden betrapt, of misschien wel degene die de Ommekeer tot stand had gebracht, die hartverscheurend pijnlijke straf die op alle middelmannen werd toegepast die zich tegen de autoriteit van de Kerk hadden verzet. Waarom een van die mensen midden in de nacht bij hem aan zou kloppen voor een praatje, ging hem boven zijn pet. Hij kon alleen maar staan staren en stamelen en fluisterde volgens mij iets van dat als de persoon ons zou toestaan om het licht aan te doen en zijn gezicht te tonen, het hem een stuk gemakkelijker zou maken om de man te herkennen.

 'Het zal spoedig genoeg allemaal duidelijk worden,' zei de Rechtsdienaar, en het kwam mij voor dat er een spoortje droefheid in zijn woorden lag, alsof de man - want het was een man, dat had ik in ieder geval wel kunnen vaststellen - teleurgesteld was dat Saryon hem niet had herkend. 'Welnu, volg mijn instructies op. Keer terug naar de keuken en maak zoals u gewend bent, uw drankje klaar.

 Neem het kopje mee naar uw slaapkamer, zoals u gewoonlijk doet, en ga liggen en lees deze jongeman voor, zoals u ook gewend bent. Wijk geen van beiden ook maar een ogenblik af van uw avondlijke gewoontes. U kunt vanuit uw slaapkamerraam worden gezien. Ik denk niet dat ik werd gevolgd, maar ik weet het niet zeker.'

 Die laatste zin hielp niet echt om ons gevoel van onbehagen te verlichten. We deden echter wel wat ons was opgedragen. Als middelman was Saryon eraan gewend om te gehoorzamen, net als ik trouwens, omdat ik als bediende in het koninklijke huishouden was opgegroeid. In dit geval had het geen enkele zin dat mijn meester in zijn nachthemd tegenwerpingen zou maken. We gingen naar de keuken.

 De Duuk-tsarith bleef achter in de donkere zitkamer, maar ik voelde de ogen van de man op mij rusten. Het was enorm demoraliserend. Tot aan dit moment had Saryon noch ik ons gerealiseerd dat we 'avondlijke gewoontes' hadden. Dat had tot gevolg dat toen dat feit onder onze aandacht was gebracht en we moesten nadenken over wat we iedere avond deden, we ons geen van beiden konden herinneren wat dat was.

 'Niet denken,' kwam de stem van de Duuk-tsarith tussenbeide. 'Laat het aan uw lichaam over. Wanneer u in bed ligt, Vader, dan zullen we praten.'

 Dit was niet precies de manier waarop we onze avond hadden willen doorbrengen, maar er bleef ons weinig anders over. Saryon volgde de raad van de Rechtsdienaar op en probeerde niet te denken bij wat hij deed. Hij draaide de ketel uit, die luid had staan fluiten, hoewel we te veel van streek waren geweest om het op te merken. Hij schonk het water op en roerde in de thee. Ik zette een schotel volkoren biscuitjes klaar. Daarna sjokten we - met de thee en de biscuitjes - naar zijn slaapkamer.

 De Duuk-tsarith gleed geluidloos achter ons aan.

 Saryon, die zich zijn plichten als gastheer herinnerde, bleef staan, draaide zich om en hield het theekopje omhoog, waarbij hij woordeloos vroeg of zijn bezoeker misschien in onze geneugten wilde delen.

 'Blijf doorlopen!' drong de stem in mijn hoofd aan. En toen voegde hij er op zachtere toon aan toe: 'Nee, dank u.'

 Saryon liep naar zijn kleine slaapkamer, waar hij de thee en de biscuitjes op het nachtkastje naast zijn bed zette. Ik trok een stoel bij, pakte het boek, en vond de bladzijde waar we de vorige avond waren gebleven.

 Saryon stapte in bed en pas toen hij veilig onder de dekens lag, herinnerde hij zich dat hij anders altijd eerst zijn tanden poetste. Hij keek me aan en maakte een gebaar van tanden borstelen. Ik haalde mijn schouders op, want ik wist niet hoe ik hem moest helpen of raad geven.

 Gejaagd wilde hij de Rechtsdienaar erop attent maken, maar veranderde toen van gedachten. Hij keek me nog eens aan en ging toen gemakkelijk zitten. Hij nam een slokje van de thee en sloeg het boek open. Meestal at ik dan een biscuitje maar op dat moment had ik zo'n droge mond dat ik het nooit had kunnen doorslikken en ik was bang dat ik erin zou stikken.

 De Duuk-tsarith, die ons vanuit de donkere gang gadesloeg, leek tevreden. Hij ging even weg, kwam met een keukenstoel terug en ging in de gang zitten. Opnieuw kwamen er gefluisterde woorden van magie, en zowel Saryon als ik keken vol verwachting om ons heen en vroegen ons af of de schilderijen aan de muur groen zouden worden.

 Dat gebeurde niet.

 'Ik geloof,' zei de stille stem, 'dat u meestal naar muziek luistert, niet?'

 Natuurlijk! Saryon was het vergeten. Hij zette de cd-speler aan, wat hem betrof een van de meest wonderbaarlijke en miraculeuze apparaten van deze technische wereld. Prachtige muziek - ik herinner me dat het Mozart was - vulde de ruimte. Saryon begon hardop te lezen uit het boek Right Ho, Jeeves van P.G. Wodehouse, een van onze favoriete schrijvers. We zouden ons tamelijk tevreden hebben gevoeld, ware het niet dat er een schaduwachtige gestalte als een raaf van Poe in de gang had plaatsgenomen.

 'Het is nu veilig om te praten,' zei de Duuk-tsarith, en dit keer sprak hij de woorden hardop uit, ook al sprak hij zachtjes. Hij trok de kap van zijn gezicht weg. 'Maar spreek op zachte toon. Ik heb de apparaten van de D'karn-kair gedeactiveerd, maar misschien zijn er nog meer die ik niet heb gevonden.'

 Nu we konden praten, waren alle vragen die zich in mijn hoofd hadden genesteld, vervlogen. Niet dat ik ze zelf had kunnen stellen, maar ik had mijn meester voor mij het woord kunnen laten doen. Ik zag dat Saryon er eigenlijk net zo aan toe was.

 Hij kon alleen maar aan zijn biscuitje knabbelen, aan zijn thee nippen, en staren. Het gezicht van de Duuk-tsarith lag binnen de lichtkring en Saryon leek iets vaag bekends aan de man te zien. Latervertelde Saryon me dat hij niet dat allesoverheersende gevoel van dreiging had gevoeld dat hij in de nabijheid van de Rechtsdienaren meestal voelde. Hij voelde eigenlijk een scheutje van plezier bij het zien van de man, en als hij zich maar had kunnen herinneren wie hij was, dan wist hij dat hij blij zou zijn om hem te zien.

 'Het spijt me, meneer,' zei Saryon haperend. 'Ik weet dat ik u ken, maar de jaren en het verminderde gezichtsvermogen...'

 De man glimlachte.

 'Ik ben Mosiah,' zei hij.

 2

 Nadat ze stuk voor stuk door het vreemde, zwartharige kind waren afgeweerd, lieten de kinderen Joram aan zichzelf over. Maar er was er een die zijn pogingen om vrienden te worden, bleef volhouden. Dat was Mosiah.

 DE SCHEPPING VAN HET DOODSZWAARD

 Ik geloof dat Saryon van verbazing en vreugde had willen schreeuwen, maar hij herinnerde zich net op tijd de waarschuwing om zacht te praten. Hij wilde uit zijn bed komen en zijn oude vriend warm omhelzen, maar de Duuk-tsarith schudde het hoofd en gebaarde met zijn hand dat Saryon moest blijven waar hij was. Hoewel de slaapkamergordijnen waren dichtgetrokken, kon je van buiten wel het licht zien, en ook het silhouet van de middelman.

 Saryon kon alleen stamelen: 'Mosiah... Ik kan niet... het spijt me vreselijk, lieve jongen... twintig jaar... ik word oud, zie je, en mijn geheugen... om maar niets over mijn ogen te zeggen...'

 'U hoeft zich niet te verontschuldigen, Vader,' zei Mosiah, die terugviel op de oude aanspreektitel, hoewel die nauwelijks meer van toepassing was. 'Ik ben door de jaren heen sterk veranderd. Het is geen wonder dat u me niet herkend hebt.'

 'Je bent inderdaad veranderd,' zei Saryon ernstig en met een spijtige blik op de zwarte gewaden van de Rechtsdienaar waarin Mosiah was gehuld.

 Mosiah leek verbaasd. 'Ik dacht dat u misschien wel had gehoord dat ik tot de Duuk-tsarith was toegetreden. Prins Garald wist het wel.'

 'De prins en ik spreken elkaar nog maar zelden,' zei Saryon verontschuldigend. 'Hij had het gevoel dat het voor mijn eigen veiligheid het beste was, zo heeft hij het tenminste vriendelijk onder woorden gebracht. Met mij contact houden zou hem politiek gezien hebben geschaad. Dat zag ik heel goed in. Het was de voornaamste reden waarom ik het herplaatsingkamp verliet.'

 Dit keer was het de beurt aan Mosiah om Saryon een treurige blik toe te werpen, en het was de middelman die er schuldbewust en verward uitzag.

 'Ik... achtte dat de beste oplossing,' zei Saryon met een kleur. 'Er waren er die mij aankeken... als ze het mij al niet kwalijk namen, dan maakte ik toch herinneringen los...' Zijn stem stierf weg tot hij helemaal zweeg.

 'Er zijn er die zeggen dat u hen, in ruil voor gunsten, in de steek hebt gelaten,' zei Mosiah.

 Ik kon me niet meer inhouden. Ik maakte een woest gebaar met mijn hand, alsof ik die wrede woorden wilde uitwissen, want ik merkte dat ze mijn meester pijn deden.

 Mosiah keek me vragend aan, niet zozeer verbaasd dat ik niets zei - want hij, als Rechtsdienaar, moet alles al over me hebben geweten, inclusief het feit dat ik stom was - maar dat ik Saryon zo snel te hulp schoot.

 'Dit is Reuven,' zei Saryon terwijl hij me voorstelde.

 Mosiah knikte. Zoals ik al zei, hij moet al alles over me hebben geweten.

 'Hij is uw secretaris,' zei Mosiah.

 'Zo wil hij dat ik hem noem,' zei Saryon en hij keek me met een glimlach vol genegenheid aan. 'Hoewel het mij altijd is voorgekomen dat "zoon" een juistere betiteling zou zijn geweest.'

 Ik voelde mijn huid gloeien van trots, maar ik schudde toch het hoofd. Hij was me net zo lief als een vader, dat weet de Almin, maar ik zou nooit die vrijheid hebben genomen.

 'Hij is stom,' ging Saryon door, die zonder enige gêne de oorzaak van mijn spanningen uitlegde.

 Ik voelde me evenmin gegeneerd. Een handicap die men zijn leven lang heeft, lijkt eerder wel normaal dan niet. Zoals ik al had voorzien, wist Mosiah dit alles al, zoals zijn volgende woorden bewezen.

 'Reuven was nog maar een klein kind toen de Verbrijzeling' - het woord dat het volk van Thimhallan tegenwoordig gebruikt om de verwoesting van hun leven mee aan te geven - 'plaatsvond. Hij bleef als wees achter. Wat hem is overkomen, was zo traumatisch dat het hem van zijn spraakvermogen beroofde. U hebt hem doodziek en alleen in het verlaten Vont aangetroffen. Hij is in het huishouden van prins Garald opgegroeid, opgevoed in het herplaatsingkamp, en door de prins naar u gestuurd om het verhaal van het Doodszwaard vast te leggen. Ik heb het gelezen,' voegde Mosiah er met een beleefdglimlachje naar mij aan toe. 'Het was zeer nauwkeurig in zijn beschrijvingen.'

 Ik ben eraan gewend om wisselende kritiek voor mijn werk te ontvangen, en daarom reageerde ik er niet op. Het is nooit waardig om je eigen creatieve probeersels te verdedigen. En ik was me ervan bewust dat Mosiah een van de voornaamste personages was geweest.

 'Over mijn vertrek uit het herplaatsingkamp gesproken,' zei Saryon, die op het vorige onderwerp terugkwam, 'ik deed wat me het beste voor iedereen leek.'

 De hand die het theekopje vasthield, begon te trillen. Ik stond op, liep naar hem toe, pakte hem het kopje af en zette het op het nachtkastje.

 'Dit is een aardig huis,' zei Mosiah terwijl hij een tikje kil om zich heen keek. 'Uw werk op het gebied van de mathematica en Reuvens werk op het gebied van de literatuur hebben u een aangenaam leven bezorgd. Onze mensen in de herplaatsingkampen hebben niet zo'n goed leven...'

 'Als ze wilden, konden zij het ook krijgen,' zei Saryon met even een flits van zijn oude geestkracht.

 Hem kennende, en zijn voorgeschiedenis, vermoedde ik dat dit dezelfde drijvende geestkracht moest zijn die hem ertoe had gebracht om op zoek te gaan naar de verboden boeken in de bibliotheek van het Vont. Dezelfde geestkracht die Joram had geholpen om het Doodszwaard te smeden. Dezelfde geestkracht die de Ommekeer met zoveel moed onder ogen had gezien en zijn ziel levend had weten te houden, ook al was zijn vlees tot steen geworden.

 'Er zit geen prikkeldraad om die kampen,' zei Saryon met toenemende passie. 'De bewakers bij de poorten, die er werden neergezet toen wij arriveerden, stonden er om de nieuwsgierigen buiten te houden, niet om ons volk ervan te weerhouden om weg te gaan. Die bewakers hadden al lang geleden moeten zijn verdwenen, maar ons volk smeekte hun te blijven. Iedere persoon in het kamp had deze wereld kunnen betreden om er zijn of haar plaats in te vinden.

 Maar doen ze dat ook? Nee! Ze klampen zich vast aan de hopeloze droom dat ze naar Thimhallan terug zullen keren, dat ze terug zullen gaan en er... wat zullen aantreffen? Een dood land, een verwoest land. Het zal niet veranderen, hoe graag we dat ook zouden willen. De magie is verdwenen!' Saryons stem klonk zacht en vol pijn en opgewonden. 'Het is verdwenen, dat zouden we moeten accepteren, en we zouden verder moeten gaan.'

 'De mensen op Aarde mogen ons niet,' zei Mosiah.

 'Ze mogen mij wel!' zei Saryon bondig. 'Natuurlijk mogen ze jullie niet. Jullie willen je niet vermengen met de "aardsen", zoals jullie ze noemen, hoewel velen van hen net zoveel magie in hun lijf hebben als jullie. Maar toch mijden jullie hen en jullie zonderen je voor hen af, en het is geen wonder dat ze jullie met wantrouwen en achterdocht bekijken. Het was diezelfde trots en arrogantie die de ineenstorting van onze wereld heeft veroorzaakt en ons in die herplaatsingkampen heeft doen belanden, en het is onze trots en arrogantie die ons daar vasthoudt.'

 Mosiah had graag iets willen zeggen, geloof ik, maar dat kon hij niet zonder zijn stem te verheffen om mijn meester te onderbreken, die, nu hij zijn lievelingsonderwerp bij de kop had, op zijn praatstoel zat - een rare uitdrukking die de inboorlingen van deze wereld plegen te gebruiken.

 Mosiah leek inderdaad getroffen door zijn toespraak. In eerste instantie zei hij er niets op, maar bleef korte tijd in gedachten verzonken zitten.

 'Wat u daar zegt, is waar, Vader,' zei hij. 'Of liever, in het begin was het waar. We hadden uit de kampen moeten weggaan, de wereld in moeten trekken. Maar het was geen hoogmoed die ons daar achter die barricades hield. Het was angst. Zo'n vreemde en angstaanjagende wereld! O, ik geef toe dat de Aardlingen hun sociologen en psychologen hebben meegebracht, hun raadgevers en leraren, om ons te helpen ons "aan te passen". Maar ik vrees dat ze meer kwaad dan goed deden. Hoe meer ze ons de wonderen van deze wereld lieten zien, hoe meer ons volk ervoor terugdeinsde.

 Trots, ja, daar hebben we ons deel van gehad,' ging hij door. 'En niet onterecht. Onze wereld was echt prachtig. Er zat echt veel goeds in.'

 Mosiah liet zich voorover zakken en leunde met zijn ellebogen op zijn knieën terwijl hij Saryon ernstig aankeek. 'De Aardlingen konden het niet geloven, Vader. Zelfs de soldaten die er waren geweest, hadden moeite om te geloven wat ze met hun eigen ogen hadden gezien. Bij hun terugkomst werden ze belachelijk gemaakt, dus begonnen ze aan hun eigen waarnemingsvermogen te twijfelen, en zeiden dat we hen vol drugs hadden gestopt, en dat we hen dingen hadden laten zien die er niet waren.'

 Mosiah haalde zijn schouders op. 'De "ologen" waren vriendelijk en zij probeerden het wel te begrijpen, maar het ging ook hun bevattingsvermogen te boven. Zo’n bestaan was hun volkomenvreemd. Wanneer ze naar een jonge vrouw van twintig keken, die zo te zien volkomen gezond en normaal was - althans volgens hun maatstaven - maar die de hele dag niets anders deed dan op bed liggen, dan konden ze niet begrijpen wat haar mankeerde. Toen hun werd verteld dat ze in bed lag omdat ze eraan was gewend om op vleugelen van magie door de lucht te zweven, dat ze haar hele leven nog geen stap had verzet en geen idee had hoe ze moest lopen, en ook geen enkele aandrang had om dat te doen, toen konden ze het niet geloven.

 O ja, ik weet dat ze het oppervlakkig gezien leken te accepteren. Al hun medische tests wezen uit dat het meisje nooit had gelopen. Maar diep vanbinnen, in het diepste van hun wezen, geloofden ze het niet. Dat is precies hetzelfde als ze te vragen in de elfjes te geloven waarover jij in je boek hebt geschreven, Reuven.

 Praat u weleens met uw buurvrouw over uw bezoek aan de elfjes, Vader? Hebt u de vrouw die naast u woont, die secretaresse is van een makelaar, weleens verteld dat u bijna door een elfenkoningin bent verleid?'

 Saryon zag knalrood. Hij staarde naar de lakens, en veegde afwezig een paar kruimeltjes weg. 'Natuurlijk niet. Het zou niet eerlijk van me zijn om te verwachten dat ze het zou begrijpen. Haar wereld is zo... anders...'

 'Jouw boeken.' Mosiahs doordringende blik ging naar mij. 'De mensen lezen het en genieten ervan. Maar ze geloven je verhalen niet, hè? Ze geloven niet dat zo'n wereld ooit heeft bestaan of dat een persoon als Joram ooit heeft geleefd. Ik heb zelfs horen suggereren dat jij jouw aandoening simuleert om interviews te ontlopen, omdat je bang bent dat je anders als een fraudeur en bedrieger zou worden ontmaskerd.'

 Saryon wierp een angstige blik naar me, want hij wist niet dat ik die beschuldigingen al had gehoord. Hij had de grootste moeite gedaan om ze mij te besparen. Dus maakte ik het heel duidelijk dat ze me niets deden, wat in feite ook het geval was. Zolang mijn werk maar die ene man genoegen deed, mijn meester, kon het me niet schelen wat anderen ervan dachten.

 'En zo is er een vreemd dualisme ontstaan,' zei Mosiah. 'Zij geloven ons niet, zij begrijpen ons niet, en toch zijn ze bang voor ons. Ze zijn bang dat we de kracht zullen herwinnen waarvan ze niet geloven dat we die ooit hebben bezeten. Ze proberen zichzelf en ons te bewijzen dat een dergelijke kracht ooit heeft bestaan. Wat zij vrezen, vernietigen ze. Dat proberen ze althans.'

 Er viel een onbehaaglijke stilte. Saryon knipperde met zijn ogen en probeerde een geeuw te onderdrukken.

 'Het is de gebruikelijke tijd om u terug te trekken,' zei Mosiah, die ineens weer in het heden was teruggekeerd. 'Doe dat dan. Hou u aan de gewone gang van zaken.'

 Het was mijn gewoonte om mijn meester goedenacht te wensen, naar mijn kamer te gaan en nog een tijdje te schrijven voordat ook ik naar bed ging. Ik deed het ook, ging naar boven en deed het licht aan. Toen kroop ik in het donker weer naar beneden. Mosiah leek bepaald niet blij om me te zien, maar ik denk dat hij wist dat niets, behalve mijn dood, me bij mijn meester weg kon houden.

 Het was nu donker in Saryons kamer. We zaten in het donker, dat, uiteindelijk, niet zo heel erg donker was, dankzij een straatlantaarn voor het raam. Mosiah trok zijn stoel wat dichter naar Saryons bed. De cd-speler bleef aanstaan, want het was Saryons gewoonte om met muziek aan in slaap te vallen. Het was ver voorbij de gewone tijd dat hij ging slapen, maar hij weigerde koppig om toe te geven dat hij moe was. Nieuwsgierigheid hield hem wakker en streed met zijn lichaam, dat naar rust verlangde. Ik weet het, want ik voelde precies hetzelfde.

 'Vergeef me, Vader,' zei Mosiah uiteindelijk. 'Het was niet mijn bedoeling om weer die oude weg te bewandelen, die in feite allang is overwoekerd en nergens meer toe leidt. Twintig jaar zijn verstreken. Dat jonge meisje van twintig is nu een matrone van veertig. Ze heeft geleerd te lopen, en zelf te doen wat vroeger door de magie voor haar werd gedaan. Ze heeft geleerd om op deze wereld te leven. Misschien is ze zelfs iets gaan geloven van wat de aardsen haar vertellen. Voor haar is Thimhallan niet meer dan een lieftallige herinnering, een wereld die reëler is in haar dromen dan wanneer ze wakker is. En als ze aanvankelijk verkoos om zich vast te klampen aan de hoop dat ze terug zou gaan naar die betoverende wereld met al die wonderbaarlijke schoonheid, wie kan haar dat dan kwalijk nemen?'

 'Een wereld vol schoonheid, ja,' zei Saryon, 'maar er was ook het kwaad. Kwaad, dat nog werd verergerd omdat het werd ontkend.'

 'Het kwaad ligt in het hart van de man en de vrouw, is het niet zo, vader?' vroeg Mosiah. 'Niet in de wereld zelf.'

 'Dat is een waar woord, dat is een heel waar woord,' zei Saryon zuchtend.

 'En het kwaad leeft nog steeds,' ging Mosiah door, en de klank vanzijn stem veranderde, er kwam een spanning in die mijn meester en mij ertoe aanzette om elkaar aan te kijken en ons schrap te zetten, want we hadden allebei het gevoel dat nu de klap zou vallen.

 'U bent al vele jaren niet meer in de kampen geweest,' zei Mosiah abrupt.

 Saryon schudde het hoofd.

 'U hebt geen contact gehad met prins Garald of iemand anders? U weet echt niets van wat er zich onder ons volk afspeelt?'

 Saryon leek zich te schamen, maar hij was genoodzaakt het hoofd te schudden. Op dat moment zou ik alles hebben willen geven om te kunnen praten, want het kwam mij voor dat er iets beschuldigends in Mosiahs stem doorklonk, en ik had mijn meester vol vuur willen verdedigen. Maar Saryon hoorde hoe ik me vol woede roerde. Hij legde zijn hand op de mijne en gaf me een zachtmoedig, beradend klopje.

 Mosiah hield zich stil en zat zich misschien af te vragen hoe hij moest beginnen. Na een hele tijd zei hij: 'U houdt vol dat ons volk de kampen uit vrije wil had kunnen verlaten, net als u. In het begin was dat misschien waar. Nu niet meer.

 'De bewakers van de aardsen zijn al jaren geleden weggegaan. Ik moet ze nageven dat ze hebben gevochten om ons te beschermen, zoals ook hun opdracht was, maar ze waren niet tegen de taak opgewassen. Nadat er een aantal was omgekomen en nog meer waren gedeserteerd, trok het leger weg. De bewakers van de aardsen werden vervangen door... die van onszelf.'

 'Tegen wie gevochten? Wie heeft jullie aangevallen? Ik heb daar nooit iets over gehoord!' zei Saryon opstandig. 'Vergeef me dat ik aan je woorden twijfel, Mosiah, maar als zoiets vreselijks was gebeurd, dan zouden toch alle journalisten uit de hele wereld op het kamp zijn neergestreken.'

 'Dat deden ze ook, Vader. Maar de Wijzen van de Khandic hebben hen toegesproken. De journalisten geloofden hun leugens... ze konden niet anders, want de Wijzen van de Khandic bestrijken al hun bittere leugens met de zoete honing van hun magie.'

 'De Wijzen van de Khandic! Wie zijn dat?' vroeg Saryon verbijsterd en zo geschokt dat hij haast niet meer uit zijn woorden kon komen. 'En prins Garald... Hoe heeft hij... Hij zou nooit hebben toegestaan...'

 'Prins Garald is een gevangene, hij is door de liefde voor zijn volk gegijzeld.'

 'Een gevangene!' zei Saryon naar adem snakkend. 'Van... van de aardsen?'

 'Nee, niet van de aardsen. En ook niet van ons, de Rechtsdienaren,' voegde Mosiah er met een glimlachje aan toe, 'want ik zie die gedachte al in uw hoofd opkomen.'

 'Van wie dan wel? Of van wat dan wel?' vroeg Saryon.

 'Ze noemen zichzelf T'kon-Duuk. In de taal van de aardsen is dat -Technomancers. Ze geven Leven aan wat Dood is. En het aller afschuwelijkst,' zei Mosiah en liet zijn stem nog verder dalen, 'ze onttrekken Levenuit dat wat dood is. De macht van hun magie komt niet uit levende dingen, zoals in Thimhallan het geval was, maar uit de dood van de levenden. Herinnert u zich nog de man die zich Menju de Toveraar noemde? De man die probeerde Joram te vermoorden?'

 Saryon huiverde. 'Ja,' zei hij op lage toon.

 'Hij was een van hen. Ik ken hen goed,' voegde Mosiah eraan toe. 'Ik was vroeger ook een van hen.'

 Saryon staarde ontzet voor zich uit, niet meer in staat om iets te zeggen. Het werd aan mij - een stomme - overgelaten om de communicatie in stand te houden. Ik maakte een gebaar, wees van Mosiah naar Saryon en naar mijzelf, en vroeg in gebarentaal waarom Mosiah nu met deze informatie naar ons toe was gekomen, en wat dit alles met ons van doen had. Hij begreep mijn gebarentaal, of anders las hij de vraag in mijn hoofd.

 'Ik ben,' zei hij, 'gekomen omdat zij zijn gekomen. Hun aanvoerder, een Wijsgeer van de Khandic die bekendstaat als Kevon Smythe, komt morgen met u praten, Vader.

 De Duuk-tsarith hebben mij uitverkoren om u te waarschuwen, omdat ze weten dat ik de enige van de orde ben die u zou vertrouwen.'

 'De Duuk-tsarith,' mompelde Saryon verpletterd. 'Ik moet de Duuk-tsarith vertrouwen, dus sturen ze Mosiah op me af, die nu een van hen is en die vroeger een Technomancer was. Technomancie. Leven uit de dood.'

 Toen keek Saryon op. 'Waarom ik?' vroeg hij. Maar hij wist net zo goed als ik het antwoord al.

 'Joram,' antwoordde Mosiah. 'Ze willen Joram. Of misschien zou ik moeten zeggen: ze willen het Doodszwaard.'

 Saryons mond vertrok. Ik besefte toen pas hoe subtiel mijn meester kon zijn, je zou haast kunnen zeggen hoe sluw, als een zo zachtaardig en eerlijk man ooit met dat woord kon worden betiteld. Hoewelhij niet had geweten welk nieuws Mosiah zou brengen, had Saryon vanaf het begin geweten dat Mosiah alleen daarom was gekomen, en toch had mijn meester er geen woord over gezegd. Hij had het afgehouden en ondertussen inlichtingen verzameld. Ik keek hem vol bewondering aan.

 'Het spijt me, Mosiah, zei Saryon, 'maar jij en koning Garald en deze Kevon Smythe en kennelijk nog veel meer mensen hebben jullie tijd verknoeid. Ik kan je niet naar Joram brengen en Joram kan jullie niet het Doodszwaard geven. De omstandigheden zijn allemaal in detail in Reuvens boek vermeld.'

 Saryon haalde even zijn schouders op. 'Het Doodszwaard bestaat niet meer. Toen Joram het zwaard in het altaar van de Tempel stak, werd het zwaard vernietigd. Zelfs al zou hij het willen, Joram kan je nooit meer het zwaard geven.'

 Het leek Mosiah niet te verbazen of te ergeren. Hij kwam ook niet overeind om zich te verontschuldigen voor het feit dat hij ons vergeefs had lastig gevallen.

 'Het Doodszwaard bestaat wel, Vader. Niet het origineel. Dat werd, zoals u al zei, vernietigd. Maar Joram heeft een nieuw zwaard gesmeed. We weten dat het waar is, omdat er een poging werd ondernomen om het te stelen.'

 3

 Dit is waartoe deDuuk-tsarith zijn opgeleid: om alles waar te nemen wat zich rondom hen afspeelt, om alles te beheersen, en toch in staat te zijn zichzelf boven en los van alles te plaatsen.

 DE SCHEPPING VAN HET DOODSZWAARD

 Saryon was boos. Zijn hand was gebald en de woede fonkelde in zijn ogen. 'Je had het recht niet! Als Joram inderdaad een nieuw zwaard heeft gesmeed, moet dat gebeurd zijn omdat hij zich bedreigd voelde. Zat koning Garald erachter? Zijn eigen wetten verbieden duidelijk...'

 'Wat maakt hun de wet nu uit?' viel Mosiah hem ongeduldig in de rede. 'Ze erkennen alleen hun eigen wetten.'

 'Ze?'

 'De Technomancers. U begrijpt het nog steeds niet, hè Vader?'

 Langzaam ontspande Saryons hand. Zijn woede werd vervangen door vrees. 'Is Joram veilig? Hij zou de jongen naar me toesturen om te worden opgeleid. Ik heb niets gehoord en ik vreesde al...'

 'Joram leeft, Vader,' zei Mosiah met een klein lachje. 'Het gaat hem goed, en Gwendolyn ook. En wat betreft het feit dat Joram zijn zoon niet naar u toe stuurde, dat komt omdat hij en Gwen geen zoon kregen. Ze hebben een dochter. Ze is zijn enige kind en ze is hem zeer dierbaar. Hij wil zo'n juweeltje niet graag naar deze wereld sturen, en ik moet zeggen dat ik het hem niet kwalijk kan nemen.' Mosiah zuchtte even.

 'Hoe weet je dat allemaal?' vroeg Saryon op scherpe toon. 'Bespieden jullie hem?'

 'We beschermen hem, Vader,' zei Mosiah zacht. 'We beschermen hem. Hij weet niet dat we hem gadeslaan. Hij vermoedt niets. Hoe zou dat ook kunnen, aangezien hij geen magisch Leven bezit. We zorgen er heel goed voor dat we hem en zijn gezin niet storen. In tegenstelling tot anderen.

 Nog onlangs heeft een aftakking van de Technomancers, die zich de D'karn-darah noemen, de wet overtreden die iedereen verbiedt naar Thimhallan te reizen. Ze hadden Reuvens boek gelezen' - hij glimlachte wrang naar me - 'en zij zijn naar het altaar bij de Tempel van de Necromancers gegaan om te proberen het Doodszwaard te heroveren. Ze vonden precies wat je kon verwachten. Zoals u weet, Vader, is het altaar zelf van het gesteente des doods gemaakt. Het zwaard was met het altaar samengesmolten.

 De Technomancers hebben alle hulpmiddelen van de mens in de strijd geworpen om het zwaard los te trekken, van de modernste lasersnij-apparatuur tot en met de ouderwetse vlammenwerpers. Ze hebben geprobeerd het altaar zelf in stukken te hakken, om het mee te nemen naar hun laboratoriums. Ze hebben zelfs nog geen krasje in het oppervlak kunnen maken.'

 Dat leek Saryon op te luchten. 'Mooi,' knikte hij. 'Uitstekend. De Almin zij dank.'

 'Bedank Hem nog maar niet al te snel, Vader,' zei Mosiah. 'Toen de Technomancers er niet in slaagden, het altaar ook maar iets te beschadigen, gingen ze naar Joram.'

 'Dan verspilden ze hun tijd. Hij moet woedend zijn geweest,' voorspelde Saryon.

 Mosiah lachte verkrampt. 'Hij was inderdaad woedend. De Wijzen van de Khandic hadden nog nooit zoveel woede aanschouwd. Zijn woede schokte hen, en ze zijn niet zo eenvoudig te schokken. Kevon Smythe zelf heeft met Joram gepraat, hoewel Smythe het nu ontkent. Hij dacht dat hij Joram met zijn charme kon overhalen, maar u weet ook wel, Vader, dat onze vriend niet zo gemakkelijk te charmeren is. Smythe bood Joram enorme rijkdom aan, macht, alles wat hij maar wilde, in ruil voor de plaats van het ruwe gesteente des doods en het geheim van het smeden van Doodszwaarden.

 Smythe wist maar nauwelijks levend te ontsnappen. Joram gooide Smythe de deur uit - hij pakte hem letterlijk op en wierp hem naar buiten - en waarschuwde hem dat als hij nog eens terugkwam, zijn leven geen cent meer waard zou zijn. Inmiddels was de Grenspolitie gearriveerd. Vraagt u zich af waarom dat zo lang duurde? Hoe de Technomancers door hun barricades wisten te komen? Dat is nogal simpel. Een paar van de hunnen wisten het klaar te spelen als bewaker te mogen optreden. Ze zetten het alarm uit en gaven hun broeders alle kans om de Grens over te steken zonder dat iemand er iets van merkte.

 Toen de Grenspolitie arriveerde, voerden ze Smythe en zijn volgers van de planeet af. Tot onze opluchting hebben de Technomancers na dat voorval alle interesse voor het Doodszwaard verloren. Hun wetenschappers bestudeerden de verslagen die van Thimhallan werden gemaakt, en kwamen tot de conclusie dat het originele zwaard nooit uit het altaar kon worden verwijderd en dat het daarom nutteloos voor hen was. Zonder Jorams hulp, en zonder de toestemming om een ploeg arbeiders naar Thimhallan te brengen - toestemming die hun nooit zou worden gegeven - zou het zoeken naar het ruwe gesteente des doods een te moeilijke en te kostbare onderneming worden.

 Koning Garald hoopte dat dit incident een einde zou maken aan het verlangen van de Technomancers naar het Doodszwaard, en zo had het kunnen zijn, Vader, als Joram niet iets heel dwaas had gedaan.'

 Saryon zag er gepijnigd en ongelukkig uit, alsof hijzelf verantwoordelijk was voor Jorams gedrag. 'Hij smeedde een nieuw zwaard.'

 'Inderdaad. We weten niet precies hoe. Door Smythe's bezoekje was Joram achterdochtig en paranoïde geworden...'

 'En ze hadden hem het gevoel bezorgd dat hij in de gaten werd gehouden,' viel Saryon hem in de rede.

 Mosiah hield even zijn mond en lachte toen flauwtjes. 'Ik heb nooit geweten dat u sarcastisch kon zijn, Vader. Goed dan, ik geef toe dat Joram enige reden had voor die gevoelens. Was hij nu maar naar koning Garald gegaan, of naar generaal Boris, in plaats van te proberen het in zijn eentje tegen de hele wereld op te nemen!'

 'Het is nu eenmaal Jorams manier om het leven in zijn eentje te bestrijden,' zei Saryon en zijn stem liep over van toegenegen droefheid en begrip. 'Zijn bloed is het bloed des Keizers. Hij stamt uit een lange rij heersers die over het lot van de naties beschikten. Om hulp te vragen, zou een teken van zwakte zijn. Je herinnert je nog wel hoeveel moeite het hem kostte om mijn hulp in te roepen bij het scheppen van het Doodszwaard. Hij was...'

 Saryon stopte. Ik had me al zitten afvragen wanneer het tot hem zou doordringen.

 'Joram kan nooit een Doodszwaard hebben gesmeed,' zei hij opgewonden. 'Niet zonder een middelman. Ik haalde het Leven uit de wereld en gaf Leven aan het Doodszwaard, dat op zijn beurt dat Leven gebruikte om het Leven te onttrekken aan hen die het bezaten.'

 'Hij had u niet nodig om het zwaard zelf te smeden, Vader. Hij hadu alleen nodig om het vermogen van het zwaard te vergroten.'

 'Maar zonder een middelman die dat kan, is het zwaard niet gevaarlijker dan enig ander zwaard. Waarom zouden de Technomancers het dan nog steeds willen hebben?'

 'Denk eens aan het aantal middelmannen onder ons volk, Vader. Middelmannen die in armoede in de herplaatsingkampen leven, die meer dan bereid zouden zijn om hun gaven in te ruilen voor de door de Technomancers gedane belofte van rijkdom en macht. Hoewel de corrupte bisschop Vanya nu dood is, leven zijn denkbeelden nog steeds bij een aantal van zijn volgers.'

 'Ja, ik zie in dat dat waar zou kunnen zijn,' zei Saryon bedroefd. 'Hoe is Joram erin geslaagd om lang genoeg aan het waakzame oog van de Duuk-tsarith te ontsnappen om het zwaard te smeden?'

 Mosiah haalde zijn schouders op en spreidde zijn armen. 'Wie zal het zeggen. Zoiets zou betrekkelijk gemakkelijk zijn, vooral als hij een amulet van het gesteente des doods had. Of wie weet heeft hij het zwaard al jaren geleden gesmeed, voordat wij hem in het oog gingen houden. Dat alles doet er nu echter niet meer toe. We hebben geprobeerd om het nieuwe Doodszwaard geheim te houden, maar de Technomancers zijn er toch achter gekomen. Hun belangstelling is weer aangewakkerd.'

 'Verkeren Joram en zijn gezin in gevaar?' vroeg Saryon bevreesd.

 'Op dit moment nog niet, voornamelijk dankzij de inspanningen van de Duuk-tsarith. Ironisch, hè Vader? Degenen die probeerden Joram te doden, bewaken nu zijn leven en zetten daarbij hun eigen leven op het spel.'

 'Jij?' vroeg Saryon. 'Zet jij je leven op het spel?'

 'Ja,' antwoordde Mosiah kalmpjes. Hij wees om zich heen. 'Vandaar de reden voor al deze voorzorgen. De T'kon-Duuk willen mij maar al te graag in handen krijgen. Want ziet u, ik ken al te veel van hun geheimen, Vader. Ik ben voor hen een groot gevaar. Ik ben gekomen om u voor hen te waarschuwen, en voor de middelen die ze zullen hanteren om u over te halen hen mee te nemen naar Joram...'

 Saryon hief een hand om een eind aan de woordenstroom te maken. Mosiah hield meteen op met praten, en deed dat met zulk een vanzelfsprekend respect voor de bejaarde middelman, dat hij meteen in mijn achting steeg. Ik zou hem nooit helemaal kunnen vertrouwen, niet zolang hij de zwarte gewaden van de Rechtsdienaren droeg. De Duuk-tsarith dienden nooit een enkele partij. Ze dienden meerdere en probeerden daar hun voordeel mee te doen.

 'Ik ga niet,' zei Saryon beslist. 'Wees daar niet bang voor. Ik zou van geen enkel nut zijn. Ik weet niet wat jij of zij of wie dan ook denkt dat ik zou kunnen doen.'

 'Joram respecteert en vertrouwt u, Vader. Uw invloed op hem is...' Mosiah hield op.

 Hij staarde mij aan. Ze zaten me allebei aan te staren. Ik had een geluidje gemaakt. Dat moet, besef ik nu, heel vreemd hebben geklonken - een soort gegrom diep uit mijn keel. Ik gebaarde iets naar mijn meester.

 'Reuven zegt dat er buiten iets is,' zei Saryon.

 De woorden waren nog niet over zijn lippen gekomen of Mosiah stond al naast me. Die plotselinge beweging was minstens zo schrikwekkend als de verschijning die ik buiten het raam had menen te zien. Het ene ogenblik zat hij tegenover me in de donkere gang aan de andere kant van de kamer, en het volgende ogenblik stond hij naast me en tuurde naar buiten. Met zijn vloeiende, geluidloze bewegingen was hij een met de schaduwen. Stelt u zich dan ook mijn verbazing voor toen ik, met een blik op mijn meester om zeker te weten dat hem niets mankeerde, een glimp opving van Mosiah, die gewoon in zijn stoel zat!

 Pas toen besefte ik dat de Rechtsdienaar naast me niet substantieel was. Je zou kunnen zeggen dat Mosiahs schaduw er door zijn meester op uit was gestuurd om een klusje op te knappen.

 'Wat zag je? Ik wil het nu weten!' zei hij dringend. De woorden brandden fel in mijn gedachten.

 Ik sprak met mijn handen. Saryon vertaalde.

 'Reuven zegt dat hij meende een persoon te zien die helemaal in het zilver was gekleed...'

 Mosiah, de Mosiah die in de stoel zat, was gaan staan. Zijn schaduw was naar zijn lichaam teruggekeerd.

 'Ze zijn hier,' zei hij. 'De D'karn-darah. De ridders van de bloedsdoem. Ze zijn me hiernaartoe gevolgd, of anders hadden ze hun eigen redenen. Ik vrees dat het om het laatste gaat. U bent hier geen van beiden veilig! U moet met me meegaan. Nu meteen!'

 'We zijn niet aangekleed!' wierp Saryon tegen.

 Het gevaar moet wel heel echt en tastbaar zijn, wil je een bejaarde man zover krijgen dat hij op een koude winteravond met alleen zijn lange nachthemd en sloffen aan naar buiten gaat.

 'Dat hoeft ook niet,' antwoordde Mosiah. 'Uw lichamen gaan nergens anders naartoe dan naar bed. Volg mijn instructies nauwkeurig op. U blijft waar u bent, Vader. Reuven, jij gaat naar boven en stapt in bed.'

 Het stond me niet aan om mijn meester achter te laten, hoewel het maar de vraag was wat ik tegen de macht van de Duuk-tsarith had kunnen inbrengen. Saryon gaf met een knikje aan dat we Mosiah moesten gehoorzamen, en dat deed ik dan ook. Ik drong er bij Mosiah op aan om voor mijn meester te zorgen, en ging naar boven, naar mijn eigen kamertje.

 Saryon wachtte altijd totdat hij me in de slaapkamer hoorde, die een etage boven de zijne lag, voordat hij beneden het licht uitdeed. Vanavond was dat anders, omdat het licht al uit was. Zoals ik al zei, was het meestal mijn gewoonte om wat tijd aan schrijven te spenderen, maar ik volgde Mosiahs bevelen op, zag ervan af en ging meteen naar bed. Ik draaide het licht op mijn kamer uit en toen was het donker in huis.

 Zo alleen in het duister begon ik bang te worden. Het is heel gemakkelijk om jezelf midden in de nacht bang te maken. Ik herinnerde me weer de doodsangst uit mijn jeugd, over monsters die in de kast zaten te wachten. De angst die ik nu ervoer kon echter niet door een zaklamp teniet worden gedaan. Ik vroeg me af waarom ik zo bang was en ik besefte dat het kwam omdat ik Mosiahs angst voelde.

 Wat er buiten in de nacht aanwezig was, moest echt verschrikkelijk zijn, dacht ik, als het zo'n machtig iemand als een Duuk-tsarith angst had aangejaagd.

 Ik lag met gespitste oren in mijn bed om ieder geluidje op te vangen. De nacht had zijn gewone geluiden, denk ik, maar ze klonken me allemaal dreigend in de oren, omdat ik er vroeger nooit aandacht aan had besteed. Het geblaf van een hond, het gejammer en gekrijs van vechtende katten, een eenzame auto die door de straat reed. Ik mat ze allerlei sinistere betekenissen toe, waardoor ik zo schrok toen Mosiahs woorden ineens in mijn hoofd opvlamden, dat mijn rilling het bed deed schudden.

 'Kom naar me toe,' zei Mosiah. 'Niet je lichaam. Laat dat achter. Laat je ziel uit zijn omhulsel stijgen en kom met mij mee.'

 Ik had er geen idee van wat de man bedoelde.

 Ik denk dat ik had willen lachen - en ik ben bang dat ik inderdaad giechelde, al was het alleen van de spanning en de zenuwen - maar ik voelde de heftige aandrang in zijn stem. Verbijsterd lag ik in bed en vroeg me af wat ik nu moest doen, en of mijn meester wist wathij moest doen. Mosiah - of misschien zou ik moeten zeggen de 'schaduw' van Mosiah - materialiseerde zich in het duister aan het voeteneind van mijn bed.

 Hij stak zijn hand naar me uit. 'Het is echt eenvoudig,' zei hij. 'Jij komt met me mee. Je lichaam blijft achter. Mijn lichaam is op dit moment beneden. Toch sta ik hier voor je. Zie jezelf uit bed opstaan en naar me toe lopen. Je bent schrijver. Je moet in gedachten vele malen op deze wijze hebben gereisd. Toen ik je beschrijving van Merilon las, zag ik het allemaal weer in gedachten terug, zo levendig was het beschreven. Je zou kunnen zeggen dat jij van beroep een dagdromer bent. Je hoeft je alleen iets meer te concentreren.'

 Maar toen ik niet meteen in beweging kwam, klonk hij scherper. 'Saryon zal zonder jou niet willen vertrekken. Je brengt hem in gevaar.'

 Hij wist dat hij me daarmee in de benen zou krijgen. Het zou me uit het graf hebben doen opstaan. Ik sloot mijn ogen en beeldde me in dat ik uit bed stapte en naar Mosiah ging. Eerst gebeurde er niets. Ik was zo opgewonden en bang dat ik me moeilijk kon concentreren.

 'Ontspan je,' zei Mosiah zachtjes op een hypnotiserende toon. 'Ontspan je en werp de zwaarte af van het lichaam dat op je drukt.'

 Zijn woorden lichtten niet langer in mijn gedachten op, maar leken nu als water door mijn hoofd te stromen. Ik merkte dat ik me ontspande en me door het water liet overspoelen. Mijn lichaam voelde inderdaad heel zwaar aan, zo zwaar dat ik wist dat ik het nooit zou kunnen oprichten. En toch was er de noodzaak dat ik moest weggaan!

 Ik stond op en liep naar Mosiah. Toen ik achterom keek, verbaasde het me niet om het zware lichaam te zien dat nog steeds in bed lag en zo te zien diep in slaap was.

 Bij het aanschouwen van dit ontzagwekkende wonder verdwenen al mijn angsten.

 Ik wilde naar de deur lopen met het idee die te openen en de trap af te lopen naar de slaapkamer van mijn meester, zoals ik gewend was, maar Mosiah hield me tegen.

 'Je wordt niet langer door fysieke barrières gehinderd, Reuven. De gedachte alleen zal je naar Saryon brengen.'

 En hij sprak de waarheid. Zodra ik dacht dat ik bij mijn meester wilde zijn, bevond ik me al naast hem. Toen hij me zag, glimlachte Saryon, knikte, en toen, alsof hij opnieuw lang vergeten vaardigheden moest aanleren, verliet zijn ziel aarzelend zijn lichaam.

 Het verbaasde me niet dat zijn geest werd omspoeld door een zachte stralend witte gloed. Dat was in scherpe tegenstelling tot Mosiah, wiens geest met dezelfde zwarte gewaden leek omhuld als zijn lichaam.

 Het deed mijn meester pijn, dat merkte ik. En dat merkte Mosiah ook.

 'Ooit was mijn ziel zo stralend en kristalhelder als die van Reuven - dat herinnert u zich nog wel, Vader. De duistere en vreselijke dingen die ik sindsdien heb gezien, hebben hun merkteken op me achtergelaten. Maar we moeten ons haasten. Ze zullen alleen maar wachten totdat ze denken dat u slaapt. Wees niet bang, ik zal hun niet de kans geven een van u beiden te kwetsen.'

 Mosiahs ziel gleed terug in zijn lichaam. Hij sprak een woord uit, stak zijn hand uit alsof hij een onzichtbare deur opende, duwde tegen niets, en liep naar binnen.

 'Snel!' beval hij. 'Volg mij.'

 De gedachten gaan op de ongeschiktste momenten de vreemdste kanten uit. Ik herinnerde me ineens een tekenfilm op televisie die ik als kind had gezien, waarin een figuur - een konijn wellicht, hoewel ik dat niet precies meer weet - door het hele bos door een jager met een geweer wordt achtervolgd. Het konijn is kennelijk in een hoek gedreven, totdat hij ineens een gat maakt in de tekenfilm, erin kruipt en het gat achter hem aan naar binnen trekt, waardoor de jager enorm in verwarring wordt gebracht.

 Mosiah had precies hetzelfde gedaan. Hij had een gat in onze slaapkamer gemaakt en drong erop aan dat we naar binnen kropen!

 Saryon, die jarenlang in de magische wereld van Thimhallan had geleefd, was veel meer gewend aan dat soort mysterieuze manifestaties dan ik. Hij liep meteen het gat in en wenkte me toen om hem te volgen. Ik wilde de kamer doorlopen maar herinnerde me toen dat ik me niet op mijn voeten hoefde te verlaten, en wenste dat ik me aan de zijde van mijn meester zou bevinden.

 Ik zat in het gat. Dat sloot zich achter me, vormde een bel om ons heen en tilde ons omhoog zodat we ergens in de buurt van het plafond van Saryons slaapkamer zweefden.

 'Een Corridor?' vroeg Saryon verbaasd. 'Hier op Aarde?'

 Ik moet even vermelden dat we niet spraken, maar in de geest met elkaar communiceerden. En het drong tot me door dat ik in dit geestenrijk niet langer stom was. Ik kon praten en gehoord worden. Die wetenschap vervulde me met een vreugde die me deed trillen, maarook met zo'n vreselijke verwarring dat ik meteen stiller was dan ik in het fysieke rijk ooit was geweest.

 'Niet zoals u bedoelt, Vader. Geen Corridor in tijd en ruimte, zoals we die in Thimhallan hadden,' antwoordde Mosiah. 'Die vaardigheid hebben we verloren en nooit meer teruggekregen. Maar we hebben wel het vermogen om binnen te glippen in een tijdsplooi.'

 Ik moet proberen uit te leggen welk gevoel het geeft om in een 'tijdsplooi', zoals Mosiah het noemt, verstopt te zitten. De enige manier waarop ik het onder woorden kan brengen, is door te zeggen dat het heel veel leek op je verstoppen in de plooien van een zwaar gordijn. In feite begon ik al het gevoel te krijgen alsof ik werd gesmoord, maar dat, zo ontdekte ik later, wordt veroorzaakt door de wetenschap dat voor mijn lichaam de tijd verstreek, terwijl voor mij - de ziel - de tijd stilstond.

 Het is niet zo'n onaangenaam gevoel, heb ik begrepen, voor degenen die de plooi met lichaam en ziel betreden, want dan hoef je er alleen maar weer uit te stappen om in de stroom des tijds te worden opgenomen. Toch, hoewel mijn lichaam lag te slapen, kwam er vanbinnen een gevoel van paniek in me op dat te vergelijken is met het gevoel van iemand die vreest dat hij de laatste trein naar huis zal missen. De trein - dat wil zeggen, mijn lichaam - reed voor me uit, en ik rende er als een gek achteraan om hem in te halen. Ik denk dat ik op dat moment had willen ontsnappen, maar ik wilde Saryon niet in de steek laten.

 Ik ontdekte later dat hij precies hetzelfde voelde, maar dat hij niet zonder mij wilde weggaan. We moesten erom lachen, maar onze lach klonk hol.

 'Sstt, stil! Kijk!' waarschuwde Mosiah ons.

 Hij waarschuwde niet opdat niemand ons zou horen - want dat was niet mogelijk, zelfs niet voor de D'karn-darah. Hij had ons het zwijgen opgelegd opdat we hen zouden kunnen horen. En wat we hoorden en zagen, verkilde ons tot op het bot.

 Hoewel we wel door fysieke barrières konden gaan, konden we er niet doorheen kijken. Opgesloten in de tijdsplooi konden we niet naar een ander deel van het huis gaan of kijken wat er zich ergens anders dan in Saryons slaapkamer afspeelde. Mijn gehoor is echter scherp, en de nerveuze spanning die me in haar greep had, verscherpte het eens te meer. Ik hoorde een zacht geklik. Dat was het slot van onze voordeur dat opensprong. Het piepen van de scharnieren (Saryon had me gevraagd die te smeren) betekende dat devoordeur heimelijk werd geopend. Op datzelfde ogenblik hoorde ik het slot van de achterdeur klikken en de deur zelf over de deurmat schrapen die we voor de ingang hadden gelegd.

 Wie er ook buiten waren geweest, ze waren het huis aan de voorkant en de achterkant binnengedrongen. Maar hoe ik het ook probeerde, ik kon ze niet helemaal door de voorzijde van het huis horen lopen. Een van hen was al in de slaapkamer voordat het helemaal tot me was doorgedrongen dat hij eraan kwam.

 Hij had een flinterdun zilveren gewaad aan dat tegen zijn lijf plakte en onder het rondlopen zachtjes kraakte, terwijl er af en toe blauwe vonkjes afsprongen. Het deed in het donker aan een kattenvel denken. Zijn gezicht was met hetzelfde flinterdunne zilver bedekt, zodat alleen de trekken van zijn gelaat - een neus en een mond - zichtbaar waren. Het zilveren materiaal bedekte zijn handen en voeten als een tweede huid.

 Hij stond in de slaapkamer en Mosiah richtte onze aandacht met een gefluisterde gedachte op een merkwaardig fenomeen. De apparatuur in de slaapkamer wist dat de D'karn-darah aanwezig was. De apparatuur reageerde op zijn komst.

 Er was niets opvallends of dramatisch aan de reactie van de apparatuur. Het was me nooit opgevallen als Mosiah me er niet op had gewezen. De plafondlamp, die natuurlijk uit was, ging flikkerend aan. Een zacht muziekje kwam uit de cd-speler. De leeslamp straalde zwak licht uit.

 De D'karn-darah negeerde dat alles en liep meteen naar Saryons lichaam, dat rustig bleef doorslapen. Hij legde een met zilver bedekte hand op zijn schouder en schudde de middelman.

 'Saryon!' zei hij hardop.

 Naast me kon ik Saryons geest voelen huiveren. Toen was ik blij dat Mosiah was gekomen en ons op tijd had gewaarschuwd. Als mijn meester midden in de nacht wakker was gemaakt en zoiets verschrikkelijks over zich gebogen had zien staan, dan zou hij de schok misschien nooit te boven zijn gekomen.

 Op dat moment hoorde ik een vrouwenstem die hardop zei: 'Reuven!' Ik had even het gevoel alsof er iets over mijn schouder streek. Toen wist ik dat de tweede persoon, degene die via de achterdeur binnen was gekomen, naar mijn kamer was gegaan. Ze stond over mijn lichaam gebogen.

 De D'karn-darah schudde Saryon opnieuw, nu wat krachtiger, en draaide het slapende lichaam in het bed op zijn andere zij. 'Saryon!'zei de man weer met barse stem.

 Ik trilde, want ik was bang dat hij Saryon pijn zou doen. Mosiah stelde ons opnieuw gerust.

 'Ze zullen jullie niets doen,' herhaalde hij. 'Dat durven ze niet. Ze weten dat jullie hun van nut kunt zijn.'

 Degene die in mijn slaapkamer was geweest, kwam nu Saryons slaapkamer binnen.

 'Hier ook?' vroeg ze.

 'Ja,' antwoordde de D'karn-darah die naast mijn meester stond. 'Hun ziel is ontsnapt. Ze waren voor onze komst gewaarschuwd.'

 'De Duuk-tsarith.'

 'Vanzelfsprekend. Ongetwijfeld degene die Mosiah heet, die Rechtsdienaar die ooit de vriend van de middelman was.'

 'Je had dus toch gelijk. Je zei dat we hem hier zouden vinden.'

 'Hij is hier geweest. Hij is vermoedelijk nog steeds hier, en houdt zich ongetwijfeld in zo'n vervloekte tijdsplooi schuil. En de andere twee zijn denk ik nu bij hem. Het is heel goed mogelijk,' zei de man met het zilveren gezichtsloze gezicht, draaide zich om en keek rond in de slaapkamer, 'dat ze op ditzelfde moment naar ons zitten te luisteren.'

 'Dat maakt het dus eenvoudig. Martel het lichaam. De pijn zal hun ziel doen terugkeren. Ze zullen na een tijdje maar al te graag willen vertellen waar we de Rechtsdienaar kunnen vinden.'

 De vrouwelijke D'karn-darah hief haar hand, en waar eerder vijf vingers hadden gezeten, bevonden zich nu vijf lange stalen naalden. Van de ene naar de andere sprongen elektrische vonken over. Ze stak haar hand met de afgrijselijk knetterende naalden naar Saryons weerloze lichaam uit.

 Haar partner hield haar tegen door zijn eigen hand om haar pols te sluiten.

 'De Wijzen van de Khandic zullen morgen komen en op hun eigen manier proberen hem over te halen. Ze zouden meteen weten dat we hier zijn geweest, en dat zou hun niet bevallen.'

 'Ze weten dat we jacht maken op deze Rechtsdienaar. Ze willen hem net zo graag als wij in handen krijgen.'

 'Ja, maar ze willen nog liever de middelman.' De D'karn-darah klonk geïrriteerd. 'Goed, we laten hem aan hen over. Jammer dat we niet een paar tellen eerder zijn gekomen. We zouden dan in staat zijn geweest om de Duuk-tsarith gevangen te nemen. Voor dit moment is onze ontmoeting alleen maar uitgesteld, Enforcer!' sprak hij tegende lucht. 'En jij, middelman.' Het zilveren gezicht wendde zich naar de gestalte op het bed. 'Ik laat dit achter, mijn... visitekaartje.'

 Hij deed de gehandschoende hand open, pakte iets uit zijn andere hand, maakte een draaiende beweging en maakte iets los, maar ik kon niet zien wat. Hij wierp dat voorwerp op het bed, aan de voeten van Saryons sluimerende gestalte. Toen verdwenen ze uit de slaapkamer en verlieten het huis via de achterdeur.

 Na hun vertrek keerde de apparatuur in huis weer tot zijn normale status terug. De lichten gingen uit en de cd-speler hield op met spelen.

 We hielden ons nog een tijdje schuil om zeker te weten dat de D'karn-darah waren verdwenen, en dat het geen trucje was om ons uit onze schuilplaats te lokken. Toen Mosiah ons toestemming gaf om terug te gaan, zweefde mijn ziel terug naar mijn lichaam. Ik keek op mezelf neer.

 Dit was heel iets anders dan in een spiegel kijken, want de spiegel toont ons wat we iedere dag zien, en waaraan we gewend zijn geraakt. Voordien had ik mezelf nooit zo duidelijk gezien. En hoewel ik dolgraag terug wilde gaan naar Saryon, en Mosiah nog wel het een en ander te vragen had, was ik zo gebiologeerd door het vermogen om mezelf te bekijken zoals een toevallige toeschouwer me zou zien, dat ik er even de tijd voor nam.

 De fysieke attributen kende ik uitstekend. De spiegel laat ons die zien. Blond haar, lang, dat iemand in mijn jeugd eens korenblond en zijdeachtig had genoemd. Bruine ogen onder wenkbrauwen die me niet bevielen. Ze waren dik en donkerbruin, en staken scherp af tegen mijn blonde haar, en gaven me een overdreven ernstig en serieus uiterlijk. Mijn gelaatstrekken waren nogal spits, met uitstekende jukbeenderen en een neus die als een haviksneus werd betiteld. Bij het ouder worden zou die steeds meer op een snavel gaan lijken.

 Omdat ik jong was, was mijn lichaam nog soepel, hoewel bepaald niet sterk. Oefening van de geest beviel me veel beter dan hardlopen op een apparaat dat me nergens naartoe bracht. Toch keek ik nu met ongenoegen naar die magere handen en die stakerige armen. Als Saryon in gevaar was, hoe moest ik hem dan verdedigen?

 Ik merkte dat ik dit onderzoek niet op m'n dooie gemak kon voortzetten. Hoe dichter mijn ziel bij mijn lichaam kwam, hoe meer ik verlangde ernaar terug te keren, en ik had de indruk dat ik vanaf grote hoogte op mijn lichaam neerdook. Ik werd trillend en met verkrampte maag wakker, zoals gebeurt wanneer je ontwaakt uit eendroom waarin je valt. En ik heb me sindsdien altijd afgevraagd of die dromen misschien in werkelijkheid niet de eerste aftastende reizen zijn die onze ziel maakt.

 Ik ging rechtop in bed zitten, en schudde de slaap van me af die mijn lichaam nog in zijn greep hield. Gehaast greep ik mijn ochtendjas, sloeg die om me heen, knipte het licht in de gang aan en liep snel de trap af. Uit Saryons slaapkamer scheen licht. Ik trof mijn meester aan die er net zo aangeslagen uitzag als ik me voelde, terwijl hij naar het voorwerp zat te staren dat de D'karn-darah op de deken had achtergelaten.

 'Het zal u niets doen,' zei Mosiah op het moment dat ik binnenkwam. 'Als u wilt, kunt u het wel oppakken.'

 'Dat doe ik wel, meneer,' gebaarde ik, stoof op het voorwerp af en pakte het op voordat Saryon het kon aanraken.

 Mosiah sloeg me met een naar ik meen goedkeurend lachje gade. Saryon schudde alleen vol genegenheid en verbijstering het hoofd.

 Toen ik zeker wist dat het voorwerp geen kwaad kon, niet zou exploderen of in brand zou vliegen of... ik weet niet wat ik eigenlijk precies verwachtte... deed ik mijn hand open en stak hem uit. Saryon en ik tuurden er vol verwondering naar.

 'Wat is het?' vroeg hij verbaasd.

 'De dood,' zei Mosiah.

 4

 Als een Levend wezen zoog het zwaard de magie uit hem weg, maakte hem leeg en gebruikte hem om verder te gaan met het absorberen van alle magie rondom hem.

 DE SCHEPPING VAN HET DOODSZWAARD

 'De dood!' Saryon probeerde het voorwerp van me af te pakken, maar ik was hem te snel af. Ik sloot er mijn hand stijf omheen.

 'Ik bedoel niet voor een van ons, hier ter plekke,' zei Mosiah. In zijn stem klonk iets van een zachtmoedig verwijt door. 'Als het gevaarlijk was geweest, had ik nooit goedgevonden dat het in deze kamer bleef.'

 Saryon en ik wisselden een blik en schaamden ons allebei behoorlijk. 'Dat spreekt vanzelf, Mosiah,' zei Saryon. 'Vergeef me - vergeefons - dat we je niet vertrouwden... Alleen... het is allemaal zo vreemd geweest... Die vreselijke mensen...' Hij huiverde en trok zijn ochtendjas dichter om zijn lange, magere lichaam.

 'Wie waren dat?' gebaarde ik. 'En wat is dit?'

 Ik deed mijn hand open. Er lag een rond medaillon op, ongeveer zes centimeter in diameter en vervaardigd uit heel hard en dik plastic. Achter op het medaillon zat iets dat op een magneetje leek. De ene zijde was doorzichtig. Ik kon erbinnen in kijken, en wat ik zag was iets heel vreemds. In het medaillon gevat zat een soort blauwgroene, dikke, slijmerige naaktslak. Terwijl het medaillon op mijn hand lag, begon de slak golvende bewegingen te maken en tegen de randen van het medaillon te persen, alsof hij probeerde te ontsnappen. Het was geen aangenaam gezicht en ik werd er beroerd van toen ik ernaar keek.

 Ik vond het vreselijk om het medaillon nog langer vast te houden en zat ermee te frummelen.

 'Het... het lijkt wel te leven!' zei Saryon met een frons van afkeer.

 'Dat doen ze ook,' antwoordde Mosiah. 'Of dat deden ze in ieder geval. De meeste zijn al dood, en dat is ook de reden dat de D'karn-darahhiermee ophielden. De rest zal binnenkort wel dood zijn.'

 'De rest van wat! Wat zit daarbinnen opgesloten?' Saryon was diep geschokt en keek met een verdwaasde blik om zich heen alsof hij iets zocht waarmee hij het open kon maken.

 'Dat zal ik zo uitleggen. Eerst ga ik de afluisterapparatuur verwijderen die de D'karn-darah in uw woonkamer en in de telefoon heeft aangebracht. Ze hebben hun aanwezigheid nu laten blijken. Het is niet langer nodig om de schijn op te houden.'

 Hij ging de kamer uit en kwam even later terug. 'Daar. Nu kunnen we vrijuit spreken.'

 Ik gaf hem het medaillon en was blij dat ik ervan af was.

 'Een heel essentieel organisme,' zei Mosiah terwijl hij het tegen het licht hield. 'Een soort organische soep, zou je kunnen zeggen. Eencellige schepsels, die met maaréén doel voor ogen door de Technomancers zijn verwekt en gekweekt... om te sterven.'

 'Wat verschrikkelijk!' zei Saryon geschokt.

 'Het verschilt niet zoveel van de kalveren die worden gefokt om uiteindelijk kalfsvlees te worden,' stelde ik.

 'Misschien heb je gelijk,' zei Saryon glimlachend en hoofdschuddend.

 Het enige verschil van mening - ik kan het niet eens onenigheid noemen - dat Saryon en ik ooit hadden gehad, betrof het feit dat ik vegetariër ben, terwijl hij op zijn tijd van een stukje kip of een biefstukje geniet. Kort na mijn komst heb ik in mijn ijver geprobeerd hem tot mijn denkwijze over te halen. Het spijt me te moeten zeggen dat ik het leven voor hem en mij toen heb verzuurd, totdat we uiteindelijk overeenkwamen om elkaars meningen te respecteren. Hij bekijkt mijn bonenpastei nu met gelatenheid, terwijl ik niet langer protesteer tegen een hamburger.

 'De levenden hebben zich altijd met de doden gevoed,' zei Mosiah. 'De havik doodt de muis. Grote vissen eten hun kleinere neefjes op. Als puntje bij paaltje komt, doodt het konijn de paardenbloem wanneer het die opvreet. De paardenbloem doet zich te goed aan de voedingsstoffen in de grond, voedingsstoffen die afkomstig zijn van in ontbinding verkerende planten en dieren. Het leven gedijt op de dood. Dat is de cyclus.'

 Saryon leek er nogal door getroffen. 'Zo heb ik het nooit bekeken.'

 'Ik ook niet,' gebaarde ik nadenkend.

 'De Zwarte Sektisten wel, al generaties lang,' ging Mosiah door. 'Ze gingen nog een stapje verder. Als de dood de basis vormde voor het leven...'

 'Dan zou de Dood de basis voor het Leven vormen!' zei Saryon, die het ineens begreep.

 Het duurde even voordat ik het begreep, voornamelijk omdat ik destijds nog geen hoofdletters in zijn woorden kon onderscheiden.

 Wanneer hij het over Leven had, had hij het natuurlijk over magie, want de mensen van Thimhallan geloven dat magie Leven is, en dat degenen die zijn geboren zonder de gave om magie te gebruiken, Dood zijn. En dat was, zou je kunnen zeggen, het begin van het verhaal van Joram en zijn Doodszwaard.

 De magie - oftewel het Leven - is in alle levende dingen aanwezig. De paardenbloem bezit zijn eigen geringe hoeveelheid, net als het konijn en de havik, de vis, en de mens zelf. In het verre verleden ontdekten bepaalde mensen hoe je Leven uit de omringende dingen kon halen en ze gebruikten het om er wonderen mee te verrichten, zoals het door anderen werd genoemd. Ze noemden dat soort wonderen 'magie' en degenen die geen gebruik konden maken van magie, vreesden het met groten vreze en hadden er een diep wantrouwen tegen. Tovenaars en heksen werden opgejaagd en afgeslacht.'

 'Maar wie zijn dan de Zwarte Sektisten?' vroeg Saryon.

 'Denk eens terug aan uw geschiedenislessen, Vader,' zei Mosiah. 'Denk eens terug aan hoe de magiërs uit de oude tijd samenkwamen en besloten om de Aarde te verlaten en op zoek te gaan naar een andere wereld - een wereld waar de magie zou kunnen bloeien en groeien, niet verwelken en sterven zoals het op deze wereldbol gedoemd was te doen.

 'Denk eens terug aan Merlijn, de grootste van allen, die zijn volk naar de sterren leidde en er een nieuwe wereld vond: Thimhallan, waar de magie was opgeslagen, gevangen, zodat het volledig van de Aarde leek te zijn verdwenen.'

 'Leek?' zei Saryon hem na.

 'Neemt u mij niet kwalijk,' gebaarde ik, 'maar als we de rest van de nacht opblijven, mag ik dan voorstellen dat we naar de keuken verhuizen? Dan draai ik de verwarming hoog en ga voor ons allemaal thee zetten.'

 We hadden tot nu toe huiverend in Saryons slaapkamer gestaan, tenminste Saryon en ik stonden te huiveren. Hij zag er afgetrokken en moe uit, maar we zouden nu, na al die verbijsterende en verwarrende gebeurtenissen, geen van beiden kunnen slapen.

 'Dat wil zeggen,' voegde ik eraan toe, 'tenzij je denkt dat die vreselijke wezens nog terugkomen.'

 Saryon vertaalde mijn gebaren, maar ik had het gevoel dat dat niet nodig was. Mosiah begreep me wel - mijn gedachten of mijn gebarentaal, wat dan ook.

 'De D'karn-darah komen vannacht niet terug,' zei Mosiah vol vertrouwen. 'Ze dachten me in de val te lokken, me bij verrassing te overvallen. Ze weten nu dat ik me van hen bewust ben. Ze zullen het niet rechtstreeks tegen me opnemen. Ze zouden dan gedwongen zijn om me te doden, en ze willen me niet dood. Ze willen - nee, ze móéten - me levend gevangen nemen.'

 'Waarom?' vroeg Saryon.

 'Omdat ik in hun organisatie ben binnengedrongen. Ik ben de enige discipel van de ridders van de bloedsdoem die levend uit hun klauwen wist te ontsnappen. Ik ken hun geheimen. De D'karn-darah willen weten hoeveel ik weet, en het allerbelangrijkste, wie het nog meer weet. Ze hopen dat ik het ze zal vertellen als ze me eenmaal gevangen hebben. Ze hebben het mis,' zei hij eenvoudig, maar met vaste stem. 'Ik zou nog liever sterven.'

 'Laten we thee gaan drinken,' zei Saryon rustig.

 Hij legde zijn hand op Mosiahs arm en ik wist nu dat mijn meester deze man onvoorwaardelijk vertrouwde. Ik wilde datóók wel, maar het was allemaal zo vreemd. Het viel me zelfs zwaar om op mijn eigen gevoelens te vertrouwen, laat staan dat ik iemand anders kon vertrouwen. Wat er was gebeurd, was dat nu echt gebeurd? Had ik echt mijn lichaam verlaten? Had ik me in een tijdsplooi verscholen? Ik vulde de theeketel met water, zette die op de brander, en haalde de theepot en theekopjes te voorschijn. Mosiah zat aan tafel. Hij bedankte voor de thee. Hij had het medaillon in zijn hand. Geen van ons zei iets terwijl we wachtten tot het water kookte en de thee stond te trekken. Toen ik uiteindelijk een kopje voor mijn meester inschonk, was ik het toch gaan geloven.

 'Begin maar bij het begin,' zei Saryon.

 'Vindt u het goed dat ik aantekeningen maak?' gebaarde ik.

 Saryon fronste zijn voorhoofd en schudde het hoofd, maar Mosiah zei dat hij het niet erg vond en dat onze belevenissen misschien eens een interessant boek zouden opleveren. Hij hoopte alleen maar dat er dan nog mensen op Aarde zouden wonen die het konden lezen. Ik haalde mijn kleine computer uit mijn slaapkamer, en noteerde met de laptop op mijn schoot alles wat hij zei.

 'De Zwarte Sektisten hebben altijd al bestaan, hoewel we daar in Thimhallan geen weet van hadden. Wat op Thimhallan bekendstondals de Raad van Negen, die de negen magische kunsten vertegenwoordigde, was hier op Aarde ooit de Raad van Dertien. Destijds geloofde de Raad dat alle magiërs vertegenwoordigd dienden te zijn, zelfs degenen die er afwijkende ethische standpunten op na hielden, en dus werden ook degenen die de zwarte kant van de magie beoefenden, in de Raad opgenomen. Misschien hoopten een paar van de wat naïevere leden hun broeders en zusters, die zich in de schaduwen ophielden, naar het licht terug te voeren. Als dat het geval was, dan zijn ze er niet in geslaagd. In feite bewerkstelligden ze hun eigen ondergang.

 'Het waren de Zwarte Sektisten die de bewoners van de Aarde voor de magie vergiftigden. Voor hen kwam het Leven niet uit leven. Het Leven - de magie - kwam uit de dood. Ze hielden zich bezig met menselijke en dierlijke offerandes, en geloofden dat de dood van anderen hun eigen macht vergrootte. Ze gebruikten hun mysterieuze kunsten wreed en zelfzuchtig alleen ten behoeve van zichzelf, om hun eigen wensen te vervullen, om te knechten en te verlokken, en om te vernielen.

 De aardsen vochten terug. Er kwamen heksenprocessen, er kwam de inquisitie. De magiërs werden opgespoord en gemarteld totdat ze bekenden, en vervolgens werden ze opgehangen of verbrand of verdronken. Onder hen bevonden zich ook vele leden van de Raad die hun magie ten goede hadden gebruikt, niet ten kwade. De Raad van Dertien kwam geschokt en bedroefd over hun verliezen bij elkaar en overwoog wat hun te doen stond.

 De Vier Zwarte Sekten - de Sekte van het Witte Ros, het Zwarte Ros, het Rode Ros en het Grijze Ros - pleitten allemaal voor oorlog en overwinning. Ze zouden opstaan en iedereen vernietigen die tegen hen was, en iedereen die het overleefde, knechten. De Negen Sekten van het Licht weigerden dat zelfs maar te overwegen. Woedend stormden de leden van de Vier uit de vergadering. In hun afwezigheid namen de andere leden een besluit. Zij zouden voorgoed de Aarde verlaten. Omdat ze inmiddels beseften welk een gevaar de Zwarte Sektisten voor hun orde vormden, lette de Raad er goed op dat de Zwarte Sektisten buiten al hun plannen werden gelaten.

 In 1600 A.D., toen Merlijn en de Raad van Negen deze wereld verlieten, kwamen de Zwarte Sektisten achter hun exodus, maar omdat het zo goed geheim was gehouden, kwamen ze te laat om de exodus te voorkomen of te kunnen afdwingen dat ze zelf ook meegingen. Ze werden op Aarde achtergelaten.

 Eerst waren ze dankbaar voor die verandering, want de Raad van Negen had lange tijd de activiteiten van de Zwarte Sektisten aan banden gelegd. Ze zagen zichzelf als heersers over de mensen op Aarde en ze maakten zich op om hun doelen te bereiken. Maar tijdens zijn verblijf op Thimhallan construeerde Merlijn de Bron van de Wereld, die magie uit de Aarde trok, waarna die binnen de grenzen van Thimhallan werd opgeslagen. De Zwarte Sektisten merkten dat ze van hun magische krachten werden beroofd.

 Ze waren woedend maar hulpeloos. Ze wisten heel goed wat er was gebeurd, en dat de magie binnen Thimhallan was opgeslagen. Hun macht slonk, behalve dan de keren dat er een hongersnood was, of een epidemie, of een oorlog, wanneer de Dood over de wereld schreed en hun macht deed toenemen. Zelfs toen konden ze alleen kleine wonderen verrichten, voornamelijk ten behoeve van zichzelf. Ze hadden echter nooit hun ideaal uit het oog verloren, noch de herinnering aan de macht die ze ooit hadden bezeten. Ze geloofden dat er een tijd zou komen dat ze weer tot grote hoogte zouden rijzen.

 En zo bleef door de eeuwen heen de organisatie van de Vier min of meer in stand. Ouders gaven hun zwarte erfgoed aan hun kinderen door. Waardige rekruten werden in de kring opgenomen. Uit angst voor ontdekking bedreven de Vier hun Zwarte Kunsten in afzondering, ver van buitenstaanders. Toch kenden ze elkaar allemaal, want de ene magiër herkent een collega aan bepaalde geheime tekens over en weer.

 Er bestond een centrale organisatie, die werd geleid door de Wijzen van de Khandic. Die was zo geheim, dat maar weinig leden wisten wie er eigenlijk de leiding had. Eens per jaar verschenen de Sol-huena, de Collectanten, aan de deur van iedere Zwarte Sektist, en eisten een Tiende, dat werd gebruikt om de Raad operationeel te houden. De enige keer dat de leden ooit bij elkaar kwamen, was als een van hen traag was geweest met het betalen van zijn aandeel, of een van hun strikte regels had overtreden. De tovenaars van het Zwarte Ros, de Sol-t'kan oftewel de Rechters, kwamen dan in een rechtszitting bijeen en spraken een straf uit. De Sol-huena voerden die straf uit.

 Bij het verstrijken van de tijd verloor de moderne wereld geleidelijk aan het geloof in heksen en heksenmeesters. De Zwarte Sektisten konden uit hun kelders en grotten te voorschijn komen, waar ze ooit hun kunsten hadden bedreven, en appartementen en huizen betrekken. Ze gingen in de politiek, werden ministers en heersers van naties, en wanneer het hun doel ten goede kwam, veroorzaakten ze oorlogen en opstanden. Ze genieten van lijden en dood, want daardoor wordt hun eigen macht vergroot.

 En toen kwam de dag dat het Doodszwaard werd geschapen.'

 Mosiah wierp Saryon een blik toe, die goedmoedig glimlachte, zachtjes zuchtte en zijn hoofd schudde. Want ofschoon hij geen spijt had van zijn aandeel in het scheppen van het Doodszwaard en de uiteindelijke ondergang van Thimhallan, en vaak had gezegd dat hij het zo weer zou doen, voegde hij er net zo vaak aan toe dat hij wilde dat de verandering met minder pijn en lijden tot stand had kunnen komen.

 'De Vier wisten van het scheppen van het zwaard,' zei Mosiah. 'Sommigen zeggen dat ze zich er vanaf het eerste ogenblik van zijn bestaan van bewust waren.'

 Saryon was verbijsterd. 'Maar hoe kan dat nu? Ze waren zo ver weg...'

 'Niet ver genoeg. Of u het nu prettig vindt of niet, de draden van de magie houden ons als de ijle draden van een spinnenweb bijeen. De Vier hadden er geen idee van wat er precies gebeurde, maar ze voelden de zwarte energie van het zwaard. Ze kregen vreemde dromen en voortekens. Sommigen zagen de schaduw van een zwart zwaard in de vorm van een man uit de vlammen opstijgen. Anderen zagen hetzelfde beeld van een zwart zwaard dat een fragiele glazen bol verbrijzelde. Ze vatten het op als een symbool van hoop. Ze geloofden dat de schepping van het zwaard hun de magie zou teruggeven. Ze hadden gelijk.

 Twintig jaar geleden, naar Aardse tijd gemeten, gebruikte Joram het Doodszwaard om de Bron van de Wereld te verwoesten. De magie werd in het universum verspreid. De magie was verwaterd toen zij de Aarde bereikte, maar op de uitgedroogde leden van de Zwarte Kunsten viel de magie als een verkwikkende regen neer.'

 'Maar ik begrijp niet waarom ze het zwaard zouden willen hebben,' wierp Saryon tegen. 'Het Doodszwaard doet de magie teniet. Het was voor Joram in Thimhallan van onschatbare waarde, omdat hij de enige levende persoon was die geen enkele magische macht bezat. Maar wat zouden de Technomancers hier op Aarde met het Doodszwaard moeten? De macht van dat wapen is niets, vergeleken bij een... een... een atoombom.'

 'Integendeel, Vader. De Technomancers geloven dat het Doodszwaard hun enorme macht zal geven. Macht die te vergelijken is metde macht van een atoomwapen, waarmee men hele bevolkingsgroepen onder de duim kan houden. En het Doodszwaard, een handig, compact en goedkoop wapen, zou hun op individuele basis eenzelfde macht kunnen geven. Veel gemakkelijker te gebruiken dan een atoombom en niet half zo smerig.'

 'Ik vrees dat ik nog steeds niet begrijp...'

 'Het Doodszwaard absorbeert Leven, Vader. U hebt zelf verteld - en uw jonge vriend heeft het op schrift gezet - hoe het zwaard de magie uit u wegzoog die u uit de wereld haalde. "De magie stroomde door hem heen als een stormvlaag," waren geloof ik de woorden die Reuven gebruikte.'

 Saryon verbleekte. Hij had zijn theekopje omhoog gebracht om iets te drinken, maar zette het nu weer haastig neer. Zijn hand trilde. Hij staarde Mosiah met een treurige en bange blik aan.

 'Ik vrees van wel, Vader,' beantwoordde Mosiah zijn blik en zijn onuitgesproken protest. 'De Technomancers weten dat het Doodszwaard de macht heeft om Leven te absorberen. Wanneer het zwaard eenmaal in hun bezit is, zijn ze van plan het te bestuderen, en te besluiten hoe ze het in massaproductie kunnen vervaardigen, om het daarna aan hun volgelingen te verstrekken. De zwaarden zullen de magie absorberen, en dan dat Leven opgeven. Het is te vergelijken met de wijze waarop een levend wezen het leven opgeeft wanneer hij sterft. En omdat de Technomancers eraan gewend zijn om magie aan de doden te onttrekken, geloven ze dat ze Doodszwaarden kunnen gebruiken om hun macht te vergroten - een veel goedkoper en efficiënter middel dan ze nu gebruiken.'

 Een soort magische batterij,typte ik.

 'Wat gebruiken ze om hun macht te vergroten?' vroeg Saryon met zachte stem. Zijn blik was op het medaillon gevestigd, dat inmiddels vrijwel helemaal donker was geworden - een bruinachtig, zwartachtig groen.

 Mosiah pakte het medaillon op en hield het tegen het licht.

 'Stelt u zich organismen voor die in immense vaten worden gekweekt - vaten die zeven keer zo hoog als dit huis zijn, en met een omvang die dit hele blok zou beslaan. In de vaten worden verschillende gassen gepompt. Een elektrische stroom wordt door de gassen geleid. Deze simpele levensvorm is er het resultaat van. Er worden grote hoeveelheden geproduceerd. De levende massa bruist en borrelt in de vaten terwijl hij groeit en zich vermenigvuldigt. Stelt u zich nu eens veel meer vaten voor, allemaal bedoeld voor de dood van dezeorganismen. En dan weer een elektrische stroom. Maar dit keer is die vernietigend, niet scheppend.

 Zoals de middelmannen ons Leven geven...' Mosiah hield even op en keek Saryon aan. 'Zoals u mij Leven placht te geven, Vader. Weet u het nog? We vochten tegen de beulen van Blachloch en ik veranderde in een gigantische tijger... ik was toen nog heel jong,' voegde hij er met een lachje aan toe, 'en wilde per se met mijn macht pronken.'

 Saryon glimlachte. 'Dat weet ik nog. En ik weet ook nog dat ik destijds heel blij was om die tijger te zien.'

 'Hoe dan ook,' zei Mosiah terwijl hij de herinnering van zich afschudde, 'zoals de middelmannen ons Leven geven en de magie uit alle levende wezens halen en het in diegenen laten stromen die het gebruiken, zo ontvangen de Technomancers hun macht van de doden - niet alleen van deze gefabriceerde organismen, maar van de dood van alle dingen in dit universum. De oorlog met de Hch'nyv is voor hen een zegen geweest,' voegde hij er op bittere toon aan toe.

 'Ik zal de Technomancers nooit naar Joram brengen,' zei Saryon met vaste overtuiging. 'Nooit. Net als jij,' zei hij terwijl hij Mosiah recht aankeek, 'zou ik liever sterven. Je hoeft je geen zorgen te maken.'

 'Integendeel, Vader,' zei Mosiah, 'we willen juist dat u hen naar Joram brengt.'

 Saryon staarde Mosiah aan, heel lang en in doodse stilte. Zijn smart was zo groot dat het mij pijn deed om hem aan te kijken.

 'Jij wilt dus het Doodszwaard,' zei hij. Hij fronste zijn voorhoofd. 'Wie heeft je gestuurd?'

 Mosiah boog zich met samengebalde handen voorover. 'De Technomancers zijn enorm machtig, Vader. Ze hebben een groot aantal van onze mensen weten te verleiden. Die merken nu dat ze in deze wereld gemakkelijker en sneller kunnen bemachtigen wat ze willen door hun magie voor technomancie in te ruilen. Koning Garald...'

 'Aha!' riep Saryon uit terwijl hij heftig knikte.

 'Koning Garald durft hen niet openlijk te trotseren,' ging Mosiah vastberaden door. 'Nu nog niet tenminste. Maar in het geheim bouwen we onze macht uit, en brengen we onze hulpmachten in gereedheid. Wanneer de dag komt, zullen we actie ondernemen en...'

 'En wat?' riep Saryon. 'Ze vermoorden? Nog meer dood verspreiden?'

 'Als u niet het Doodszwaard van Joram kunt krijgen, wat zullen ze, denkt u, dan met hem en zijn gezin doen, Vader?' vroeg Mosiah kil.

 'De enige reden dat ze hem tot dusver met rust hebben gelaten, is te danken aan de wetten van de aardsen, waarin iedereen verboden wordt een voet op Thimhallan te zetten. De Technomancers zijn nog niet zover dat ze zich aan de aardsen willen onthullen.

 Dat alles staat echter te veranderen. Hun aanvoerder - die Kevon Smythe - heeft grote politieke macht verworven bij de aardsen, die niet weten dat hij een Technomancer is en het ook niet zouden geloven als het hun werd verteld. Smythe heeft de aanvoerders van de Aardse Strijdkrachten ervan overtuigd dat de Technomancers met behulp van de macht van het Doodszwaard de Hch'nyv kunnen verslaan. De Aardse strijdkrachten zijn op het punt gekomen waarop ze zo wanhopig zijn dat ze alles willen proberen. Morgen zullen Kevon Smythe, koning Garald en generaal Boris uw hulp inroepen, Vader Saryon. Ze zullen er bij u op aandringen om naar Joram te gaan en hem uit naam van alle mensen op Aarde te smeken u het Doodszwaard te overhandigen.'

 'Dat zal hij nooit doen.' Saryon schudde het hoofd, want hij was daar vast van overtuigd. 'Dat weet jij ook, Mosiah. Jij kent hem.'

 Mosiah aarzelde even en zei toen: 'Ja, ik ken hem. En koning Garald kent hem ook. We rekenen erop dat hij het Doodszwaard niet zal afstaan. We willen niet dat de Technomancers het in handen krijgen.'

 Saryon knipperde verward met zijn ogen. 'Wil je dat ik hem ga vragen om het zwaard af te staan terwijl je helemaal niet wilt dat hij het afstaat?'

 'Tot op zekere hoogte, Vader. Vraag Joram alleen om u te laten zien waar hij het zwaard heeft verborgen. Wanneer we weten waar het zich bevindt, nemen wij het over. We zullen het bemachtigen en in ons bezit houden. We willen het verstoppen en veilig houden, en het met ons eigen leven bewaken, zoals we ook Joram en zijn gezin zullen bewaken. Daar kunt u gerust over zijn.'

 Saryons lange haar was al aardig grijs en heel dun en zacht als van een kind hing het op zijn schouders. Hij was krom gaan lopen, en soms beefden zijn handen. Die lichamelijke eigenschappen, samen met de meestal vriendelijke uitdrukking op zijn gezicht, was de reden dat mensen hem voor een zwakke, vriendelijke oude man hielden. Maar er was niets vriendelijks aan hem toen hij met een verstrakt lijf recht overeind schoot en zijn vurige blik een brand had kunnen veroorzaken.

 'Je hebt al geprobeerd om het Doodszwaard te vinden, nietwaar? Je hebt het geprobeerd en je hebt gefaald!'

 Mosiah bleef Saryon strak aankijken. 'Het zou beter voor Joram zijn geweest als we inderdaad hadden ontdekt waar het zwaard zich bevond, en het in veiligheid hadden kunnen brengen. De Technomancers zouden dan geen interesse meer voor hem hebben. Wees ervan verzekerd, Vader, dat als u het Doodszwaard niet op vredelievende wijze weet te bemachtigen, zij het met alle middelen die hun ter beschikking staan, zullen wegnemen.'

 'En hoe zit dat met de Duuk-tsarith?' wilde Saryon weten, terwijl het vuur vanbinnen fel brandde. 'Welke middelen zullen jullie gebruiken om het zwaard te bemachtigen?'

 Mosiah stond op. Zijn zwarte gewaden vielen in plooien om hem heen. Hij sloeg zijn handen ineen. 'U moetéén ding goed begrijpen, Vader. We zullen niet toestaan dat het Doodszwaard in handen van de Technomancers valt.'

 'Waarom niet?' gebaarde ik. 'En als ze het nu echt eens kunnen gebruiken om er de Hch'nyv mee te verslaan? Zou dat het niet waard zijn?'

 'De Hch'nyv zijn van plan om de mens uit te roeien, de Technomancers zijn van plan ons tot slaaf te maken. Een treurige keus, vind je ook niet Reuven? En voor mij en de mijnen zou er natuurlijk helemaal niets te kiezen vallen. En dan zijn er onder de Duuk-tsarith ook nog enkelingen die denken dat wij mogelijkerwijs in staat zouden zijn om het zwaard in de strijd tegen de Hch'nyv te gebruiken.'

 'Welnu, Vader?' Mosiah wachtte op een antwoord. 'Door tussenkomst van koning Garald bieden wij u de kans het zwaard op vreedzame wijze te bemachtigen. Als u dat niet doet, zullen de Technomancers het met geweld van Joram afpakken. Uw keus moet toch duidelijk zijn.'

 'Maar hoe zit dat eigenlijk met Joram?' Saryon stond op en keek hem recht in de ogen. 'Hoe zit dat met zijn vrouw en kind? Hij is de meest gehate man in het hele universum. De Duuk-tsarith hebben ooit gezworen dat ze hem zouden doden. Misschien is de enige reden dat jullie hem nog niet hebben gedood, juist het feit dat jullie niet weten waar hij het zwaard heeft verborgen!'

 Mosiahs gezicht verstrakte en werd bleek. 'We zullen Joram beschermen...'

 Saryon bleef de Rechtsdienaar strak aankijken. 'Is dat zo? En hoe zit dat dan met de rest van ons volk? Hoeveel ontelbare duizenden hebben gezworen dat ze Joram en zijn vrouw en kind zullen doden zodra ze hem te zien krijgen?'

 'Hoeveel mensen zullen de Hch'nyv doden?' wierp Mosiah tegen. 'U hebt het over Jorams kind, Vader. Hoe zit dat met de miljoenen onschuldige kinderen die zullen sterven als we de oorlog tegen de Hch'nyv verliezen? En we zijn inderdaad aan de verliezende hand, Vader! Iedere dag komen ze dichter bij de Aarde. We moeten het zwaard hebben! Dat moet gewoon!'

 Saryon zuchtte. Het vuur van binnen doofde. Hij leek ineens heel erg oud, heel fragiel en heel zwak. Hij zakte terug op zijn stoel en liet zijn hoofd op zijn handen rusten. 'Ik weet het niet. Ik kan niets beloven.'

 Mosiah fronste zijn voorhoofd en leek bereid om nog meer argumenten naar voren te brengen.

 Ik stond op en ging voor de Rechtsdienaar staan.

 'Mijn meester is heel moe, meneer,' gebaarde ik. 'Het wordt tijd dat u vertrekt.'

 Mosiah keek ons om beurten aan.

 'U bent allebei erg van streek geraakt door de gebeurtenissen,' zei hij. 'U kunt nu niet helder denken. Ga naar bed, Vader. Slaap er een nachtje over voordat u iets besluit. De Almin zal ervoor zorgen dat het het juiste besluit wordt.'

 Tot onze stomme verbazing materialiseerden zich nog twee Duuk-tsarith. Met een zwarte kap op, in zwarte gewaden gehuld en met het gezicht verborgen doken ze aan weerszijden van Mosiah op.

 Lijfwachten, versterkingen, getuigen... Misschien wel alle drie. Ze waren ongetwijfeld de hele tijd aanwezig geweest, aldoor toekijkend, wakend, beschermend, spiedend. Ze vormden met hun drieën een driehoek. Ze hieven de handen, en legden de palm tegen de hand van degene die naast hen stond. Op die manier verbonden, smolt hun macht tot een geheel, en daarna verdwenen ze.

 Saryon en ik staarden naar de plek waar ze hadden gestaan. We waren allebei geschokt en van streek.

 'Ze waren dit aldoor al van plan!' gebaarde ik toen ik de schok voldoende te boven was gekomen om mijn gedachten weer tot uiting te brengen. 'Ze wisten van tevoren dat de Technomancers vanavond hiernaartoe zouden komen. Koning Garald had ons kunnen waarschuwen en ons zeggen dat we weg moesten gaan.'

 'Maar dat deed hij niet. Ja, Reuven,' beaamde Saryon, 'het werd allemaal voor ons in scène gezet, om ons bang te maken voor de Technomancers en ons te dwingen de zijde van de Duuk-tsarith te kiezen.Zal ik je eens wat vertellen, Reuven?' voegde mijn meester eraan toe, met een blik naar de stoel waarop Mosiah had gezeten. 'Ik heb medelijden met hem. Hij was Jorams vriend toen het niet gemakkelijk was om Jorams vriend te zijn. Hij was Joram trouw, zelfs tot in de dood. Nu is hij net als de rest geworden. Joram staat nu alleen. Heel erg alleen.'

 'Hij heeft u,' zei ik terwijl ik mijn meester zachtjes op de borst aanraakte.

 Saryon keek me aan. Het verdriet en de angst op zijn bleke, magere gezicht bracht de tranen in mijn ogen.

 'Is dat zo, Reuven? Hoe kan ik nu nee tegen ze zeggen? Hoe kan ik ze nu afweren?' Hij stond op en leunde zwaar op de stoel. 'Ik ga naar bed.'

 Ik wenste hem een goede nacht, hoewel ik wist dat dat iets onmogelijks was. Ik nam mijn computer, ging naar mijn kamer en terwijl alles nog vers in mijn gedachten was, legde ik alles vast wat er was gebeurd. Daarna ging ik ook liggen, maar ik kon niet slapen.

 Iedere keer dat ik in slaap leek te zakken, zag ik weer mijn geest uit mijn lichaam opstijgen. En ik was bang dat ik de volgende keer niet zou weten hoe ik terug moest keren.

 5

 'Wat jij deed, was juist, mijn zoon. Dat moet je je altijd voor ogen houden! En je moet altijd onthouden dat ik je liefheb en hoogacht.'

 SARYONS AFSCHEIDSWOORDEN AAN JORAM; DE TRIOMF VAN HET DOODSZWAARD

 De volgende ochtend tamelijk vroeg drong een legertje politieagenten onze wijk binnen en nam ons rustige rijtje flats in beslag. Kort na de politie arriveerde een ploeg verslaggevers in enorme vrachtwagens met allerlei attributen die hemelwaarts wezen.

 Ik kan me nauwelijks indenken wat de buren ervan dachten. Opnieuw vond ik het vreemd hoe de menselijke geest ten tijde van een crisis naar uiterst onsamenhangende zaken kan afdwalen. Terwijl ik nog druk bezig was ons huis klaar te maken voor de ontvangst van drie zulke hoogstaande dignitarissen - de drie machtigste mannen ter wereld - was mijn grootste zorg het feit hoe we dit moesten uitleggen aan mevrouw Mumford, die in de flat aan de overkant van de straat woonde.

 Ze was (dacht ze tenminste) de dirigent van het orkest van onze levens hier in onze straat en er hoorde niets te gebeuren zonder dat zij met haar dirigeer stokje had gezwaaid - of het nu om een echtscheiding ging of om een geval van inbraak.

 Tot dusver had ze Saryon en mij met rust gelaten, omdat ons leven tot aan dit moment uitermate oninteressant was geweest. Maar nu kon ik haar samengeknepen, nieuwsgierige gezicht zien dat, brandend van frustratie, stijf tegen de ruit van haar woonkamerraam was geperst. Ze deed zelfs een zwakke poging om de straat op te gaan, maar werd tegengehouden door een politieagent. Ik weet niet wat hij tegen haar zei, maar ze schoot als een haas naar het huis van haar hulpdirigent, mevrouw Billingsgate, en nu zaten er twee gezichten tegen het raam in de woonkamer van de laatste geperst. Morgen zouden ze tegen onze voordeur worden geperst.

 Ik zette nog wat laatbloeiende rozen in een vaas en probeerde te bedenken wat we ter verklaring tegen de buren moesten zeggen, toen Saryon binnenkwam. De zinloze nieuwsgierigheid van de twee bemoeizieke oude dames verdween op slag uit mijn gedachten.

 Mijn meester was niet opgestaan voor het ontbijt, en ik had hem ook niet gestoord. Ik wist dat hij laat was opgebleven en had hem net zo lang laten slapen als hij wilde. Hij zag er niet uit alsof hij ook maar een oog dicht had gedaan. Hij was in de loop van de nacht twintig jaar ouder geworden. Zijn gezicht zag er hol en weggetrokken uit, en hij liep nog krommer dan anders. Hij tuurde met een lege blik door de kamer en glimlachte terwijl hij me bedankte dat ik alles aan kant had gemaakt, maar ik wist heel goed dat hij er niets van had gezien.

 Hij ging naar de keuken. Ik zette thee en bracht hem een beboterde geroosterde boterham. Hij zat vol wanhoop naar het brood te kijken maar dronk wel zijn thee op.

 'Ga zitten, Reuven,' zei hij op zijn rustige, vriendelijke manier. 'Ik heb een besluit genomen.'

 Ik ging zitten en hoopte dat ik hem kon overhalen iets te eten. Op dat moment ging de deurbel en op hetzelfde ogenblik werd er op de achterdeur geklopt. Ik wierp mijn meester een hulpeloze blik toe en hij ging met een wrang lachje en schouder ophalend naar de voordeur terwijl ik de achterdeur voor mijn rekening nam.

 Het legertje politieagenten dat de straat had afgezet, kwam nu ons huis binnen. Een vrouw in een zakelijk pakje, die zei dat ze het hoofd van de Veiligheidsdienst van de Aarde was, nam Saryon en mij onder haar hoede, en vertelde ons dat haar ondergeschikten het huis zouden doorzoeken en afsluiten. Ze dreef ons terug naar de keuken, verzocht ons te gaan zitten en legde ons Het Plan voor. Een team van professionele, grondige mensen met koele ogen kwam achter haar aan naar binnen, en brachten afgerichte honden met koele ogen mee.

 Ik kon ze boven horen, beneden in de kelder en verder in alle kamers van het huis. Of ze nog meer groen opgloeiende apparaatjes vonden, weet ik niet. Ik neem aan van wel, want voor het overige vonden ze alles, inclusief een half opgegeten biscuitje onder een kussen van de bank, dat een van de mannen me beleefd overhandigde. Ik bood het zijn hond aan, die echter veel te goed was afgericht om tijdens zijn werk een lekker hapje aan te nemen.

 Toen ik zag dat Saryons gedachten naar binnen waren gekeerd endat hij geen enkele aandacht aan Het Plan besteedde, wijdde ik mijn aandacht aan meeluisteren en proberen te begrijpen wat ze allemaal aan het doen waren. En voortdurend vroeg ik me af welk besluit hij had genomen.

 'Zijne Majesteit koning Garald en generaal Boris en hun aides en gevolg zullen om precies dertienhonderd uur in hetzelfde voertuig arriveren. Zijne Edelachtbare Kevon Smythe en zijn aides en gevolg zullen in een tweede voertuig reizen en zullen om precies dertien uur dertig arriveren. Ze zullen allemaal om veertienhonderd vertrekken.'

 Neemt u mij niet kwalijk, ma'am,begon ik op een blok te schrijven dat ik meestal bij de hand had, maar ze gaf te kennen dat ze gebarentaal verstond, waarvoor ik erg dankbaar was. 'Hoeveel aides en gevolg zullen er zijn?'

 Ik dacht aan onze kleine woonkamer en vroeg me af waar ter wereld we ze zouden moeten laten. En ook of van ons werd verwacht dat we thee zouden aanbieden. Als dat zo was, dan zou ik snel naar de winkel moeten!

 Ze stelde me gerust. We hoefden ons nergens zorgen over te maken. Zij en haar staf zouden alles regelen. Uit het schrapen van meubels over de vloer maakte ik op dat de zitkamer werd aangepast.

 Op dat moment stond Saryon met de ogen knipperend en zuchtend van tafel op en met een lichte buiging en een vage glimlach naar de vrouw - ik was ervan overtuigd dat hij geen flauw idee had wie ze was of wat ze hier deed - liep hij weg en zei mompelend iets in de richting van dat hij in zijn studeerkamer zou zijn en dat we hem moesten roepen wanneer het zover was.

 De vrouw fronste onaangenaam getroffen het voorhoofd. 'Hij lijkt volledig ongevoelig voor het feit dat hem zo'n grote eer wordt bewezen. Dat zulke eminente personen hun schema's volledig omgooien en in bepaalde gevallen zelfs de halve wereld over reizen om hem eer te bewijzen op zijn verjaardag... Nou! Het komt mij voor dat hij zich heel wat dankbaarder zou moeten tonen.'

 Zijn verjaardag! Bij al dat gedoe was ik vergeten dat deze dag ongeveer overeenkwam met de dag waarop hij in Thimhallan was geboren. Ik was degene die het allemaal had uitgerekend (Saryon zou nooit de moeite hebben genomen) en ik had in feite een klein feestje voor die avond geregeld. Zijn geschenk, een nieuw schaakbord, met stukken in de vorm van draken en griffioenen en andere mythische dieren, lag keurig ingepakt in mijn kamer boven. Ik vroegme af hoe verder nog iemand wist dat het zijn verjaardag was, want we hadden er met niemand over gesproken. Toen herinnerde ik me de groen opgloeiende afluisterapparaatjes.

 Dus dit zou als excuus worden aangevoerd - een bezoekje aan de oude middelman op zijn verjaardag. Wat gelukkig dat het op deze dag viel. Ik vroeg me af wat voor excuus ze zouden hebben verzonnen als dit niet zo lekker voor de hand had gelegen. Ik was vreselijk boos, nog bozer hierover dan over het feit dat de in het zilver gehulde Technomancers ons huis waren binnengedrongen.

 Soms is het een zegen om stom te zijn. Als ik de gave van de spraak zou hebben gehad, dan zou ik die hebben benut om uit te halen naar deze vrouw, en vermoedelijk alles verknoeid hebben. Maar zoals het er nu voorstond en ik genoodzaakt was in gebarentaal te spreken, had ik even tijd om na te denken. Nu ik er nog eens over nadacht, zag ik wel hoe wijs de koning en de generaal waren geweest om de ware aard van deze bijeenkomst geheim te houden.

 'U moet het Saryon maar niet kwalijk nemen,' gebaarde ik naar de vrouw. 'Mijn meester is een zeer nederig man, en volledig overdonderd door een dergelijke grote eer, zozeer zelfs dat hij door al die aandacht helemaal van streek is. Hij vindt zichzelf zeer onwaardig en hij betreurt alle moeite en drukte die er wordt gemaakt.'

 Dat vermurwde haar enigszins, en daarna namen we de verdere details door. De gasten zouden een uur blijven, niet langer, en gelukkig zouden we hun geen thee hoeven aan te bieden. Ze gaf voorzichtig te kennen dat Saryon zich misschien wilde ontdoen van de bruine gewaden die hij droeg - de gewaden van een middelman, die hij zijn hele leven had gedragen - en een pak zou willen aantrekken, en dat het mooi zou zijn als ik ook mijn blauwe spijkerbroek uittrok en voor deze gelegenheid iets passenders aantrok. Ik antwoordde dat we geen van beiden een pak bezaten, waarop ze wat ons betrof alle hoop liet varen en wegging om te controleren hoe alles verliep.

 Ik ging naar de studeerkamer van mijn meester om hem mee te delen dat het zijn verjaardag was, wat hij vast en zeker vergeten was. Ik had nog wat nieuw geroosterd brood gemaakt en nam een bordje vol en de thee met me mee.

 Ik legde hem alles uit, nogal verhit, vrees ik. Saryon keek met een vermoeide, toegeeflijke blik naar mijn flitsende handen en schudde het hoofd.

 'Intriges. Politiek. Ze zijn allemaal in dat spel opgegroeid. Ze wetenniet beter. Ze hebben er geen idee van hoe ze zich eruit los kunnen maken, dus zullen ze het tot hun dood toe blijven spelen.' Hij zuchtte opnieuw en at afwezig zijn geroosterde boterham. 'Zelfs prins Garald. Koning Garald, moet ik nu zeggen. Toen hij jong was, wist hij erboven te staan. Maar ik denk dat het net drijfzand is. Het zuigt zelfs de goede mannen omlaag.'

 'Vader,' vroeg ik hem, 'welke beslissing hebt u genomen?'

 Hij antwoordde niet hardop maar gebruikte gebarentaal. 'De mannen waren hier zojuist binnen, Reuven. Voor zover wij weten hebben ze misschien wel hun elektronische oren en ogen in deze kamer aangebracht. En anderen konden ook weleens meeluisteren en meekijken.'

 Ik herinnerde me de twee Duuk-tsarith die vanuit het niets in onze keuken waren opgedoken, en ik begreep wat hij bedoelde. Ik vond het een vreemde gedachte dat er misschien wel een stuk of tien mensen in die kleine studeerkamer zaten, terwijl mijn meester en ik de enige zichtbare waren. Ik voelde me nerveus toen ik de kamer uitliep om het bordje terug te brengen naar de keuken. Ik bleef vrezen dat ik tegen een van hen zou opbotsen.

 De dignitarissen arriveerden precies op tijd. Eerst kwam de zwarte limousine waarop de vlaggen van Thimhallan wapperden en met het koninklijke wapenschild op het portier. Mevrouw Mumford en mevrouw Billingsgate hadden inmiddels alle schijn laten varen. Ze stonden met wijd open mond op de stoep voor hun voordeur te brabbelen. Ik kon er niets aan doen dat ik me voelde groeien van trots toen Zijne Majesteit, gekleed in een nogal conservatief donker pak maar met al zijn medailles en zijn ceremoniële sjerp uitgedost, en vergezeld van de generaal in zijn uniform met alle medailles en lintjes, uit de limousine stapte. Achter hen aan kwamen de aides. De soldaten sprongen in de houding en salueerden. Mevrouw Mumford en mevrouw Billingsgate rekten hun halzen uit, totdat ik dacht dat ze misschien iets zouden verrekken.

 Mijn trots nam nog iets toe toen ik me voorstelde dat ik de volgende dag thee zou drinken met de beide vrouwen en met passende bescheidenheid zou uitleggen dat de koning een oude vriend van mijn meester was, en dat de generaal ooit een waardig tegenstander was geweest. Het was een onschuldig, zij het nutteloos, fantasietje, dat helaas nooit bewaarheid werd. Ik zou onze beide buren nooit meer terugzien.

 De koning en de generaal gingen ons huis binnen, waar Saryon en ik met grote angst stonden te wachten. Mijn meester wist dat deze beide mannen enorme druk op hem zouden uitoefenen, en hij zag vreselijk op tegen deze ontmoeting. Ik was omwille van Saryon zenuwachtig, maar ik moet toegeven dat ik ernaar uitkeek om de twee mensen weer eens te zien over wie ik had geschreven, en vooral de koning, die ooit zo'n grote invloed op Jorams leven had uitgeoefend. Koning Garald was toen prins Garald geweest. Over hem had ik geschreven:

 De schoonheid van zijn stem komt overeen met de fijn gemoduleerde gelaatstrekken, die toch geen zwakte uitstralen. De ogen waren groot en intelligent. De mond was vastberaden, de lijntjes rondom wezen op glimlachen en lachen. De kin was sterk zonder arrogant te zijn, de jukbeenderen hoog en geprononceerd.

 Mijn beschrijving, opgediept uit mijn vroegste herinneringen en Saryons verslagen, was accuraat, zelfs nu nog, nu de koning op middelbare leeftijd was gekomen. De lijntjes rondom zijn mond waren wat dieper geworden, en het gevolg van verdriet en lijden en uitputtend zwoegen. Maar wanneer de mond lachte, verzachtten de lijntjes. Zijn glimlach was warm en oprecht, en de bron van die warmte kwam diep vanbinnen. Ik zag meteen waarom die man het respect en misschien zelfs de genegenheid van de norse, keiharde jonge Joram had weten te winnen.

 Saryon wilde een buiging maken maar Garald nam de hand van mijn meester in beide handen.

 'Vader Saryon,' zei hij, 'laat mij degene zijn die u eer bewijst.'

 En de koning boog voor mijn meester.

 Saryon zat gevangen tussen vreugde en verwarring en wist niet hoe hij het had. Zijn angsten en zenuwen smolten weg in de warmte van 's konings glimlach. Hij stamelde en bloosde en kon slechts onsamenhangend protesteren dat Zijne Majesteit hem veel te veel eer bewees. Garald, die zag hoe mijn meester in verlegenheid was gebracht, zei iets luchtigs en onbeduidends om hen beiden op hun gemak te stellen.

 Saryon keek de koning nu vrijuit aan, greep zijn hand en zei steeds maar weer en met oprechte vreugde: 'Hoe gaat het met u, Hoogheid? Hoe gaat het met u?'

 'Dat laat wel iets te wensen over, Vader,' antwoordde de koning, en de lijntjes op zijn gezicht werden dieper en donkerder. 'Het zijn momenteel zeer moeilijke tijden. U herinnert zich James Boris nog wel?'

 Maar de betovering was verbroken. Garald had heel even de last van mijn meesters schouders genomen, maar die viel er meteen weer op terug. James Boris, kort van stuk, met vierkante schouders, en net zo solide als een van zijn tanks, was een goed man, en een goed soldaat. Hij had zich in Thimhallan genadig getoond, terwijl hij het volste recht had om wraakzuchtig te zijn. Hij was oprecht blij om Saryon te zien en schudde heel hartelijk de hand van mijn meester. Zo hartelijk, dat Saryon glimlachend ineenkromp. Maar James Boris en zijn leger vertegenwoordigden de ondergang van Thimhallan. Ondanks alles was hij een akelig omen.

 'Welkom in mijn huis, generaal Boris,' zei Saryon plechtig.

 Hij ging hun voor naar de zitkamer, en dat was hoogst noodzakelijk want met ons vieren pasten we maar ternauwernood in het halletje en de aides en het gevolg moesten noodgedwongen buiten op het gazon blijven wachten. In de zitkamer stelde Saryon mij voor. De koning en de generaal maakten allebei beleefde opmerkingen over mijn werk wat betreft het opschrijven van de geschiedenis van het Doodszwaard. De koning viel weer terug op zijn aangeboren charme, lachte ontwapenend en hartelijk en vertelde me dat hij vond dat ik hem veel te geflatteerd had neergezet.

 'Nog niet half zo geflatteerd, Majesteit,' gebaarde ik terwijl Saryon vertaalde, 'als sommigen wel hadden gewild.'

 Ik wierp een blik vol genegenheid op mijn meester. 'Ik moest heel diep graven om nog enige menselijke gebreken in u te vinden, zodat ik tenminste een interessant en geloofwaardig personage ten tonele kon voeren.'

 'De Almin weet dat ik genoeg fouten heb,' zei Garald met een zwak lachje, en voegde eraan toe: 'Sommigen van mijn stafleden zijn zeer in je werk geïnteresseerd geraakt, Reuven. Misschien zou je zo goed willen zijn om ze de eer te bewijzen een paar vragen te beantwoorden, terwijl jouw meester en de generaal en ik over vroeger tijden praten.'

 Ik bewonderde en waardeerde de gladde manier waarop hij me wist kwijt te raken. Ik kwam overeind en wilde al weggaan toen Saryon zijn hand uitstak en me bij de pols pakte.

 'Reuven heeft mijn vertrouwen.'

 Garald en generaal Boris wisselden een blik. De generaal gaf eenkort knikje en de koning beantwoordde die met zijn eigen knikje.

 'Heel goed. Generaal, als u zo vriendelijk wilt zijn?'

 De generaal liep naar de deur van de zitkamer en zei een paar woorden tegen een van zijn stafleden. De militair wenkte een aantal van zijn manschappen, waarna ze verdwenen en ons met ons vieren in de kamer achterlieten. Ik hoorde gelaarsde voeten door het hele huis weergalmen om nog een laatste controle uit te voeren, en toen hoorde ik de gelaarsde voeten verdwijnen en de voordeur dichtvallen. Ik zag door het raam dat de soldaten zich verspreidden en de hele buurt afsloten.

 Hoewel er vier mensen in het huis waren, leek het leeg en verlaten, het huis van een vreemdeling die was weggetrokken. Een kilte bezorgde me kippenvel. Het was alsof we het huis al hadden verlaten en nooit zouden terugkomen.

 Van ons vieren was Saryon het meest op zijn gemak. Hij had zijn besluit genomen en was kalm en goedmoedig en ondanks dat er een koning en een generaal aanwezig waren, was het vreemd genoeg mijn meester die de situatie beheerste.

 En toen Garald wat wilde zeggen, sneed Saryon hem de pas af.

 'Majesteit, uw afgezant Mosiah heeft me de zaken gisteravond duidelijk uiteengezet. Het bezoek van de Technomancers was ook heel leerzaam.'

 Na die woorden ging koning Garald wat ongemakkelijk op de bank verzitten en wilde weer iets zeggen, maar Saryon bleef onverstoorbaar en kalm doorpraten.

 'Ik heb een voorlopig besluit genomen,' zei Saryon. 'Ik moet meer inlichtingen hebben voordat ik definitief beslis. Ik hoop, heren, dat u beiden zowel als de man die later verwacht wordt, in staat zult zijn mij die te verstrekken.'

 'Wat betreft de persoon die later wordt verwacht,' zei generaal Boris, 'er zijn een paar dingen die u over Kevon Smythe dient te weten, Vader.'

 'Ik weet al aardig wat van hem,' zei Saryon met een half lachje. 'Ik heb vannacht de tijd genomen om hem op het World Wide Weave na te gaan.'

 'Web,' corrigeerde ik in gebarentaal.

 'Web,' zei Saryon me na. 'Ik haal het altijd door elkaar.'

 De beide heren leken stomverbaasd. Als ze Saryon ook maar een beetje kenden, was dat niet nodig geweest. Hoewel de technologie van de verbrandingsmotor hem totaal boven het hoofd ging, voeldehij zich in de computerwereld als een vis in het water.

 'Ik heb verscheidene bronnen aangeboord,' ging hij door en ik onderdrukte een lachje, want ik wist nu dat hij in alle onschuld aan het opscheppen was. 'Ik heb artikelen over Smythe gelezen die door politieke navorsers zijn geschreven. Ik heb krantenverslagen gelezen, en zelfs een biografie doorgenomen waaraan nog wordt gewerkt. In geen ervan staat vermeld dat Kevon Smythe een Technomancer is.'

 'Natuurlijk niet, Vader,' zei Garald. 'Hij heeft er wel voor gezorgd om dat deel van zijn leven geheim te houden. En wie zou het trouwens willen geloven? Alleen diegenen onder ons die in Thimhallan zijn geboren en opgegroeid. En,' voegde hij eraan toe, om generaal Boris er ook bij te betrekken, 'degenen die daar ooit op bezoek zijn geweest. Daar twijfelt u toch niet aan! Na gisteravond...'

 'Precies, Majesteit.' Saryon bleef kalm. 'De nacht was heel leerzaam, zoals ik al zei. In alle verslagen over Kevon Smythe wordt gesproken over zijn ambitie, over zijn razendsnelle klim naar rijkdom en roem, zijn charismatisch vermogen om mensen over te halen naar zijn kant. Ze verwonderen zich allemaal over zijn geluk - ze noemen het zijn "toevalstreffers" - dat hem rijkdom heeft bezorgd, of hem op het juiste moment op de juiste plaats liet verschijnen, of ervoor zorgde dat hij precies de juiste beslissing wist te nemen.'

 'Wat zij geluk noemen, noemen sommigen van ons magie,' zei koning Garald.

 'Hoe is het mogelijk dat niemand het weet?' vroeg Saryon op milde toon.

 'Trekt u de woorden van Zijne Majesteit in twijfel?' vroeg generaal Boris met een rood aangelopen gezicht.

 Garald bracht hem met een armgebaar tot zwijgen. 'Ik kan Vader Saryons bezorgdheid goed begrijpen. Het viel mij aanvankelijk ook niet mee om het te geloven. Maar dat is de wijze waarop de Technomancers al heel lang in deze wereld te werk zijn gegaan.

 U hebt ongetwijfeld verhalen gehoord over degenen die de zogenaamde Zwarte Magie bedrijven; sektes van Satanaanbidders, die zwarte gewaden dragen en dieren mishandelen en om middernacht rond graven dansen. Dat is wat de meeste mensen op Aarde onder de zwarte kunst verstaan. Maar dat is niet de Technomancer. Zij lachen om dergelijke flauwekul en gebruiken het zelfs voor hun eigen doeleinden - het leidt de aandacht van henzelf af.

 Wie zou willen geloven dat de zakenman in het driedelige pak, van wie wordt gezegd dat hij een genie is in het bespelen van de effectenmarkt, zijn magische krachten gebruikt om zichzelf onzichtbaar te maken, directievergaderingen van verschillende bedrijven bij te wonen om op die manier inside-information te vergaren? Wie zou willen geloven dat de dievegge die haar bedrijf financieel geruïneerd verliet, iedereen kon misleiden omdat ze hun gedachten in een magische greep had?'

 Het klonk belachelijk, zelfs in mijn oren, en ik had met mijn eigen ogen de in het zilver gehulde Technomancers ons huis zien binnendringen.

 Koning Garald klonk steeds meer verbitterd. 'Toen ik voor het eerst ontdekte dat de Vier Sekten van de Zwarte Magie nog steeds bestonden, heb ik geprobeerd de mensen in de regering van de Aarde te waarschuwen. Zelfs mijn beste vriend geloofde me niet.' Hij keek naar James Boris, die droevig glimlachte en zijn hoofd schudde. 'Ik zal geen tijd verspillen om te vertellen wat hem uiteindelijk wist te overtuigen. Het heeft ons bijna ons leven gekost, maar uiteindelijk geloofde hij me. De generaal opperde dat ik mijn tijd en energie verspilde met te proberen de Technomancers openlijk te bestrijden. Dat ik me hun strategie eigen moest maken.'

 'Mosiah heeft u verteld dat hij een van hen was,' zei generaal Boris. 'Heeft hij ook verteld dat hij zich vrijwillig bij hen heeft gevoegd? Opdat hij undercover kon werken? Dat hij zijn leven riskeerde om hun duistere geheimen aan het licht te brengen?'

 'Nee,' zei Saryon opgelucht. 'Nee, dat heeft hij niet verteld.'

 'Door hem ontdekten we veel over hun organisatie; we ontdekten de ware aard van die "chemische fabriek" die ze hebben en waarvoor ze zelfs ruime overheidssteun ontvangen,' zei koning Garald met een wrang lachje.

 'Maar jullie werken samen met Smythe,' zei Saryon. 'Jullie leggen hem geen strobreed in de weg.'

 'We kunnen niet anders,' zei koning Garald op grimmige en barse toon. 'Hij heeft ons volk en het volk van de Aarde gegijzeld.'

 'De Technomancers zijn in alle onderdelen van het leger geïnfiltreerd,' zei generaal Boris. 'Ze plegen geen sabotage. O nee, daarvoor zijn ze veel te slim. Ze hebben zichzelf onmisbaar voor ons gemaakt. Vanwege hun macht en hun deskundigheid weten we stand te houden tegen de Hch'nyv. Als zij hun magische assistentie zouden terugtrekken, of erger nog, als ze hun magie tegen ons zouden keren, dan zouden we verloren zijn.'

 'Hoe doen ze dat dan?' vroeg Saryon perplex.

 'Ik zal een heel simpel voorbeeld geven. We hebben een torpedo met een elektronisch brein. We kunnen dat brein programmeren zodat de torpedo zijn doel treft. De vijand bespeurt de torpedo, en zendt een elektronisch signaal uit waardoor zijn brein overhoop wordt gehaald. Maar ze kunnen geen signaal uitzenden om magie overhoop te halen. Een torpedo die magisch wordt geleid door een Technomancer, zal onveranderlijk zijn doelwit weten te vinden.'

 'En' - generaal Boris liet zijn stem dalen - 'stel dat ze het programma van de torpedo magisch zouden wijzigen, waardoor hij omkeerde en op een ander doelwit afging. Niét een vijandelijk doelwit...'

 Hij haalde zijn brede schouders op.

 'Ons is verteld dat ze op dezelfde manier de nucleaire bewapening controleren,' zei koning Garald. 'Ons onderzoek heeft ons reden gegeven om te geloven dat ze de waarheid spreken.'

 'Om het maar eens anders te zeggen, we durven ze niet uit te dagen,' zei de generaal bot.

 'Ik zie niet in hoe het Doodszwaard u op welke wijze ook tegen deze mensen zou kunnen helpen,' zei Saryon, en op dat moment wist ik zeker wat hij had besloten.

 'Om eerlijk te zijn, wij ook niet,' zei koning Garald.

 'Maar waarom... '

 'Omdat zij er bang voor zijn,' zei de koning. 'We weten niet waarom. We weten niet wat zij hebben ontdekt of hoe ze het hebben ontdekt, maar ze hebben een waarschuwing van hun onderzoekers gekregen, die zich de D'karn-kair noemen, dat het Doodszwaard zowel een aanwinst als een gevaar kan betekenen.'

 Saryon schudde het hoofd.

 Garald keek hem zwijgend aan en zei toen: 'Er is nog een andere reden.'

 'Dat dacht ik wel,' zei Saryon, en hij voegde er droog aan toe: 'Anders zou u niet zoveel moeite nemen om mij erbij te betrekken.'

 'Niemand weet ervan, behalve de Duuk-tsarith, en zij zijn zoals altijd door hun geloften van trouw tot geheimhouding verplicht. Anders zou Mosiah het u gisteravond wel hebben verteld. Herinnert u zich nog bisschop Radisovik, die u vroeger als kardinaal Radisovik hebt gekend?'

 'Jazeker. Die herinner ik me wel. Een goed en weldenkend mens. Dus hij is nu bisschop. Uitstekend!' zei Saryon.

 'De bisschop zat op een dag alleen in zijn studeerkamer te werken toen hij voelde dat er iemand bij hem in de kamer was. Hij hief het hoofd en zag tot zijn verbazing dat er een vrouw tegenover hem aan het bureau zat. Dat was iets zeer ongebruikelijks, want de secretaris van de bisschop had strikte opdracht om niemand in het kantoor van de bisschop toe te laten die geen afspraak had.

 Uit vrees dat de vrouw was gekomen om hem iets aan te doen, praatte de bisschop vriendelijk tegen haar terwijl hij ondertussen voortdurend op een geheime knop drukte die onder het bureau zat, om de bewakers te alarmeren.

 De knop werkte kennelijk niet. Er kwamen geen bewakers. De vrouw verzekerde de bisschop echter dat hij geen reden had om bang te zijn.

 "Ik ben gekomen om u wat informatie te verstrekken," zei ze. "Ten eerste stel ik voor dat u ophoudt met oorlog te voeren tegen de Hch'nyv. U hebt geen kans - geen schijn van kans - om de buitenaardsen te verslaan. Ze zijn veel te sterk en veel te machtig. U hebt nog maar een fractie van hun strijdkrachten gezien, die in de miljarden loopt. Ze zullen nooit met u onderhandelen. Dat hoeven ze ook niet. Ze zijn van plan u te vernietigen en daarin zullen ze slagen."

 De bisschop was stomverbaasd. De vrouw, zei hij, was heel rustig en verstrekte die vreselijke informatie op een toon die bij hem geen enkele twijfel overliet dat ze de waarheid sprak. "Neemt u mij niet kwalijk, mevrouw," zei de Bisschop, "maar wie bent u? Wie vertegenwoordigt u?"

 Ze glimlachte tegen hem en zei: "Iemand die u zeer na staat, in wie u persoonlijk belang stelt." Toen ging ze door met hem te vertellen: "U en de mensen van de Aarde en van Thimhallan hebben maaréén enkele kans om het te overleven. Het Doodszwaard heeft de wereld vernietigd. Het kan nu worden benut om haar te redden."

 "Maar het Doodszwaard bestaat niet meer," wierp bisschop Radisovik tegen. "Dat werd zelf vernietigd."

 "Het is opnieuw gesmeed. Biedt het aan Thimhallans schepper aan en u zult gered worden."

 Op dat moment ging de zoemer van de intercom van de bisschop. Hij draaide zich om om hem te beantwoorden, en toen hij zich weer tot haar wendde, was de vrouw verdwenen. Hij had haar niet horen weggaan, net zomin als hij haar had horen binnenkomen. Hij ondervroeg zijn secretaris en de bewakingsdienst van het gebouw, die zeiden dat niemand in of uit het kantoor van de bisschop wasgegaan. De knop onder zijn bureau bleek te werken. Niemand kon verklaren waarom ze het alarm niet hadden gehoord.

 Maar wat echt opvallend was,' ging Garald verder, 'is dat de bewakingscamera's geen enkel bewijs van de aanwezigheid van deze vrouw lieten zien, zelfs niet de camera die in het kantoor van de bisschop is geplaatst. Nog vreemder - op dat moment wisten we niets van het bezoek dat Smythe aan Joram had gebracht, of dat Joram, zoals de vrouw zei, een nieuw Doodszwaard had gesmeed.'

 'En hoe verklaart de bisschop dat bezoek dan?' vroeg Saryon.

 Garald aarzelde en zei toen: 'Afgaand op wat de vrouw zei, dat ze iemand vertegenwoordigde die de bisschop heel na stond, iemand in wie hij persoonlijk belang stelde, was de bisschop ervan overtuigd dat hij door een afgezant van de Almin werd bezocht. Een engel, zo u wilt.'

 Ik merkte dat generaal Boris in zijn stoel zat te schuifelen en er enorm gegeneerd en onbehaaglijk uitzag.

 'Een afgezant misschien wel,' zei de generaal, 'maar dan van de CIA, Interpol, Harer Majesteits Secret Service, of de FBI. Maar niet van God.'

 'Heel interessant,' zei Saryon en ik zag dat hij er in gedachten over zat te piekeren.

 'Wie deze informatie ook heeft gebracht, onze onderzoekers willen nu het zwaard in handen krijgen,' zei generaal Boris. 'Om vast te stellen of er werkelijk een manier bestaat waarop we de Hch'nyv kunnen tegenhouden.'

 'Maar dat was niet wat de en... de vrouw zei,' kwam Saryon tussenbeide. 'Zij zei dat het zwaard moest worden teruggebracht naar de schepper van Thimhallan.'

 Generaal Boris zag eruit als een man die toegeeft aan de gril van een kind dat een sprookje wil horen. 'En wie zou dat mogen zijn... Merlijn soms? Als u hem vindt, Vader, zal ik hem het Doodszwaard overhandigen.'

 Saryon keek hem streng aan omdat hij dit heiligschennend vond.

 'We moeten op zijn minst het Doodszwaard uit handen van de Technomancers zien te houden,' zei koning Garald op bezwerende toon.

 Saryon leek van streek, alsof hij nog eens moest nadenken over een al uitgewerkte stelling. De beide anderen zouden verder hebben aangedrongen als er op dat moment niet een enorme zwarte limousine was komen aanrollen.

 Generaal Boris bracht zijn hand naar zijn oor.

 'Ik zie het,' zei hij via een communicatieapparaatje tegen een aide.

 De generaal keek grimmig naar ons en voegde eraan toe: 'Smythe is gearriveerd.'

 6

 'Dit is mijn magie,' zei Joram en zijn blik ging naar het zwaard dat op de grond lag.

 DE SCHEPPING VAN HET DOODSZWAARD

 Saryon en ik hadden nog onlangs naar een opvoering op de BBC van Gounods Faust gekeken, en terwijl ik zat te wachten op de ontmoeting met het hoofd van de Technomancers, had ik voortdurend het beeld van Mefisto in mijn hoofd. Maar Smythe leek helemaal niet op Mefisto. Hij was van gemiddelde lengte, had een bos vlammend rood haar en zijn neus was bezaaid met sproeten. Maar in de lichtblauwe ogen, die glinsterden en van kleur verwisselden en zo koud als diamanten waren, lag de charme die de duivel volgens zeggen schijnt te bezitten en die hij gebruikt om de mens naar zijn ondergang te lokken.

 Smythe was geestig, hij stroomde over van energie, en bracht licht en lucht in ons huis, wat van de weeromstuit somber en verstikkend aandeed. Hij wist ongetwijfeld welke vreselijke dingen de koning en de generaal over hem hadden gezegd, maar het kon hem niet schelen. Smythe verdedigde zich absoluut niet, en hij zei ook niets over hen beiden. Feitelijk begroette hij hen met eerbied en vreugde. Door de kille, stijve manier waarop ze hem begroetten, leken zij juist onbarmhartig, verbitterd en verwrongen.

 'Vader Saryon.' Kevon Smythe pakte de hand van mijn meester en de gloed die van hem afstraalde, omhulde Saryon, die zelfs met zijn ogen knipperde alsof hij in een verblindend licht keek. 'Het is mij een eer om u dan toch nog eens te ontmoeten. Ik heb zoveel goeds over u gehoord, en over Joram. Dat is iemand die mij fascineert. Vertel eens, Vader,' zei hij terwijl hij in een aangeboden stoel ging zitten, en niet op de bank waarop de beide anderen stijf en kaarsrecht zaten. 'Vertel me eens het verhaal van Joram en het Doodszwaard. Ik weet er wel iets van, maar ik zou het graag uit uw eigen mond horen.

 Reuven,' zei hij terwijl hij mij aankeek, 'ik moet tot mijn spijt bekennen dat ik jouw verslag niet heb gelezen, hoewel ik daar alleen maar goeds over heb gehoord. Ik heb zo weinig tijd dat ik niet de kans krijg om zoveel ontspannende lectuur te lezen als ik wel zou willen. Jouw boeken nemen een prominente plaats in in mijn bibliotheek, en op een goeie dag, wanneer de druk van het leiderschap van me af valt, zal ik ze met plezier gaan lezen.'

 Het was heel raar, maar ik voelde me gloeien van plezier, alsof hij me een enorm compliment had gegeven, terwijl een deel van me, cru gezegd, heel goed wist dat hij van zijn ondergeschikten ongetwijfeld uittreksels van mijn boeken had gekregen, en dat hij niet van plan was er ooit zelf een blik in te slaan, zelfs niet als hij ze inderdaad bezat.

 Nog vreemder was dat hij zich bewust was van de tweeslachtige gevoelens die hij bij anderen opriep, en dat hij het met opzet deed. Hij boeide me en stootte me tegelijkertijd af. In zijn aanwezigheid leken alle anderen, inclusief de koning en de generaal, onbeduidend en doodgewoon. En hoewel ik hen mocht en vertrouwde, en hem niet mocht en niet vertrouwde, had ik het onbehaaglijke gevoel dat ik hem, als hij dat zou vragen, zou gehoorzamen.

 Saryon voelde precies hetzelfde. Ik wist dat omdat hij over Joram zat te praten, wat hij tegenover een vreemde normaal gesproken met de grootste tegenzin zou doen.

 '... Thimhallan werd door de tovenaar Merlijn in het leven geroepen als een land waar degenen die met de gave van de magie waren gezegend, in vrede konden leven en hun kunst konden gebruiken om prachtige dingen te scheppen. Er waren toen Negen Mysteries van Leven op de wereld. Iedere persoon die in die wereld werd geboren, was begiftigd met een van die mysteries.'

 Kevon Smythes mond ging iets open, terwijl hij binnensmonds 'dertien' mompelde, en ik voelde een kille wind over me waaien. De Vier Zwarte Sekten, die waren achtergebleven, zouden er dertien van hebben gemaakt.

 Saryon, die zich niet bewust was van de onderbreking, ging door.

 'Er zijn Negen Mysteries, en acht daarvan hebben te maken met het Leven of de Magie, want in de wereld van Thimhallan staat Leven voor Magie. Alles wat in dit land bestaat, bestaat ofwel volgens de wil van de Almin, die er al was voordat onze voorouders er kwamen, of is nadien volgens de vier Natuurwetten "gestalte gegeven, gevormd, opgeroepen of opgetoverd". Die wetten worden beheerstdoor ten minste een van de acht Mysteries: Tijd, Geest, Lucht, Vuur, Aarde, Water, Schaduw en Leven. Van die Mysteries waren ten tijde van het scheppen van het Doodszwaard alleen de eerste vijf overgebleven. De Mysteries van Tijd en Geest gingen tijdens de IJzeren Oorlogen verloren. Met hen verdween de kennis die de voorouders bezaten... het vermogen om in de toekomst te kunnen zien, en het vermogen om met diegenen te communiceren die van dit leven naar het Hiernamaals zijn overgegaan.

 Wat betreft het laatste Mysterie, dat wordt wel uitgeoefend, maar alleen door hen die de duistere kant van het leven bewandelen. Het staat bekend als de Dood, maar wordt ook Technologie genoemd.'

 'Eigenaardig.' Kevon Smythe vond het vermakelijk. 'Men had mij al verteld dat jullie volk dit soort dingen geloofde. En de beide andere... eh... Mysteries, noemde u ze? Tijd en... wat ook weer... Geest? Zijn die verloren gegaan? Misschien is dat maar goed ook. Zoals Macbeth al ontdekte, is het gevaarlijk om in de toekomst te kijken. Doen we datgene waarvoor we inderdaad waren voorbestemd, of is het een zelfvervullende profetie? Ik denk dat het veiliger - en eerlijker - is om zich te laten leiden door de eigen visie van de toekomst. Bent u het daar niet mee eens, Vader Saryon?'

 Mijn meester zat even diep in gedachten verzonken. 'Dat weet ik eigenlijk niet,' zei hij een hele tijd later. 'De tragedie die Joram en heel Thimhallan ten deel is gevallen, werd in zekere zin veroorzaakt door een visioen van de toekomst - een visioen dat ontzetting veroorzaakte. Zouden we ook onze eigen vernietiging hebben veroorzaakt als we nooit hadden gehoord van de Profetie van het Dode kind?'

 'Ja, dat zouden we wel. Dat geloof ik tenminste,' zei koning Garald. 'Onze ondergang begon allang voordat Joram werd geboren, al ten tijde van de IJzeren Oorlogen. Intolerantie, vooroordeel, vrees, blind vertrouwen, hebzucht, eerzucht - die zouden ons, met of zonder Joram en het Doodszwaard, uiteindelijk toch wel hebben geruïneerd.'

 Terwijl hij sprak, keek hij Kevon Smythe strak aan, maar als het de bedoeling van Zijne Majesteit was geweest dat die woorden Kevon Smythe tot nadenken zouden stemmen, dan verspilde hij zijn adem. Smythe's beminnelijkheid, of misschien was het zijn toverkracht, was op Saryon gericht, waarbij de anderen volledig werden buitengesloten.

 'Voor mij werd Thimhallan gesymboliseerd door Jorams moeder, de keizerin,' zei Saryon zacht en verdrietig. 'Haar echtgenoot weigerde toe te geven dat ze dood was, hoewel iedereen aan het hof dat wist.

 Hij liet haar lijk door de magie bezielen. De hovelingen bogen en bewezen haar hun eer, en roddelden met haar... vierden feest met een levenloos en bedorven omhulsel dat eens levend, bruisend en mooi was geweest. Een dergelijke afschuwelijke charade kon niet voor eeuwig standhouden.

 Het verhaal van Joram is in feite heel simpel. Onmiddellijk na de IJzeren Oorlogen kwam er een Profetie, waarin werd verklaard: "In het Koninklijk Huis zal een kind worden geboren dat dood is maar toch zal leven, dat weer zal sterven en opnieuw zal leven. En wanneer hij terugkeert, zal hij de vernietiging van de wereld in zijn hand houden." Joram was een kind uit het koninklijk huis, geboren uit de keizer en keizerin van Merilon. Hij werd Dood geboren - dat wil zeggen, hij bezat totaal geen magie. Ik kan het weten,' zei Saryon zuchtend, 'want ik was aanwezig toen ze de proeven met hem deden.

 Bisschop Vanya, die de Profetie kende en vreesde, gebood dat de baby alle benodigde zorg zou worden onthouden. Vanya nam de baby mee om te sterven. Maar de Almin kan niet zo eenvoudig worden misleid. Een krankzinnige vrouw die Anja heette, vond de baby, heeft hem gestolen, hem meegenomen naar het boerenland in de buurt van het Buitenland, en hem als haar eigen kind grootgebracht. Anja wist dat het Joram aan magie ontbrak. Ze wist dat als dat gebrek werd ontdekt, de Duuk-tsarith hem gevangen zouden nemen en dat dat het einde zou betekenen. Ze leerde hem allerlei goocheltrucs zodat hij kon doen voorkomen alsof hij wel magie bezat.

 Joram groeide als veldmagiër op, als boer. Daar leerde hij Mosiah kennen, die Jorams enige echte vriend werd. Daar was het ook dat Joram, toen hij nog een tiener was, een man doodde, een wrede opzichter, die Jorams geheim had ontdekt. In een poging haar zoon te beschermen, viel Anja de opzichter aan, die haar uit zelfverdediging doodde. In zijn woede doodde Joram op zijn beurt de opzichter.

 Joram vluchtte naar het Buitenland, waar hij door leden van de orde van het Negende Mysterie, die daar ook woonden, werd gevonden - door de Technologen dus. Ze hadden de wetten van Thimhallan overtreden en Technologie gebruikt als aanvulling op hun magie. Daar bij hen leerde Joram de kunst van het smeden van metaal. Daar ook ontdekte hij het gesteente des doods, dat het vermogen bezat om de magie teniet te doen. Joram ontwikkelde het idee om een wapen te smeden uit het gesteente des doods, een wapen dat zijn gebrek aan magie zou compenseren, een wapen dat hem demacht zou schenken waarnaar hij snakte.

 Ik had mijn eigen redenen om hem te helpen bij het creëren van het Doodszwaard,' zei Saryon, en hij voegde er omwille van Smythe nadrukkelijk aan toe: 'Het gesteente des doods moet door tussenkomst van een middelman van magisch Leven worden voorzien, want anders bezit het geen andere eigenschappen dan die van metaal.'

 Smythe klonk welwillend. 'Heel interessant. Gaat u alstublieft door, Vader.'

 Saryon haalde zijn schouders op. 'Er valt niet veel meer te vertellen. Of eigenlijk wel, maar dat is een heel lang verhaal. Laat me volstaan met te zeggen dat Joram door een aaneenschakeling van gebeurtenissen ontdekte wie hij was. Hij kwam ook op de hoogte van de Profetie. Hij werd ter dood veroordeeld. Hij had zijn aanvallers kunnen vernietigen, maar hij koos ervoor de wereld te verlaten. Hij stak de Grens over naar wat wij allemaal als het rijk van de Dood beschouwden. Maar hij ging naar een ander deel van de planeet die wij Thimhallan noemden. Daar werden hij en de vrouw die van hem hield, door een lid van de Aardse Grenspatrouille gevonden. Hij werd meegenomen naar de aarde en woonde daar tien jaar lang met zijn vrouw Gwendolyn.

 Toen hij ontdekte dat iemand op Aarde beraamde om naar Thimhallan te gaan en het te veroveren, keerde Joram terug, en nam het Doodszwaard mee om het tegen iedereen op te nemen die eropuit was om ons volk en onze manier van leven weg te vagen. Hij werd verraden en zou zijn vermoord, als het lot niet opnieuw een vreemde wending had genomen. Omdat hij besefte dat de Aardse Strijdkrachten aan de winnende hand waren' - hier wierp Saryon een blik op generaal Boris, die rood aanliep en zich uiterst onbehaaglijk voelde - 'en dat ons volk ofwel zou worden geknecht, of anders afgeslacht, koos Joram ervoor om een einde aan de oorlog te maken. Hij stak het Doodszwaard in het heilige altaar, waarmee hij de magie die in de Bron zat opgeslagen, vrijmaakte. De magie vloeide terug naar het universum. De oorlog werd beëindigd.

 De magische schaal die ter bescherming over Thimhallan was geworpen, brak. De vreselijke stormen die ooit over het land hadden gewoed, keerden terug. De mensen moesten naar een veilige plek worden overgeplaatst, dus werden ze hierheen gebracht, naar de Aarde, en in herplaatsingkampen ondergebracht. Slechts twee mensen bleven achter: Joram en zijn vrouw Gwendolyn. Omdat hij nu de meest gehate man in het hele universum was, wist Joram dat zijn leven gevaar zou lopen als hij ooit naar de Aarde terugkeerde. Hij verkoos om alleen op Thimhallan achter te blijven, de wereld die hij, zoals de Profetie al voorspelde, had verwoest.'

 Saryons verhaal had langer geduurd dan het halve uur dat Kevon Smythe voor dit bezoek had uitgetrokken. Hij liet echter in geen enkel opzicht blijken dat hij hem wilde onderbreken, noch wierp hij een blik op zijn uurwerk, maar bleef onbeweeglijk zitten en ging helemaal op in het verhaal van de middelman. Koning Garald en generaal Boris, die zelf gedeelten van het verhaal hadden meebeleefd, gedroegen zich onrustig en wierpen af en toe een blik op hun horloge, maar ze wilden Smythe niet alleen bij ons achterlaten, dus waren ze genoodzaakt om te blijven zitten. Ik keek naar buiten en zag hun aides in telefoons praten. Ze waren ongetwijfeld bezig het schema aan te passen.

 Ik dacht net dat als ze nog veel langer bleven, er van ons verwacht zou worden dat we ze iets te eten en te drinken zouden aanbieden, en vroeg me al af of er genoeg biscuitjes waren om ermee rond te gaan, toen Saryon een eind aan zijn verhaal maakte.

 'Werkelijk,' zei Kevon Smythe, die oprecht aangedaan leek door het verhaal, 'dat Doodszwaard is een interessant voorwerp. De eigenschappen ervan zouden moeten worden geanalyseerd om te kijken welk nut het voor de mensheid zou kunnen hebben. Ik weet dat er vroeger al talrijke theorieën over zijn ontwikkeld. Het lijkt mij van belang om die theorieën te toetsen.

 In een van mijn bedrijven heb ik een groep wetenschappers - topmensen op hun gebied - die nu al voorbereidingen treffen om het wapen te bestuderen. Zij begrijpen,' zei Smythe met een glimlach naar de toornige koning, die overeind was gekomen, 'dat dit kunstwerk uitermate waardevol is. Deze wetenschappers zouden het met het grootste respect behandelen, en alleen kleine deeltjes verwijderen die nodig zijn om het te bestuderen. Wanneer de proeven zijn gedaan, zou het wapen worden teruggegeven aan de voormalige bewoners van Thimhallan...'

 'Dat kun je net begrijpen!' Generaal Boris kwam ook overeind.

 Koning Garald was furieus. 'Maar we weten allemaal dat er nooit een eind aan de proeven zou komen, nietwaar, Smythe? Er zou altijd nogéén proef overblijven, nog één theorie moeten worden uitgeprobeerd die positief of negatief zou kunnen uitvallen. Ondertussen zou jij de macht van het Doodszwaard...'

 'Ten goede gebruiken,' zei Kevon Smythe rustig, 'in tegenstelling totanderen, zoals jullie in het zwart geklede Rechtsdienaren, die het ten kwade zouden aanwenden.'

 De gelaatsspieren van koning Garald verkrampten en verstijfden, zodat hij, toen hij wat wilde zeggen, van woede geen woord kon uitbrengen. Smythe kon dus doorgaan.

 'Het is uw plicht Vader, als lid van de broederschap van de mensen, om Joram erop te wijzen wat in deze roerige en gevaarlijke tijden zijn plicht is. Hij heeft het Doodszwaard gebruikt om er verwoesting mee aan te richten. Laat hem dan nu die schuld inlossen door het te gebruiken om iets tot stand te brengen. Om een beter leven voor ieder van ons tot stand te brengen.'

 Ik zag dat koning Garald op dat moment zijn pogingen staakte om iets te zeggen. Hij hield Saryon nauwkeurig in de gaten. De koning wist net zo goed als ik dat Smythe een fout had begaan. Zijn brallerige charme - of die nu uit de magie voortsproot of hem in het bloed zat - zou die fout niet kunnen verhullen. Hij zou er veel beter aan hebben gedaan om mijn boeken te lezen. Hij had het niet aan zijn ondergeschikten moeten overlaten. Dan zou hij de ware aard kennen van de man met wie hij te maken had.

 Saryons gezicht betrok.

 Maar als koning Garald dacht dat hij een overwinning had behaald door de fout van zijn vijand, dan had ook hij het bij het verkeerde eind. Zelfs voordat hij zijn mond opendeed, wist ik al wat mijn meester had besloten. Ik was de enige in de kamer die het niet verbaasde.

 Saryon stond op. Zijn blik omvatte alle drie de mannen. Zijn stem klonk berispend.

 'Joram en zijn vrouw en kind wonen nu alleen op Thimhallan. Ze worden door de Aardse Strijdkrachten beschermd. Ze mogen in geen enkel opzicht worden opgejaagd, of lastig gevallen, of mishandeld. Zo luidt de wet.' Hij wendde zich tot Kevon Smythe. 'U spreekt heel gemakkelijk over een schuld inlossen, meneer. Maar dat is aan de Almin voorbehouden. Alleen hij zal over Joram oordelen, niet u, niet ik, niet de koning, noch enig ander sterfelijk wezen!'

 Saryon zette een stap naar achteren, hief zijn hoofd en keek hen allen met een vaste, onwankelbare blik aan. 'Ik heb mijn besluit genomen. Ik heb dat gisteravond al gedaan. Ik zal niet naar Joram gaan. Ik wil in geen enkel opzicht deelnemen aan een poging om hem ertoe over te halen de verblijfplaats van het Doodszwaard te openbaren. Hij heeft genoeg geleden. Laat hem de rest van zijn dagen in vrede leven.'

 De drie mannen waren verbitterde vijanden, maar toch hadden ze alle drie dezelfde wens. Ze keken elkaar aan.

 Kevon Smythe sprak het eerst. 'De Hch'nyv zullen Joram niet toestaan om in vrede te leven.'

 'Ze zullen hem doden,' zei generaal Boris, 'zoals ze al tienduizenden mensen hebben gedood. Alle buitenposten van ons bestel worden geëvacueerd, en de bewoners voor hun eigen bescherming teruggebracht naar de Aarde. Onze vloot is zodanig gedecimeerd, dat we die niet meer kunnen uitspreiden. Hier op Aarde zullen we onze laatste stellingen opwerpen tegen de binnendringers.'

 Saryon keek hem ernstig en bewogen aan. 'Ik had niet gehoord dat de situatie zo kritiek was.'

 Garald zuchtte. 'We hebben wat u betreft een fout gemaakt, Vader. We hebben ons slechtste argument als eerste aangevoerd, en dat hebben we op de slechtst mogelijke manier gedaan. Nu vertrouwt u ons niet meer, en ik moet zeggen dat ik u dat niet kwalijk kan nemen. Maar heel weinig mensen op Aarde weten hoe wanhopig de situatie in werkelijkheid is. We willen dat zo lang mogelijk zo houden.'

 'De paniek die dan zou volgen, de schade die het onze zaak zou doen, is niet in te schatten,' zei de generaal. 'We hebben troepen nodig die bereid zijn om de vijand te bestrijden, niet om opstanden en rellen te onderdrukken.'

 'Wat u hier hebt gehoord, Vader,' zei Kevon Smythe, 'mag u niet verder vertellen, behalve dan aanéén persoon, en dat is Joram. U mag hem de waarheid vertellen, al was het maar om hem te laten begrijpen hoe groot het gevaar is. En ik hoop en bid, Vader, dat hij het Doodszwaard vrijwillig zal afstaan - aan degene die hij daarvoor uitkiest. We vechten allemaal uiteindelijk voor dezelfde zaak.'

 Hij zag er met zijn zelfopofferende nederigheid uit als een heilige, en de koning en de generaal staken er met hem vergeleken maar schril bij af. Maar nadat hij zijn charme even had laten varen, wist hij die niet meer op te voeren.

 Saryon liet zich op zijn stoel zakken. Hij zag ziek van bezorgdheid en angst. Het was niet zoals het hoorde, en niet wat het protocol vereiste, maar dat kon me niets meer schelen. Ik negeerde de andere drie, boog me over zijn stoel en vroeg hem in gebarentaal of ik hem een kopje thee zou maken.

 Hij glimlachte naar me en bedankte me, maar schudde van nee. Hij liet zijn hand echter op de mijne liggen, waarmee hij aangaf dat ik bij hem moest blijven. Hij zat lange tijd totaal van streek na te denken. De stilte voelde akelig aan.

 De koning en de generaal gingen weer op de bank zitten. Smythe was niet eens opgestaan. Alle drie probeerden ze er meelevend uit te zien, maar ze konden geen van allen hun voldaanheid verbergen. Ze waren zeker van hun overwinning.

 Ten langen leste hief Saryon het hoofd. 'Ik zal naar Joram gaan,' zei hij rustig. 'Ik zal hem vertellen wat u mij heeft verteld. Ik zal hem waarschuwen dat hij en zijn gezin in gevaar verkeren en dat ze naar de Aarde dienen te evacueren. Ik zal echter niets over het Doodszwaard tegen hem zeggen. Als hij het meebrengt, kunt u allemaal naar hem toe gaan en hem uw eigen behoeften voorleggen. Als hij dat niet doet, dan mag u allemaal - nadat Joram en zijn gezin zijn vertrokken - naar Thimhallan gaan en ernaar op zoek gaan.'

 Ze hadden gewonnen - tot op zekere hoogte. Ze waren verstandig genoeg om geen tegenwerpingen meer te maken of door te gaan met gevlei.

 'Maar nu, heren,' zei Saryon, 'hebt u hier al meer tijd doorgebracht dan uw bedoeling was. Ik wil niet onbeleefd klinken, maar ik moet voorbereidingen voor de reis treffen...'

 'Daar is al voor gezorgd, Vader,' zei generaal Boris, en voegde er slapjes aan toe: 'voor het geval... eh... dat u toch besloot ernaartoe te reizen.'

 'Komt dat even goed van pas,' zei Saryon, en even vertrok een mondhoek.

 We zouden die avond vertrekken. Een van de aides van de generaal zou bij ons blijven, ons helpen met pakken, ons naar het ruimtevaartstation rijden en ons aan boord begeleiden.

 Kevon Smythe ging met een heleboel welwillende woorden weg en leek het zonlicht mee te nemen. Generaal Boris liep snel naar buiten, opgelucht dat het allemaal voorbij was, en hij werd onmiddellijk omringd door zijn staf, die ongeduldig op zijn komst had staan wachten. Koning Garald bleef nog even achter.

 Saryon en ik waren naar de deur gegaan om onze gasten uit te laten. Koning Garald zag er bijna net zo beroerd uit als mijn meester, maar hij had tenminste het fatsoen om zijn verontschuldigingen aan te bieden.

 'Het spijt me dat ik deze last op uw schouders moet leggen, Vader,' zei hij. 'Maar wat kon ik anders doen? U hebt de man nu ontmoet.' We wisten wie hij bedoelde, het was niet nodig om een naam te noemen. 'Wat kon ik anders doen?' herhaalde hij.

 'U had vertrouwen kunnen hebben, Majesteit,' zei Saryon vriendelijk.

 Toen glimlachte koning Garald. Hij wendde zich naar Saryon, die krom van ouderdom op de drempel stond, stak zijn hand uit en pakte die van mijn meester. 'Dat heb ik ook, Vader. Ik heb vertrouwen in u.'

 Saryon schrok zo van dat antwoord dat het me moeite kostte om niet te glimlachen. Garald liep weg, kaarsrecht en met zijn schouders naar achteren getrokken. Een koninklijke houding. Generaal Boris stond bij de limousine te wachten. Kevon Smythe was al vertrokken.

 Saryon en ik doken haastig naar binnen, en wisten maar net aan een bende verslaggevers te ontkomen die om een interview brulden. De aide van de generaal was heel bedreven in het hanteren van de pers, en al met al bezorgden ze ons niet al te veel last. Nadat er maar een ruit was gesneuveld en de bloembedden waren vertrapt, lieten ze ons uiteindelijk met rust. Ik zag er nogal wat die mevrouw Mumford interviewden.

 Ik neem aan dat een verjaardagsviering voor een bejaarde geestelijke voor hen niet de moeite waard was om tijd en geld aan te spenderen. Hadden ze de waarheid geweten, dan zouden ze het huis hebben bestormd.

 Een andere aide van de generaal was in de studeerkamer aan het telefoneren, om ons vervoer naar Thimhallan te bevestigen en het een en ander verder te regelen.

 Saryon bleef even in de gang staan. Toen ik de uitdrukking op zijn gezicht zag, raakte ik even zijn arm aan om zijn aandacht te trekken.

 'U hebt de juiste beslissing genomen,' gebaarde ik, en voegde er, in de hoop hem wat op te monteren een beetje plagend aan toe: 'U moet vertrouwen hebben.'

 Hij glimlachte, maar het was een armzalig, zwak lachje. 'Ja, Reuven. Dat moet ik inderdaad.'

 Zuchtend en met gebogen hoofd ging hij naar zijn kamer om zich voor onze reis in gereedheid te brengen.

 7

 De Wachters hadden de Grens van Thimhallan al eeuwenlang bewaakt. Zij hadden tot taak om dag in dag uit, door slapeloze nachten en sombere dagen, de wacht te houden langs de grens die het magische rijk scheidde van wat er in het Hiernamaals lag. Wat lag er eigenlijk in het Hiernamaals?

 DE TRIOMF VAN HET DOODSZWAARD

 Ik zal u de details van onze reis besparen die, denk ik, niet verschilde van andere interplanetaire vluchten, uitgezonderd het feit dat wij in een militair vliegtuig zaten en een militair escorte hadden. Voor mij was de ruimtereis ontzagwekkend en opwindend. Het was mijn tweede vlucht en de eerste die ik duidelijk meebeleefde. Van de eerste, waarbij ik Thimhallan in een evacuatievliegtuig had verlaten, herinnerde ik me nauwelijks iets.

 Saryon bleef in zijn eigen kwartieren, onder voorwendsel dat hij werk had te doen. Ik geloof dat ik heb vergeten te vermelden dat hij bezig was een mathematische stelling uit te werken die iets met lichtgolfdeeltjes of zo te maken had. Omdat ik geen aanleg voor wiskundige zaken heb, wist ik er weinig van. Zodra hij en zijn docent erover in discussie gingen, begonnen mijn slapen te bonzen en was ik maar al te blij als ik kon vertrekken. Hij beweerde dat hij daaraan zat te werken, maar iedere keer dat ik zijn vertrek binnenkwam om te kijken of hij iets nodig had, trof ik hem bij de patrijspoort aan waar hij naar de sterren stond te staren die langs gleden.

 Ik denk dat hij zijn leven in Merilon herbeleefde. Misschien bevond hij zich wel weer aan het hof van de elfenkoningin, of stond hij als stenen standbeeld aan de grens met het Hiernamaals. Het verleden hield voor hem zowel kwelling als zegening in. Bij het zien van zijn gezicht trok ik me met pijn in het hart stilletjes terug.

 We landden op de wereld die hij en ik als Thimhallan hadden gekend, het eerste vliegtuig van de Aarde in twintig jaar, niet meegerekend de vliegtuigen die waren geland om voorraden af te leveren voor het ruimtestation en daarna meteen weer waren vertrokken, en niet meegerekend die vliegtuigen die heimelijk waren gekomen en de Duuk-tsarith en de Technomancers hadden meegebracht.

 Saryon bleef na de landing zo lang in zijn kwartieren dat ik begon te denken dat hij van gedachten was veranderd en dat hij uiteindelijk toch niet met Joram zou gaan praten. De aide van de generaal maakte zich grote zorgen en pleegde paniekerige telefoontjes met zowel generaal Boris als koning Garald. Hun afbeeldingen waren op het scherm te zien, en ze stonden klaar om te gaan chicaneren en smeken, toen Saryon ineens te voorschijn kwam.

 Hij gebaarde me hem te volgen, liep zonder iets te zeggen langs de aide en gunde de schermen geen blik. Hij liep zo snel door het vliegtuig dat ik maar net de tijd had om de rugzak te pakken waarin ik een paar noodzakelijke spullen voor ons had gepakt, en daarna holde ik snel achter hem aan.

 Aan de gelukzalige uitdrukking op zijn gezicht te zien bevond Saryon zich in hogere sferen. Hij zou nooit aan schone sokken, flessen met water en scheergerei denken. Inwendig mijn vooruitziende blik zegenend waardoor ik voor ons beiden had gepakt, sloeg ik de rugzak over mijn schouders en zat hem op de hielen toen hij het luik bereikte.

 Alle twijfels die hij mocht hebben gehad, waren verdwenen. De druk van zijn verantwoordelijkheid, en zelfs de druk van de tussenliggende jaren, was van hem afgevallen. Dit was voor mijn meester meer dan een droom die bewaarheid werd. Hij had die droom nooit durven dromen. Hij had nooit gedacht dat die hereniging ooit nog zou plaatsvinden. Hij had geloofd dat hij Joram - door zijn zelfverkozen ballingschap - voorgoed kwijt was.

 Toen het luik openging, vloog Saryon erdoor en rende bijna de loopplank af, waarbij zijn gewaden wild om zijn enkels wapperden. Ik kloste achter hem aan. De rugzak bezorgde me problemen en dreigde me mijn evenwicht te doen verliezen. Onder aan de loopplank werden we begroet door een afvaardiging van de bemanning van het ruimtestation. Saryon stopte, maar alleen omdat hij de keus had tot stoppen of hen omverlopen.

 Hij schonk echter nauwelijks aandacht aan de mensen; zijn hunkerende blik ging over hun hoofden naar het land erachter, een land dat, als het was geweest zoals hij zich herinnerde, in magische, beschermende nevelen zou zijn gehuld. Die nevelen waren verdwenen.

 Het land lag er nu kaal bij, voor iedereen zichtbaar.

 Saryon probeerde alles te zien, alles in zich op te nemen van zijn voormalige thuisland. Hij rekte zijn hals uit en tuurde over de hoofden van de groep mensen die voor hem stond, legde een korte en nagenoeg onverstaanbare verklaring af en liet na een tijdje alle pogingen tot beleefdheid varen. Hij liep weg en liet de commandant, die hem een dringende boodschap wilde overbrengen, halverwege een zin staan.

 Saryon stak de met stenen bezaaide grond over en liep naar zijn geboorteland.

 De basiscommandant wilde achter hem aan gaan, maar ik had de tranen op het gezicht van mijn meester gezien. Ik kwam tussenbeide en maakte de commandant met heftige gebaren duidelijk dat Saryon alleen wilde worden gelaten. Inmiddels was de aide van de generaal ook gearriveerd. Zij en de commandant en ik maakten de noodzakelijke plannen voor ons verblijf.

 'U moet het hem aan zijn verstand brengen,' zei de basiscommandant gefrustreerd. 'Zoals ik de priester al probeerde te vertellen, hebben we gisteren het bevel gekregen om ons terug te trekken en het station te evacueren. Dus stel het niet uit. Wijs de priester erop dat dit geen vakantie-uitstapje is. Het laatste vliegtuig vertrekt tweeënzeventig uur na nu.'

 Ik was geschokt. Ik staarde de man aan die mijn woordeloze vraag begreep.

 'Ja. Zo dichtbij zijn de Hch'nyv,' zei hij grimmig. 'We zullen u en de gevangene en zijn gezin hier weghalen. Ik neem aan dat u en de priester bent gekomen om hem tot rede te brengen, wat? Nou, ik benijd u niet.'

 De commandant wendde zijn blik naar de verre heuvels. 'Die Joram - die is gek geworden als je het mij vraagt. Hij gedroeg zich als een wildeman toen we ernaartoe gingen om senator Smythe te redden. Niet dat hij er geen reden toe had, dat moet ik toegeven. Maar toch, er was geen kwaad geschied en daar stond Joram met gebalde vuisten over die arme senator gebogen, klaar om het leven uit zijn lijf te rammen. En die blik die Joram me toewierp toen ik hem vroeg of alles goed was met zijn vrouw en dochter. Hij roosterde me bijna met die zwarte ogen en vertelde me dat de gezondheid van zijn gezin me geen bliksem aanging. Nee, meneer, ik benijd u en de priester helemaal niet. Ik zou u willen aanraden een gewapend escorte mee te nemen.'

 Ik wist dat daarvan wat Saryon betrof geen sprake kon zijn, en deaide van de generaal wist het ook.

 'Ze hebben geen grote afstand af te leggen, en de middelman is bekend met dit land,' zei ze tegen de basiscommandant. 'De priester is een oude vriend van Joram. Ze zullen absoluut geen gevaar lopen. En in de luchtwagen zal verbindingsapparatuur zitten, waarvan ze in onvoorziene omstandigheden gebruik kunnen maken.'

 Ze keek me even schuin aan toen ze dat zei, om mijn reactie te zien. Toen begon ik te denken dat we een escorte zouden krijgen - eentje dat ongezien bleef. De Duuk-tsarith, misschien wel verstopt in hun tijdsplooien, zouden ons bewaken.

 'En de chauffeur?' vroeg de commandant.

 'Ik rij...' begon de aide.

 Ik schudde heftig het hoofd en tikte mezelf op de borst. Op mijn handcomputer tikte ik: Ik rij.

 'Kunt u dat?' vroeg ze me met onverbloemde twijfel.

 Ja, antwoordde ik kordaat, en dat was bijna waar.

 Ik hadéén keer eerder een luchtauto bestuurd, in een pretpark, en ik had daar de eerste beginselen onder de knie gekregen. Ik raakte in de war door de auto's die van links en rechts op me afkwamen, en daardoor hadden mijn stuurmanskunsten wel wat te wensen overgelaten. Als deze luchtauto de enige in dit deel van het zonnestelsel was, nam ik aan dat ik redelijk veilig zou zijn.

 Bovendien weet u wel dat hij niemand met ons mee zal laten komen.Ik hield de aide de computer voor, zodat ze kon zien wat ik had geschreven.

 Dat wist ze inderdaad, maar het stond haar niet aan. Ik vermoedde dat het allemaal - de luchtauto bedoel ik - was geregeld zodat zij dan zou rijden en ons in het oog kon houden en verslag kon uitbrengen.

 Hebben jullie nog niet genoeg spionnen? dacht ik verbitterd, maar dat zette ik niet in woorden om. Ik had deze ronde gewonnen en kon het me permitteren om grootmoedig te zijn.

 'Hou contact,' zei de basiscommandant waarschuwend. 'Er zou verandering in de toestand met de vijand kunnen komen. En dat zal vermoedelijk geen verandering ten goede zijn.'

 De aide ging terug naar het vliegtuig om haar beklag te doen bij de generaal. De basiscommandant begeleidde me naar de luchtauto en gaf me om mijn geheugen op te frissen, nog snel wat aanwijzingen over de bediening - aanwijzingen die me volledig in de war brachten. Ik gooide de rugzak op de achterbank en liep bij de luchtautoweg om Saryon te gaan halen die in zijn enthousiasme al op weg was gegaan naar de verre bergen.

 Ik had nog geen zes stappen gezet toen de commandant me iets achternariep. Ik draaide me om en zag dat hij iets van de grond pakte.

 'Hier.' De commandant gaf het aan mij. 'De priester heeft het laten vallen.'

 Hij hield me Saryons lederen buidel voor, een van de weinige voorwerpen die hij uit Thimhallan had meegebracht. Ik herinnerde het me heel goed, want het had een ereplaatsje in zijn studeerkamer gekregen, waar het zorgvuldig op een tafeltje bij zijn bureau was gelegd. Ik wist altijd wanneer Saryon aan Joram of aan het verleden zat te denken, want dan liet hij zijn hand op de buidel rusten terwijl zijn vingers het versleten leer streelden.

 Ik vond het ontroerend dat hij de buidel had meegenomen, wellicht als een heilig relikwie dat opnieuw zou worden gewijd. Ik kon echter niet begrijpen hoe hij het zo zorgeloos had kunnen laten vallen, omdat hij het toch zo koesterde. Ik bedankte de commandant, en legde de buidel op de achterbank naast de rugzak. En vervolgens ging ik mijn meester halen.

 'Luchtauto,' zei hij en wierp me een scherpe blik toe. 'En wie gaat die besturen?'

 'Ik, meneer,' gebaarde ik. 'Of anders zal de aide van de generaal hem besturen, en ik wist dat u niet graag een vreemde wilt meenemen.'

 'Ik zou dat alternatief liever hebben dan te pletter worden gereden tegen een boom,' zei Saryon geïrriteerd.

 'Ik heb al eerder een luchtauto bestuurd, meneer,' zei ik protesterend.

 'In een pretpark!' zei Saryon snuivend.

 Ik had gehoopt dat hij dat in alle opwinding zou zijn vergeten. Kennelijk dus niet.

 'Ik zal de aide van de generaal wel gaan zoeken, meneer,' gebaarde ik en wilde teruglopen naar het vliegtuig.

 'Wacht, Reuven.'

 Ik draaide me om.

 'Kun je echt... zo'n apparaat besturen?' Hij wierp een zenuwachtige blik op de luchtauto.

 'Nou, meneer.' Ik ontspande wat, en haalde glimlachend mijn schouders op. 'Ik kan het altijd proberen.'

 'Goed dan,' zei hij.

 'Weet u de weg?' vroeg ik. 'Waar gaan we naartoe?'

 Hij liet zijn blik weer over het landschap gaan, naar de met sneeuw bedekte bergen die aan de horizon omhoog rezen.

 'Daarheen,' zei hij. 'Naar het Vont. Het enige gebouw dat overeind is gebleven nadat na het vernietigen van de Levensbron die vreselijke stormen over het land hebben gewoed. Joram en Gwendolyn hebben daar hun toevlucht gezocht, en volgens koning Garald wonen ze er nog steeds.'

 We liepen terug naar de luchtauto. 'We hebben tweeënzeventig uur,' zei ik tegen hem, 'voordat het laatste vliegtuig vertrekt.'

 Hij keek me net zo geschokt aan als ik even tevoren de commandant had aangekeken. 'Zo kort maar?'

 'Ja, meneer. Maar het hoeft toch zeker niet zoveel tijd te vergen? Wanneer u Joram eenmaal hebt uitgelegd hoe groot het gevaar is...'

 Saryon schudde het hoofd. Ik vroeg me af of ik hem zou vertellen wat de basiscommandant had gezegd over dat Joram krankzinnig was, maar besloot dat voor mezelf te houden. Ik wilde de zorgen van mijn meester niet groter maken dan ze al waren. Bij mijn onderzoek voor het boek had ik de indruk gekregen dat Joram manisch-depressief was, en het leek me heel goed mogelijk dat het geïsoleerde leven plus de spanningen door de komst van de Technomancers misschien net te veel waren geweest.

 We kwamen bij de auto, ik deed het portier open voor Saryon en zag toen de lederen buidel die op de rugzak lag. Ik wees ernaar.

 'U hebt hem laten vallen,' gebaarde ik. 'De basiscommandant heeft hem gevonden.'

 Saryon staarde stomverbaasd naar de buidel.

 'Ik kan hem niet hebben laten vallen. Ik heb hem niet meegenomen. Waarom zou ik?'

 'Is hij wel van u?' vroeg ik, want ik dacht dat hij dan misschien van iemand anders op de basis was.

 Saryon bukte zich om de buidel aandachtig te bekijken. 'Hij lijkt heel veel op het mijne. Een beetje nieuwer misschien, niet zo versleten. Vreemd. Niemand op de basis kan zo'n ding in zijn bezit hebben gekregen, want het is al in geen twintig jaar meer vervaardigd! Hij moet wel van mij zijn, maar... Mmmmm. Heel vreemd.'

 Ik herinnerde hem eraan dat hij van streek was geweest, en ontdaan, en dat hij hem misschien toch mee had genomen maar het zich niet meer herinnerde. Ik wees er ook behoedzaam op dat zijn geheugen hem al vaker in de steek had gelaten - hij vergat voortdurend waar hij zijn leesbril had gelegd.

 Hij gaf opgewekt toe dat ik gelijk had en voegde eraan toe dat hijwel even had overwogen om de buidel mee te nemen, maar dat hij bang was geweest om hem te zullen verliezen. Hij dacht dat hij het toen weer terug had gelegd.

 De buidel bleef op de achterbank liggen. We stapten in en vanaf dat moment draaiden mijn gedachten voornamelijk om wat de commandant me allemaal over het besturen van het voertuig had verteld, althans wat ik me ervan kon herinneren. De vreemde ontdekking van de lederen buidel verdween volledig uit mijn gedachten.

 Saryon ging op de bijrijderstoel zitten. Ik hielp hem zijn veiligheidsgordel vast te maken en maakte vervolgens de mijne vast. Hij vroeg bezorgd of er niet meer voorzorgsmaatregelen ten aanzien van de veiligheid moesten worden genomen, en ik zei met meer vertrouwen dan ik voelde, dat dit genoeg was.

 Ik drukte op de AAN-knop. De luchtauto begon te zoemen.

 Ik drukte op de knop met jets. Het gezoem nam toe, gevolgd door het ontbranden van de straalmotoren. De luchtauto kwam los van de grond. Saryon hield zich stevig aan de deurhendel vast.

 Het verliep allemaal heel soepel. De auto zweefde omhoog. Even later deed Saryon zijn mond open. 'Gaan we niet te hoog?' vroeg hij met een krakende stem.

 Ik schudde het hoofd, pakte het stuurwiel en drukte erop met de bedoeling om horizontaal verder te gaan.

 Het stuurwiel was een stuk gevoeliger dan ik had verwacht, en beslist een stuk gevoeliger dan het stuurwiel van de luchtauto in het pretpark. De auto dook omlaag en schoot met grote snelheid op de grond af.

 Ik gaf een ruk aan het stuurwiel en trok de neus omhoog. Op datzelfde moment verhoogde ik per ongeluk de snelheid, zodat we op volle kracht omhoog en naar voren schoten. Door de plotselinge stuwing voelden we onze nek kraken.

 'De Almin helpe ons!' zei Saryon naar adem snakkend.

 'Daar zeg ik Amen op, Vader,' klonk een bedrukte stem.

 Saryon staarde me aan en ik denk dat het in zijn hoofd opkwam dat ik door de whiplash misschien mijn stem had teruggekregen. Ik schudde heftig het hoofd en wees met mijn kin - want mijn handen hielden het stuur zo stijf beet dat ik het niet durfde loslaten - dat de stem van de achterbank was gekomen.

 Saryon draaide zich om en keek ernaar.

 'Ik ken die stem,' mompelde hij. 'Maar dat kan toch niet waar zijn!'

 Ik weet niet wat ik had verwacht - de Duuk-tsarith neem ik aan.

 Omdat ik niet precies wist hoe ik de luchtauto tot staan moest brengen, bleef ik doorrijden en wist hem uiteindelijk stabiel te krijgen. Ik wierp snel een blik in de achteruitkijkspiegel.

 Er zat niemand op de achterbank.

 'Au! Wel verdraaid!' De stem klonk nu beslist korzelig. 'Deze enorme stinkende groene zak is boven op me gevallen. Ik word vreselijk ineengedrukt.'

 Saryon liet zijn ogen verwilderd over de achterbank gaan en was hem aan het aftasten. 'Waar dan? Wat?'

 Ik wist uiteindelijk de luchtauto tot staan te brengen. Ik hield de straalmotoren aan, zodat we in de lucht bleven zweven. Ik reikte naar achteren en schoof de rugzak opzij.

 'Enorm bedankt,' zei de leren buidel.

 8

 'Laat mij uw dwaas zijn, sire. Ik verzeker u, u hebt er een nodig.'

 'Waarom, zot?' vroeg Joram met dat halve lachje in zijn donkere ogen.

 'Omdat alleen dwazen u de waarheid durven te vertellen,' zei Simkin.

 DE SCHEPPING VAN HET DOODSZWAARD

 'Simkin,' stootte Saryon uit. Hij slikte moeizaam. 'Ben jij dat?'

 'In den vleze. Of eigenlijk leder,' antwoordde de buidel.

 'Dat bestaat niet,' zei Saryon en hij klonk geschokt. 'Je bent... je bent dood. Ik heb je lijk gezien.'

 'Dat werd nooit begraven,' repliceerde de buidel. 'Een ernstige fout. Dat trof me trouwens wel recht in het hart. Of anders was het de zilveren kogel of dat takje hulst dat in mijn hiel prikte. Maar iedereen was die laatste dagen zo druk bezig met het verwoesten van de wereld en zo, dat ik wel begrijp waarom ze mij over het hoofd zagen.'

 'Hou op met die flauwekul,' zei Saryon streng. 'Als je het echt bent, word dan weer jezelf. Je menselijke zelf, bedoel ik. Ik vind dit alles heel verontrustend. Om tegen een... leren buidel te moeten praten!'

 'Aha, daar hebben we een probleempje.' De buidel wriggelde een beetje, de leren koorden leken zich op te krullen alsof ze zich schaamden. 'Ik schijn daartoe niet meer in staat te zijn. Om mens te worden. Ik ben die bedrevenheid kwijtgeraakt. De dood vergt heel wat van een knaap, zoals ik onlangs nog tegen mijn goede vriend Merlijn zei. Herinner je je Merlijn nog? De Stichter van Merilon? Adequate tovenaar, hoewel niet zo goed als sommigen je willen doen geloven. Hij had zijn faam natuurlijk helemaal aan zijn persagent te danken. En dan zijn naam spellen met een ij! Dat mag je toch pretentieus noemen! Maar ja, iemand die rondloopt in een blauw metwitte en met sterren bezaaide badjas...'

 'Ik sta erop.' Saryon klonk vastberaden en negeerde de wanhopige poging om het gesprek een andere wending te geven. Hij stak zijn hand uit naar de leren buidel. 'Nu meteen. Anders smijt ik je uit het raam.'

 'Zo gemakkelijk kom je niet van me af,' zei de buidel koel. 'Ik kom met je mee, hoe dan ook. Je kunt je niet voorstellen hoe vervelend het is geweest! Geen pret, helemaal niets. Als je me eruit gooit,' zei de buidel toen Saryons hand dichterbij kwam, 'dan verander ik me in een onderdeel van de motor van dit absoluut fascinerende voertuig. En ik weet heel weinig van motoronderdelen af,' voegde hij eraan toe, alsof het net bij hem was opgekomen.

 Nadat ik van de eerste schrik was bekomen die het spreken van een naar ik dacht levenloos voorwerp me had bezorgd, keek ik heel wat geïnteresseerder naar Simkin. Van alle verhalen die ik had geschreven, hadden die over Simkin me het meest geïntrigeerd. Saryon en ik hadden op een vriendelijke manier gediscussieerd over wat Simkin nu precies was.

 Ik bleef volhouden dat hij een tovenaar van Thimhallan was met buitengewone krachten - een wonderkind, een magisch genie, zoals Mozart een muzikaal genie was. Voeg dat bij zijn chaotische geaardheid, een verslavende behoefte aan avontuur en opwinding en een egocentrische persoonlijkheid met weinig diepgang, en je krijgt een man die zijn vrienden net zo gemakkelijk zou laten vallen als een oranje zijden doekje.

 Saryon gaf toe dat dat allemaal waar mocht zijn, en dat ik waarschijnlijk wel gelijk had, maar dat hij toch zijn bedenkingen had.

 'Er zijn dingen aan Simkin die niet door jouw theorie worden verklaard,' had Saryon ooit eens gezegd. 'Ik denk dat hij oud is, heel oud, misschien wel zo oud als Thimhallan zelf. Nee, ik kan het niet bewijzen. Het is gewoon een gevoel, door bepaalde dingen die hij weleens heeft gezegd. En ik weet zeker, Reuven, dat de magische dingen die hij heeft verricht, gewoon niet mogelijk zijn. Het is mathematisch gezien gewoon niet mogelijk. Er zou veel meer Leven voor nodig zijn dan een honderdtal middelmannen hem konden geven om jezelf tot theepot of emmer te transformeren. Maar Simkin kon, zoals je al zei, die magische dingen net zo gemakkelijk tot stand brengen als wanneer je een oranje zijden doekje laat vallen! Hij stierf toen de Technologie het rijk binnendrong.'

 'Wie denkt u dan dat hij is?' had ik gevraagd.

 Saryon had glimlachend zijn schouders opgehaald. 'Ik heb geen flauw idee.'

 Mijn meester stond op het punt de buidel te pakken.

 'Ik waarschuw je!' zei Simkin ons. 'Carburateur! Ik heb er geen idee van wat dat is of wat dat doet, maar de naam trekt me aan. Ik zal Carburateur worden als je me ook maar metéén vinger aanraakt...'

 'Maak je geen zorgen, ik smijt je niet naar buiten,' zei Saryon op milde toon. 'Integendeel, ik breng je in veiligheid. Ik zal je daar dragen waar ik meestal mijn buidel draag. Om mijn middel. Onder mijn gewaad. Vlak tegen mijn huid.'

 De buidel verdween zo snel dat ik aan mijn gezichtsvermogen ging twijfelen en me afvroeg of ik hem nu echt had gezien (en gehoord). Op de plaats van de buidel zat het bleke, vluchtige beeld van een jongeman.

 Hij leek niet op een geest. Geesten zijn, uit wat ik erover heb gelezen, substantiëler. Het is haast niet te beschrijven, maar stelt u zich voor dat u waterverf gebruikt om Simkin uit te beelden, en er vervolgens water over giet. Etherisch, transparant, hij leek in de achtergrond te verdwijnen en je zou hem nooit zien als je niet naar hem op de uitkijk was geweest. Het enige heldere plekje kleur dat aan hem was te vinden, was een flintertje uitdagend oranje.

 'Zie je nu wat er van mij is gekomen!' zei Simkin zielig. 'Nog maar een schaduw van mezelf. En wie is jouw zwijgzame vriend, Vader? Is de kat er met zijn tong vandoor gegaan? Ik herinner me de graaf van Marchbank. Dat is hem ook overkomen. At tonijn bij de lunch. Viel met de mond open in slaap. Kat komt binnen, ruikt de tonijn. Afgrijselijk gezicht.'

 'Reuven is sto...' begon Saryon.

 'Laat hem zelf het woord doen, Vader,' viel Simkin hem in de rede.

 'Stom,' ging Saryon door. 'Hij is stom. Hij kan niet praten.'

 'Die heeft zijn adem dus gespaard om de havermout af te koelen, wat? Die moet nogal wat havermout verslinden. Dat gewriemel met zijn vingers, dat heeft zeker iets te betekenen?'

 'Het is gebarentaal. Zo communiceert hij. Eenzijdig,' verbeterde Saryon zich.

 'Wat grappig,' zei Simkin gapend. 'Gunst zeg! Zouden we niet eens verder gaan? Leuk om je weer te zien en zo, Vader, maar je was altijd al een tikje vervelend. Ik zie er echt naar uit om Joram weer eens te spreken. Dat is eeuwen geleden. Gewoon eeuwen geleden.'

 'Heb je Joram niet meer gezien? Al die tijd niet?' Saryon klonk sceptisch.

 'Nou ja, je hebt "zien" en "zien",' zei Simkin ontwijkend. ' "Zien" vanaf afstand, "zien" dat je voor jezelf het beste krijgt, "zien" dat je de dingen naar je hand zet, iemand "zien" vertrekken op een lange zeereis. Ik neem aan dat je zou mogen zeggen dat ik Joram eigenlijk wel heb "gezien". Maar aan de andere kant heb ik hem niet "gezien", als je begrijpt wat ik bedoel.

 Om het anders te zeggen,' voegde hij eraan toe toen hij zag dat we er niets van begrepen, 'Joram weet niet dat ik leef. Letterlijk, bedoel ik.'

 'Je stelt voor om met ons mee te gaan, om je door ons naar Joram te laten brengen,' zei Saryon.

 'Een leuke reünie!' Simkin klonk enthousiast. 'In jouw geestelijke aanwezigheid, Padre, zou onze duistere en temperamentvolle vriend misschien bereid zijn dat onschuldige grapje over het hoofd te zien dat ik op het einde met hem uithaalde.'

 'Toen je hem verried? Toen je beraamde om hem te vermoorden?' vroeg Saryon grimmig.

 'Het kwam uiteindelijk allemaal nog goed!' wierp Simkin tegen. 'En als ik er niet was geweest, was dat nooit gelukt.'

 Saryon en ik keken elkaar aan. We hadden echt geen keus, zoals Simkin heel goed wist. We konden hem meenemen of hem eruit gooien, maar al was zijn magie dan verzwakt, hij was, zoals hij heel slim had bewezen, nog steeds in staat om een andere vorm aan te nemen.

 'Best dan,' zei Saryon nurks. 'Je mag meekomen. Maar je bent op jezelf aangewezen. Wat Joram met jou verkiest te doen, is zijn beslissing.'

 'Wat Joram verkiest...' herhaalde Simkin zachtjes. 'Als ik bedenk wat ik allemaal te horen heb gekregen - want Merlijn is zo'n roddelende bemoeial - dan heeft Joram dunkt me weinig meer te kiezen. Gunst zeg, vind je het goed als ik weer in een buidel verander? Deze vorm is heel vermoeiend, met ademhalen en zo. Je moet me echter beloven, Vader, dat je me niet vlak op je huid zult binden!' Simkin huiverde. 'Ik bedoel er niks onaardigs mee, Vader, maar je bent zo rimpelig als een pruim geworden.'

 'Wat bedoel je dat Joram nog maar weinig te kiezen heeft?' wilde Saryon geschrokken weten. 'Simkin! Wat... moge de Almin hem halen!'

 Het pastelbeeld was verdwenen. De leren buidel was teruggekomenen lag nu op de zitting van de luchtauto. En hij was kennelijk stom geworden. Net zo stom als ik.

 Wat Saryon ook deed of zei, niets kon hem meer aan de praat krijgen.

 Ik vroeg me af of de buidel wel ooit had gepraat. En als hij inderdaad niet had gepraat, hoe zat dat dan met mij? Leed ik dan aan waanvoorstellingen? Dat zou nog te vriendelijk uitgedrukt zijn. Ik wierp een blik op mijn meester om te kijken of hij ook last had van dat soort onbehaaglijke gevoelens.

 Hij keek wel heel grimmig naar de buidel.

 'We kunnen maar beter doorrijden, Reuven,' zei Saryon, en voegde er met een fronsende blik naar de buidel aan toe: 'We verspillen op deze manier kostbare tijd.'

 We reden door het Grensland dat eeuwenlang Thimhallan van de rest van het universum gescheiden had gehouden, en ook de magie van het universum gescheiden had gehouden. Het Grensland, een stuk grond vol magische energie en geschapen door de stichters van Thimhallan, had iedereen de kans gegeven om te vertrekken, maar had hen en alle anderen ervan weerhouden om binnen te komen, of weer binnen te komen. Het was Joram geweest, het Dode kind van een stervende wereld, die niet alleen die grens had overschreden, maar ook weer terug was gekomen. Hij had de twee rijken - het ene magisch, en het andere technologisch - weer samengebracht. Ze waren met het geweld van een donderslag bijeengekomen.

 Ik hield een lage snelheid aan en was in staat om het voertuig met enige behendigheid te hanteren, hoewel onze rit nog steeds ruw verliep en we behoorlijk door elkaar werden geschud. Omdat hij niet veel ervaring had met luchtauto's - of met welk type auto trouwens - schreef Saryon de ruwe rit toe aan de bonkende windvlagen. Ik moet tot mijn schande bekennen dat ik hem niet wijzer maakte.

 Wat Simkin betreft, we waren maar nauwelijks op gang gekomen toen ik de leren buidel op de grond hoorde glijden. De rugzak viel erbovenop. We hoorden een gesmoorde kreet, maar Saryon kon er niet bij.

 'Moet ik stoppen?' Ik vormde de woorden met mijn mond. Omdat de wind de auto zo heen en weer slingerde, wilde ik dat eigenlijk niet graag doen.

 'Nee. Zijn verdiende loon,' zei Saryon.

 Ik had niet gedacht dat mijn meester zo wraakzuchtig kon zijn.

 We reden langs een rood baken dat niet meer werkte. Saryon staarde ernaar en toen we er voorbij waren, draaide hij zich om om nog eens te kijken.

 'Dat moet het alarmeringsbaken zijn,' zei hij, terwijl hij weer recht ging zitten. Hij hield zich stevig vast aan een handgreep die aan zijn kant boven de deur zat. 'Het baken dat de mensen in de buitenpost alarmeerde wanneer iemand de Grens overkwam. Hierna zouden we de Stenen Wachters moeten zien. Of wat er nog van rest.'

 Langs het Grensland hadden ooit enorme standbeelden gestaan, die de Wachters werden genoemd, de bewakers van de Grens. Het waren ooit levende mensen geweest, voordat hun vlees in steen was veranderd en voor eeuwig was bevroren, hoewel hun geest bleef werken.

 Zo'n afgrijselijk lot had ook Saryon eens getroffen.

 Ik herkende de plek toen we er aankwamen, hoewel ik hem nooit eerder had gezien. Gedurende de laatste dagen van Thimhallan, toen hevige aardschokken en woedende stormen het land hadden geteisterd, waren de Wachters omgevallen; de geesten binnenin werden eindelijk bevrijd. Nu lagen de verbrijzelde restanten op de grond verspreid. Sommige waren volledig door het door de wind opgewaaide zand overdekt. Zo'n hoop zand deed heel erg aan een graf denken. Ik zag dat Saryons gezicht vertrok bij die pijnlijke herinneringen en wilde onze snelheid al opvoeren door meer kracht op de achterbranders te zetten zodat we snel van deze tragische plek zouden worden weggevoerd, maar Saryon begreep wat ik van plan was en hield me tegen. Ik hoopte dat hij me niet zou vragen om hier te stoppen, want de wind, hoewel die iets was afgenomen, blies nog steeds hard. Als ik zou proberen de auto stil in de lucht te laten hangen, konden we wel eens worden weggeblazen zonder dat ik er iets aan kon doen. Het zand striemde tegen de voorruit en de portieren.

 'Ga even iets langzamer, Reuven,' zei hij. Hij staarde lange tijd naar de hopen terwijl we er langzaam langs gleden. 'Ze schreeuwden hun waarschuwing uit, maar niemand schonk er aandacht aan. De mensen waren veel te bezeten van hun eigen eerzucht, hun eigen beramingen en gekonkel, om naar de stemmen van het verleden te luisteren. Ik vraag me af welke stemmen ons nu roepen,' zei Saryon peinzend. 'En luisteren wij wel?'

 Hij verviel in stilzwijgen en was in gedachten verzonken. De enige stem die ik hoorde was een zwakke stem, die van de vloer voor de achterbank in de luchtauto opsteeg. De taal die hij uitsloeg, was godgeklaagd. Gelukkig kon Saryon hem door het geraas van de straalmotoren niet horen en bleef zijn treurige gepeins ongestoord.

 We lieten de Grens achter ons, staken een langgerekt duinlandschap over en kwamen bij de graslanden. Saryon keek niets ziend om zich heen en ik besefte dat hij niets herkende, dat geen enkel punt hem bekend voorkwam. Niet alleen was het land tijdens de gewelddadige opstanden na het legen van de Levensbron enorm veranderd, maar daar kwam, dacht ik, nog bij dat mijn meester gewend was om door de Corridors te reizen, die door de allang verdwenen Meesters waren gebouwd en waarin het volk van Thimhallan door tijd en ruimte van de ene plek naar de andere was overgebracht.

 Ik bleef in de richting van de bergen aan de horizon vliegen, omdat dat onze bestemming was, maar ik begon me zorgen te maken. Dikke blauwgrijze wolken pakten zich samen, bliksemschichten flitsten langs de randen en trokken over het desolate landschap. De wind nam toe. Een van die ziedende stormen, waarvoor Thimhallan berucht is, kwam snel naderbij. De bergen waren mijn enige richtpunt, maar ik zou ze in de striemende regen uit het oog verliezen. De luchtauto was met talloze apparaatjes uitgerust die me bij het navigeren zouden kunnen helpen, maar ik wist niet hoe ze werkten.

 Ik betreurde bitter de impulsiviteit die me ertoe had aangezet om het aanbod van een chauffeur af te slaan. We zouden de luchtauto tot stilstand moeten brengen als de storm losbrak, niet alleen omdat we gemakkelijk zouden kunnen verdwalen maar omdat we bovendien het risico zouden lopen om tegen een boom of een rotswand te pletter te slaan. Voor ons uit lag dichtbebost land, en daarachter de lage heuvels onder aan de bergen.

 De auto werd door een windvlaag getroffen en wierp ons zo'n meter opzij. En meteen begon het te regenen. Dikke druppels spatten op de voorruit uiteen. Ik dacht aan de kleine lichtgewicht tent die we hadden meegebracht en schudde het hoofd. Ik kon Saryon geen deelgenoot maken van mijn angsten en twijfels, want mijn handen waren mijn stem en ik was gedwongen ze allebei aan het stuurwiel te houden.

 Er bleef me maar een ding over en dat was teruggaan voordat de storm in kracht toenam. Ik zette de aandrijving uit en liet de auto naar de grond zakken. Saryon draaide zich om en keek me vragend aan. Toen de auto eenmaal tot rust was gekomen, wilde ik hem ons dilemma gaan uitleggen, maar toen vlogen zijn ogen - die op mij waren gericht - ineens wijd open en gingen naar iets achter mij. Ik draaide me snel om en week achteruit bij het zien van de verschijning die voor het raam stond.

 Ik weet niet waarom ik zo verbaasd was. Ik had kunnen weten dat ze in de buurt waren.

 De in het zwart geklede Rechtsdienaar met de zwarte kap omhooggetrokken, maakte een gebaar. Ik raakte de knop aan en het raam schoof weg in de zijkant van de auto. De wind blies de haren in mijn ogen en huilde zo hard dat ik haast niets kon horen. Toch bleef de in het zwart geklede Duuk-tsarith droog en hingen de plooien van zijn gewaad strak omlaag zonder verwaaid te worden. Hij had in het oog van een cycloon kunnen staan, maar wij, die maar een paar centimeter van hem waren verwijderd, bevonden ons tussen de kaken.

 Hij duwde zijn kap naar achteren en toen herkende ik Mosiah.

 'Wat wil jij nu weer?' riep Saryon. Hij zag er niet al te blij uit.

 'Jullie verspillen je tijd,' zei Mosiah. 'Laat deze technologische monstruositeit achter. Je kunt in een oogwenk bij Joram zijn als je gebruik maakt van de magie.'

 Saryon keek mij vragend aan.

 'We weten de weg niet, meneer,' zei ik in gebarentaal tegen hem. 'De stormen zullen alleen maar in hevigheid toenemen. We kunnen niet blindelings verder gaan. En we hebben maar tweeënzeventig uur de tijd.'

 'Zo te horen hebben we dus geen keus,' gaf Saryon toe. 'Hoe wil je ons ernaartoe brengen?'

 'Door de Corridors,' zei Mosiah. 'Jullie moeten uit het voertuig stappen. Neem jullie spullen mee.'

 Ik deed het portier open. De wind rukte het bijna uit mijn hand. Ik was in een oogwenk doorweekt. Ik reikte naar achteren om de rugzak van de vloer te tillen en zocht eronder naar de leren buidel. In ieder geval zou het ons de kans geven om ons van Simkin te ontdoen.

 De leren buidel was verdwenen.

 Met een intens gevoel van onbehagen haalde ik de rugzak van de achterbank. Ik vroeg me af wat voor vreemd voorwerp er nu weer in de rugzak zou zitten - misschien wel een theepot.

 Saryon stond al naast Mosiah. Zijn gewaad wapperde wild om zijn magere lijf. Met enige moeite, vanwege de wind, hees ik de rugzak op mijn schouders.

 'Heb je mijn leren buidel gepakt?' riep Saryon.

 'Nee meneer!' gebaarde ik. 'Ik kon hem niet vinden.'

 'O jeetje,' zei Saryon en hij leek ineens enorm bezorgd. 'Het is altijd beter om te weten waar Simkin is dan te weten waar hij niet is,' zei hij zo zacht mogelijk tegen me.

 'Bent u iets kwijt?' vroeg Mosiah.

 'Vermoedelijk niet,' zei Saryon somber. Hij keek Mosiah met toegeknepen ogen door de regen aan. 'Hoe kunnen we door de Corridors reizen? Ik dacht dat ze vernield werden!'

 'Dat dachten wij ook,' zei Mosiah. 'We hebben na de verwoesting van Thimhallan naar de Corridors gezocht, maar we konden ze niet vinden. We namen aan dat ze verloren waren gegaan, omdat de magie die ze in stand had gehouden, was verdwenen. Maar het blijkt dat ze alleen wat zijn verplaatst, dat ze door de aardverschuivingen iets zijn verschoven.'

 Saryon fronste het voorhoofd. 'Ik begrijp niet hoe dat kan! Mathematisch gesproken kan dat helemaal niet! Toegegeven, we hebben nooit precies geweten hoe de Corridors functioneerden, maar de berekeningen om ze te openen, sluiten iedere mogelijkheid uit...'

 'Vader!' viel Mosiah hem met een glimlach in de rede, alsof hij zich ineens weer in vroeger tijden waande. 'Ik wil graag alles over die berekeningen horen, maar later. Zouden we nu niet beter kunnen vertrekken?'

 'Ja, natuurlijk, het spijt me. En hier hebben we die arme Reuven, die tot op zijn huid nat is. Ik heb je nog gezegd dat je iets dikkers moest aantrekken dan dat jack,' voegde hij er bezorgd aan toe. 'Heb je geen warmere jas meegebracht?'

 Ik gaf aan dat ik het warm genoeg had, dat ik alleen heel nat was. Ik had een gebreide witte kabeltrui aan, een spijkerbroek, en daaroverheen een jack. Maar ik kende mijn meester. Als ik bont had gedragen en van top tot teen was ingepakt, dan zou Saryon zich nog zorgen hebben gemaakt.

 'We moeten opschieten, meneer,' gebaarde ik.

 Ik verlangde er niet alleen naar om uit de regen te komen, maar ik wilde ook dolgraag de magie meebeleven.

 'Word ik geacht de Corridor te openen?' vroeg Saryon. 'Ik weet niet zeker of ik me wel herinner...'

 'Nee, Vader,' antwoordde Mosiah. 'De dagen dat de middelmannen de Corridors beheersten, zijn voorbij. Nu kan iedereen die weet wat magie is, ze gebruiken.'

 Hij sprak een woord en toen verscheen midden in de regen en de wind een ovaal gat. Het gat werd hoger totdat het groot genoeg wasom erin te stappen. Saryon keek even onzeker achterom naar Mosiah.

 'Kom jij met ons mee? Joram zou blij zijn om jou te zien.'

 Mosiah schudde het hoofd. 'Dat denk ik niet. Stap in de Corridor, voordat jullie je de dood op het lijf halen.' Hij wendde zich naar mij. 'Je krijgt eerst een heel angstaanjagend gevoel, maar dat zal al snel verdwijnen. Blijf kalm.'

 Saryon wilde het gat betreden maar bleef toen weer staan. 'Waar brengt het ons naartoe?'

 'Naar het Vont, waar Joram woont.'

 'Weet je dat zeker? Ik zou niet graag in een of ander verwoest kasteel in Merilon belanden...'

 'Ik weet het zeker, Vader. Ik zei dat de Corridors waren verschoven. Ze leiden nu allemaal, als de spaken van een wiel, naar of van het Vont.'

 'Vreemd,' zei Saryon, 'heel vreemd.'

 Hij ging het gat in. Aangespoord door Mosiah volgde ik mijn meester snel en trapte hem bijna op de hielen. Ik verloor hem echter meteen weer uit het oog. De Corridor sloot zich om me heen alsof hij me tot niets zou samenpersen. Ik had het gevoel dat ik werd ingedrukt en gesmoord, en was niet in staat om te ademen.

 Blijf kalm...

 Mosiah had gemakkelijk praten! Hij was het niet die stikte! Ik snakte naar lucht, en snakte ernaar mezelf te bevrijden. Ik verdronk, ik stierf, ik verloor het bewustzijn...

 En toen ineens ging de Corridor open, alsof een rolgordijn in een verduisterde kamer omhoogschoot en het heldere zonlicht binnenliet. Ik kon weer ademen. Ik zat boven op een berg. De lucht was er fris en koel. Er viel geen regen. De regenwolken hingen in de valleien onder ons.

 Ik keek omhoog naar de blauwe lucht, en zag witte wolkjes langs de hemel snellen die zo dicht bij leek dat het was alsof ik zo een wolkje zou kunnen pakken.

 Saryon stond naast me en keek om zich heen met de gretige, weemoedige en hunkerende blik van iemand die ten langen leste is teruggekeerd naar een plek waar herinneringen, aangename en pijnlijke, werden gesmeed. We stonden op de vestingmuren van wat ooit een stadsvesting was geweest.

 Hij schudde het hoofd en zag er een beetje verdwaasd uit. 'Er is zoveel veranderd,' mompelde hij. Hij kwam dichterbij, pakte me bijde arm en wees omhoog. 'Daarboven, op de top van de berg, vervaardigd uit de top van de berg, stond de kathedraal. Die is verdwenen. Volledig verdwenen. Die moet later ineen zijn gestort, nadat we waren weggegaan. Ik heb het nooit geweten.'

 Hij staarde naar de overblijfselen waarmee de berghelling lag bezaaid, en keek een andere kant uit. Zijn bedroefde gezicht vrolijkte iets op. 'De universiteit is er nog wel. Kijk dan, Reuven. Het gebouw op de berghelling. Magiërs uit heel Thimhallan kwamen hier studeren, om hun kunst te vervolmaken. Ik heb hier wiskunde gestudeerd. Wat was dat een gelukkige tijd!'

 Tunnels en corridors waren in de berg uitgegraven. Het werk van de Kerk was hier verricht, de middelmannen hadden binnen in de berg geleefd en gewerkt, en boven op de bergtop hun god aanbeden. Diep in de berg lag de Levensbron, de bron van de magie op Thimhallan, nu leeg en kapot.

 Het drong ineens tot me door dat als Joram en het Doodszwaard er niet waren geweest, ik nu ook een middelman had kunnen zijn, en door deze zelfde corridors had kunnen wandelen, en me druk had kunnen maken over kerkelijke aangelegenheden. Ik kreeg een heel duidelijk beeld van mezelf, alsof dat rolgordijn dat omhoog was geschoten en de zon had laten zien, me nu ook de kans gaf een blik op een ander leven te werpen. Ik keek uit dat raam en zag mezelf terugkijken.

 Saryon zag zijn verleden, ik zag mijn heden. Het was opwindend en griezelig, maar toch enorm bevredigend. Dit was het land van mijn geboorte. Ik maakte deel uit van deze berg, het zand, de bomen, de hemel. Ik zoog diep de frisse lucht in en voelde me opbloeien. En hoewel ik er geen flauw benul van had hoe ik het moest doen, geloof ik dat ik op dat moment Leven uit de wereld om me heen had kunnen halen en het op mijn lichaam had kunnen richten om het daarna weer te kunnen weggeven.

 Een geluidje verstoorde mijn dromerijen. Bezorgdheid om mijn meester bracht me terug naar de werkelijkheid.

 Saryon had zijn hoofd gebogen en veegde snel met zijn hand over zijn ogen.

 'Let er maar niet op,' zei hij toen ik hem wilde troosten. 'Let er maar niet op. Het was beter zo, dat weet ik wel. Ik huil om de schoonheid die werd verwoest, meer niet. Die zou niet lang meer hebben standgehouden. De lelijkheid zou de overhand hebben gekregen, en net als Camelot zou die dan zijn verwoest en voorgoed verloren zijngegaan. Ons volk leeft tenminste nog en zijn herinnering leeft voort, en voor hen die ernaar zoeken, leeft de magie voort.'

 Ik had er nog niet naar gezocht, maar toch had het me geraakt. Ik was geen vreemde in dit land. Het wist nog wie ik was, hoewel ik het me niet kon herinneren.

 Net als Saryon was ook ik thuisgekomen.

 9

 'Ik zal naar Joram rennen en hij zal me in zijn armen nemen en dan zullen we voor eeuwig en altijd bij elkaar zijn...'

 GWENDOLYN: DE DOEM VAN HET DOODSZWAARD

 'Gunst zeg!' klonk het kribbig van de kant van de rugzak. 'Blijven jullie daar de hele dag staan snotteren? Ik sterf van verveling - datzelfde lot trof ook de hertog van Uberville, die zo'n vervelende ouwe kluns was dat hij zichzelf zelfs verveelde en door gebrek aan belangstelling doodging.'

 Ik overwoog even om de rugzak om te keren en op zoek te gaan naar Simkin, maar daarmee zou ik kostbare tijd verknoeien. Ik had er uren aan besteed om alles een zo goed mogelijk plaatsje te geven en ik moest er niet aan denken dat ik dat nog eens zou moeten doen. Ik zei in gebarentaal tegen Saryon: 'Als we hem negeren, gaat hij misschien wel uit zichzelf weg.'

 'Dat hoorde ik,' zei Simkin. 'Maar ik kan je verzekeren dat het je niet zal helpen!'

 Ik was stomverbaasd want ik had niet hardop gesproken, en ik geloof ook niet dat Simkin gebarentaal had kunnen leren in de paar uur dat we elkaar nu kenden.

 Saryon haalde zijn schouders op en glimlachte wrang. 'De magie leeft,' fluisterde hij en er verscheen een warme gloed in zijn ogen die zijn tranen snel opdroogde.

 'Waar zijn we?' vroeg ik.

 'Ik probeerde daar juist zelf achter te komen,' zei Saryon terwijl hij vanaf onze plek op de muur omlaag keek.

 'Ik weet het wel,' zei een gesmoorde stem vanuit de rugzak, en voegde er aangebrand aan toe: 'Maar ik zeg het lekker niet.'

 Onder ons bevond zich een binnenplein, waarvan de gebarsten stenen waren overwoekerd met een uitbundige hoeveelheid planten, inclusief een aantal wilde bloemen. Aan de overkant van het plein stond een lang, laag gebouw met een groot aantal ramen om hetzonlicht binnen te laten. Sommige ruiten waren kapot, maar de gaten waren keurig afgedekt met stukken hout. Hier en daar was er op het binnenplein een poging gedaan om het onkruid terug te snoeien en de dode bladeren weg te vegen, en het geheel een beetje aantrekkelijker te maken.

 'Ach ja! In dat gebouw,' zei Saryon, wijzend naar het gebouw aan de overkant, 'hadden de Theldara, de helers, hun ziekenhuis. Nu weet ik waar we zijn.'

 'Heb ik je ooit verteld over die keer dat de Theldara mijn kleine zusje voor ringworm kwam behandelen? Of was het nu lintworm? Ik weet dat er verschil tussen is. De een eet jou op en jij eet de andere op. Niet dat het er voor die arme kleine Nat iets toe deed, want zij werd door de beren opgegeten. Waar was ik gebleven? O ja, de Theldara. Hij...'

 Simkin bleef doorratelen. Saryon draaide zich om en zocht zich over de borstwering behoedzaam een weg naar een trap die naar het binnenplein afdaalde. 'Hier was eens een tuin, aan de andere kant, waar de kruiden groeiden en de andere planten die ze ter genezing gebruikten. Een stil, rustig en troostend plekje. Ik ben hier een keer geweest. Een heel goede man, die Theldara. Hij probeerde me te helpen, maar dat bleek niet mogelijk. Ik was niet eens in staat om mezelf te helpen, en dat is altijd de eerste stap.'

 'Zo te zien woont hier iemand,' gebaarde ik en wees naar de dichtgespijkerde ramen.

 'Ja,' was Saryon het met me eens. 'Ja, dit zou een uitstekende woonplek voor Joram en zijn familie zijn, want het geeft toegang tot het inwendige deel van het Vont.'

 'O leuk,' vond de rugzak.

 We sloegen een hoek van de overgebleven muur om en vonden nog meer bewijzen van bewoning. Van een gedeelte van het binnenplein, waar de grote bisschop Vanya ooit in al zijn glorie had gewandeld, was nu een wasplaats gemaakt. Er stonden een paar grote wastobbes op het plaveisel en tussen twee mooie bomen was een touw gespannen. Daaraan hingen hemden en onderrokken, lakens en ondergoed te wapperen en in de zon te drogen.

 'Ze zijn hier echt!' zei Saryon binnensmonds en hij moest even blijven staan om krachten te verzamelen.

 Tot aan dit moment had hij niet willen geloven dat hij eindelijk, na al die jaren, de man zou zien van wie hij net zoveel of nog meer hield als van zijn eigen zoon.

 Met hernieuwde moed ging Saryon snel verder en hij dacht niet bewust na waar hij liep maar liet zich door zijn herinneringen leiden. We liepen om de wastobbes en doken onder de waslijn door.

 'Jorams vlag - een nachthemd. Nou ja, wel toepasselijk,' zei Simkin.

 Er was een deur die toegang gaf tot het woonhuis. We keken door een raam naar binnen en zagen een zonnige kamer met comfortabele banken en stoelen, en tafels met schalen bloeiende bloemen. Saryon aarzelde even en klopte toen met trillende hand op de deur. We wachtten af.

 Er kwam niemand.

 Hij klopte nog eens en staarde gespannen en vol hoop door de glasruit.

 Ik nam de gelegenheid waar om de omgeving te doorzoeken. Ik liep langs het hele gebouw, keek om een hoekje en zag een grote tuin. Ik haastte me terug naar mijn meester, trok aan zijn mouw en gebaarde dat hij me moest volgen.

 'Heb je ze gevonden?' zei hij.

 Ik knikte en stak twee vingers omhoog. Ik had twee van hen ontdekt.

 Ik bleef achter toen Saryon de tuin binnenliep. De vrouwen zouden anders misschien schrikken en bang worden. Het was beter dat ze hem eerst in zijn eentje zagen.

 Ze waren in de tuin aan het werk, met hun lange, roomkleurige rokken opgebonden rondom hun middel en het hoofd door een strohoed met een brede rand tegen de zon beschermd. Ze hadden de mouwen tot aan de ellebogen opgerold, en hun armen waren bruinverbrand door de zon. Ze waren allebei aan het schoffelen, waarbij hun armen en het gereedschap in snelle, krachtige bewegingen voor- en achteruit gingen.

 Windklokjes aan de veranda achter hen zorgden voor muziek om hun werkzaamheden te verlichten. De lucht was bezwangerd van de rijke geur van pas omgeploegde aarde.

 Saryon liep aarzelend verder. Hij deed het hek open dat toegang gaf tot de tuin, maar verder konden zijn moed en zijn kracht hem niet brengen. Hij stak een hand uit om zich aan de tuinmuur vast te houden. Hij probeerde - een paar keer, denk ik - te roepen, maar zijn stem bleek net zo stom als de mijne.

 'Gwendolyn!' wist hij ten slotte te zeggen, en hij sprak die naam met zoveel liefde en verlangen uit dat niemand die het hoorde, er ooit ook maar in het geringst bang voor kon worden.

 Ze was dan ook niet bang. Misschien wel geschrokken om een vreemde stem te horen op een plek waar in geen twintig jaar een vreemde stem had gesproken. Maar ze was niet bang. Ze hield op met schoffelen, hief het hoofd en draaide zich om naar waar het geluid vandaan kwam.

 Ze herkende mijn meester onmiddellijk. Ze liet de schoffel vallen en rende dwars door de tuin naar hem toe zonder op de planten te letten die ze verpletterde en de bloemen die ze vertrapte. In de haast vloog haar hoed af en een dikke bos lang en goudkleurig haar viel op haar rug naar beneden.

 'Vader Saryon!' riep ze uit en sloeg haar armen om hem heen.

 Hij hield haar stijf vast, ze hielden elkaar stijf vast en huilden en lachten tegelijk.

 Het was een heilig samenkomen, een privé en speciaal moment voor hen beiden. Het kwam me voor dat ik, door alleen al te kijken, een binnendringer was, en daarom richtte ik mijn blik vol respect maar toch ook enorm nieuwsgierig op de dochter.

 Ze was opgehouden met werken. Ze stond stijf rechtop en nam ons van onder de brede rand van haar hoed aandachtig op. Qua figuur en houding was ze sprekend haar moeder, middelgroot, en met elegante bewegingen. Aan de goed ontwikkelde spieren op haar blote armen en benen, aan haar kaarsrechte gestalte en aan haar hele houding was te zien dat ze gewend was lichamelijk werk te verrichten. Ik kon haar gezicht niet zien want dat werd door de hoed overschaduwd. Ze kwam niet dichterbij maar bleef staan waar ze was.

 Zij is wel bang, dacht ik, en wie kan haar dat kwalijk nemen? Ze is in afzondering, geïsoleerd en zo alleen opgegroeid.

 Gwendolyn had een stapje naar achteren gezet, wel uit Saryons armen maar niet uit zijn greep, om hem vol genegenheid aan te staren, precies wat hij met haar deed.

 'Wat is het heerlijk om u weer te zien, Vader! Wat ziet u er goed uit!'

 'Voor een oude man, ja,' zei Saryon en hij keek glimlachend op haar neer. 'En jij bent nog net zo mooi als altijd Gwen. Of nog mooier, als dat mogelijk zou zijn. Want nu ben je gelukkig.'

 'Ja,' zei ze en keek achterom naar haar dochter, 'ja, ik ben gelukkig, Vader. Wij zijn gelukkig.' Ze legde extra nadruk op dat woordje.

 Er vloog een schaduw over haar gezicht. Ze pakte Saryon nog iets stijver beet, en keek met een smekende, ernstige blik naar hem op. 'En daarom moet u weggaan, Vader. En snel. Ik dank u dat u bent gekomen. Joram en ik hebben ons vaak afgevraagd wat er van u wasgeworden. Hij maakte zich zorgen. U had omwille van hem zoveel moeten lijden en hij was bang dat het uw gezondheid had geschaad. Nu kan ik hem geruststellen en zeggen dat u in goede gezondheid verkeert. Bedankt dat u bent gekomen, maar ga nu snel weg.'

 'Die heeft de welkomstmat onder zijn voeten vandaan getrokken, wat?' zei Simkin.

 Ik gaf de rugzak een knal.

 'Waar is Joram?' vroeg Saryon.

 'De schapen aan het hoeden.'

 Uit de rugzak kwam een gesmoord en spottend gesnuif. Gwen hoorde het. Met een blik naar mij zei ze fronsend en verdedigend: 'Ja, hij is nu schaapherder. En hij is gelukkig, Vader. Gelukkig en tevreden. Voor het eerst van zijn leven! En hoewel hij van u houdt en eerbied voor u heeft, Vader Saryon, maakt u deel uit van het verleden, van die duistere en ongelukkige tijd. Net als die vreselijke man die hier eerder kwam, brengt u die verschrikkelijke tijd terug!'

 Ze bedoelde dat we de herinnering aan die tijd mee terugbrachten. Ik zag aan de gekwelde blik op Saryons gezicht dat hij een andere betekenis aan haar woorden hechtte, een juistere betekenis. Het waren niet de herinneringen die we meebrachten, maar de werkelijkheid.

 Hij slikte. Zijn handen die op haar armen lagen, trilden. Zijn ogen werden vochtig. Tevergeefs probeerde hij een paar keer iets te zeggen voordat de woorden er eindelijk uitkwamen. 'Ik ben juist om die reden al die jaren uit Jorams buurt gebleven, Gwen. Hoezeer ik er ook naar verlangde om hem te zien, hoezeer ikzelf wilde weten of het hem goed ging en of hij gelukkig was, toch was ik bang dat ik zijn rust zou verstoren. Ik was ook nu niet gekomen, Gwen, maar ik had geen keus. Ik moet Joram spreken,' zei Saryon vriendelijk, en nu klonk zijn stem vastberaden. 'Ik moet met hem en met jou praten. Er is niets aan te doen. Het spijt me.'

 Gwen staarde hem lange tijd aan. Ze zag de pijn, het verdriet, het begrip. Ze zag ook de vastberadenheid.

 'Bent u... bent u voor het Doodszwaard gekomen? Hij zal het niet afstaan Vader, zelfs niet aan u.'

 Saryon schudde het hoofd. 'Ik ben niet voor het Doodszwaard gekomen. Ik ben voor Joram, voor jou en voor jullie dochter gekomen.'

 Gwen greep zich stijf aan hem vast om steun te vinden. Toen ze hem losliet, was dat alleen om haar hand op te tillen en haar ogen af te vegen.

 Ik had zo gespannen naar hun gesprek staan luisteren dat ik de dochter helemaal was vergeten. Toen ze zag dat haar moeder van streek was, liet ze de schoffel vallen en rende met lange, soepele stappen naar ons toe. Ze duwde de hoed terug om beter te kunnen zien, en ik besefte dat ik haar verkeerd had beoordeeld. Ze was niet bang voor ons geweest, ze had gewoon de tijd genomen om ons op te nemen, om ons te bestuderen en om bij zichzelf na te gaan wat ze van ons dacht.

 Ik nam de tijd om haar op te nemen. Mijn leven kwam op dat moment ook tot stilstand toen ik haar aankeek. Een seconde later ging het leven weer door, maar het zou nooit meer hetzelfde zijn. Ook als ik haar nooit meer zag, dan zou ik haar vanaf dat ogenblik altijd voor ogen blijven houden.

 Het dikke, zwarte en onstuimige haar viel in slordige krullen vanaf de middenscheiding in glanzende, weelderige lokken om haar schouders. Haar wenkbrauwen waren net zo dik en zwart en recht, en gaven haar iets strengs en zelfbeschouwends, maar dat werd weer teniet gedaan door het stralende licht uit haar grote, kristalheldere blauwe ogen. Dat was wat ze van haar vader had meegekregen. Van haar moeder had ze het ovale gezicht en de puntige kin, en de gemakkelijke, sierlijke manier waarop ze zich bewoog.

 Ik was niet verliefd op haar. Dat was op dat allereerste moment waarop we elkaar ontmoetten niet mogelijk, want liefde is iets tussen mensen en zij was iets bijzonders, niet echt menselijk. Het zou lijken alsof je op de afbeelding van een schilderij of op een beeldhouwwerk in een galerie verliefd was geworden. Ik was diep onder de indruk en vol bewondering.

 Prospero's dochter, dacht ik stilletjes toen ik me Shakespeare voor de geest haalde. En toen glimlachte ik spottend om mezelf, want ik herinnerde me weer haar woorden bij het zien van de vreemdelingen die door haar vaders toedoen waren aangespoeld: 'Hoeveel fraaie schepsels zijn hier wel! Hoe prachtig is de mensheid!'

 Uit haar blik, die me met nieuwsgierigheid en nog wel een beetje meer opnam, kon ik opmaken dat ik geen enkel beeld van prachtige nieuwe werelden opwekte. En toch boeide ik haar. Hoewel ze haar ouders als gezelschap had, hunkert de jeugd naar zijn soortgenoten, om de pas ontdekte dromen en ontluikende hoop te delen die alleen aan de jeugd toebehoort.

 Maar voor dit moment was haar eerste zorg op haar moeder gericht. Ze sloeg beschermend haar armen om de schouders van haar moeder en keek ons strak en beschuldigend aan, de zwarte wenkbrauwen tot een rechte streep vertrokken.

 'Wie bent u? Wat hebt u gezegd om haar zo van streek te maken? Waarom blijven jullie ons lastig vallen?'

 Gwen hief het hoofd, veegde haar tranen af en wist een lachje te voorschijn te toveren. 'Nee, Eliza, zo moet je niet praten. Deze man is niet als die anderen. Hij is een van de onzen. Dit is Vader Saryon. Je hebt ons over hem horen praten. Hij is een oude vriend en hij is je vader en mij heel dierbaar.'

 'Vader Saryon!' herhaalde Eliza. De norse trek verdween, en als een zonnetje na een onweersbui straalden de blauwe ogen ons weer tegemoet. 'Natuurlijk heb ik van Vader Saryon gehoord. U bent gekomen om me te onderrichten! Vader zei dat ik naar u zou gaan, maar hij bleef het uitstellen, en nu weet ik waarom - u bent naar mij gekomen!'

 Saryon kreeg een kleur, slikte weer en keek verlegen naar Gwen om hulp, om te horen wat hij daarop moest zeggen.

 Ze kon hem niet helpen, maar dat was ook niet nodig omdat Eliza haar blik snel van de een naar de ander had laten gaan en begreep dat ze zich had vergist. Het licht doofde. 'Daarom bent u dus niet gekomen. Natuurlijk niet. Mijn moeder zou niet huilen als dat wel het geval was. Waarom bent u dan gekomen? U en uw' - ze richtte haar stralende blik op mij en giste - 'uw zoon?'

 'Reuven!' zei Saryon. Hij draaide zich om, stak zijn hand naar me uit en trok me naar voren. 'Jongen toch, vergeef me! Je bent zo stil... ik vergat dat jij er ook nog was. Hij is de zoon die uit genegenheid is geboren, maar niet mijn echte zoon. Hij werd in Thimhallan geboren, toevallig in het Vont, want zijn moeder was een middelvrouw.'

 Eliza nam me met koele blik op en ineens had ik weer zo'n merkwaardig visioen, zoals ik al eerder had gehad, toen ik door een raam in een ander leven leek te kijken.

 Ik zag mezelf als middelman te midden van een grote groep middelmannen. We waren in onze beste ceremoniële gewaden gekleed, niet van elkaar te onderscheiden, en het hoofd met het tonsuur eerbiedig gebogen. En zij liep langs ons, koninklijk, elegant, gekleed in zijde en juwelen: onze koningin. Ik hief heel gewaagd het hoofd om haar te zien en op dat moment draaide zij het hoofd om en keek me aan. Ze had me in de menigte gezocht en glimlachte toen ze me ontdekte.

 Ik glimlachte ook, we deelden een heimelijk moment, maar toen, uitvrees dat mijn meerderen het zouden zien, liet ik mijn ogen weer zakken. Toen ik opnieuw een blik durfde te wagen - in de hoop dat ze nog steeds naar me keek - zag ik alleen haar rug, en zelfs die verdween uit beeld, want achter haar kwamen haar hovelingen, en iedereen liep. Liep. Waarom vond ik dat vreemd?

 Het beeld dat ik voor me zag, vervaagde, maar het verdween niet uit mijn hoofd. Het was zelfs zo duidelijk en zo scherp dat het woordje 'Majesteit' op mijn lippen lag, en ik geloof dat ik het hardop zou hebben gezegd als ik had kunnen praten. Maar nu voelde ik me verbijsterd en gedesoriënteerd, bijna net zo als toen Mosiah ons naar ons eigen lichaam had laten terugkeren.

 Ik herstelde me en gaf aan dat ik vereerd en blij was om hen te leren kennen die zo'n grote plaats in het hart van mijn meester innamen.

 Eliza's ogen werden groot bij het zien van mijn razendsnel bewegende handen. 'Wat doet hij daar?' wilde ze, openhartig en eerlijk als een kind, weten.

 'Reuven is stom,' legde Saryon uit. 'Hij praat met zijn handen.' En vervolgens herhaalde hij hardop wat ik had gezegd.

 Gwendolyn wierp me een verstrooid lachje toe en zei dat ik welkom was. Eliza nam me aandachtig op en die blauwe ogen bestudeerden me met onverhulde nieuwsgierigheid van top tot teen. Ze kreeg een jongeman te zien, van gemiddelde lengte, met lang blond haar dat naar achteren was gebonden en een gezicht dat in vrouwen altijd zusterlijke gevoelens leek op te roepen. Eerlijk, lief, vriendelijk, dat waren de woorden waarmee vrouwen me meestal omschreven. 'Eindelijk een man die we kunnen vertrouwen,' zeiden ze dan. En vervolgens vertelden ze me alles over de man van wie ze hielden.

 Wat ik in Eliza zag, was een standbeeld dat aan leven en warmte won en menselijk werd.

 Gwendolyn wierp me een blik toe en het leek alsof ze er ineens een nieuwe zorg bij had gekregen. Maar na een blik op Eliza leek ze enigszins gerustgesteld. Ze wendde zich weer tot Saryon, trok hem weg en sprak met zachte, smekende stem tegen hem. Eliza bleef naar me staan kijken.

 Ik voelde me uitermate in verlegenheid gebracht en heel onbehaaglijk. Nog nooit had ik mijn handicap vervloekt zoals op dit moment. Was ik een man als alle anderen geweest, dan had ik een beleefd gesprek kunnen voeren.

 Ik overwoog of ik mijn elektronische organizer te voorschijn konhalen om daarop te schrijven. Maar wat? Iets onbenulligs? Wat een heerlijke dag. Denkt u dat het zal gaan regenen?

 Nee, dacht ik, ik kan mijn organizer maar beter gesloten houden.

 En toch wilde ik iets doen om haar aandacht vast te houden. Ze wilde al haar hoofd omdraaien om naar haar moeder en Saryon te kijken. Ik dacht er even over om een bloem te plukken en die aan haar te geven, toen ik een zacht plofje aan mijn voeten hoorde.

 Eliza slaakte een kreet van blijdschap. 'Teddy!'

 Aan mijn voeten zat een knuffelbeer, erg versleten, het grootste deel van de vacht verdwenen, en met maaréén oor.

 Eliza bukte zich, pakte de beer op en hield die stijf vast terwijl ze vol vreugde riep: 'Kijk dan moeder, Reuven heeft Teddy gevonden!'

 Gwen en Saryon staakten hun gesprek en draaiden zich om. Gwen glimlachte, een gespannen lachje. 'Wat fijn, liefje.'

 Saryon wierp me een geschrokken blik toe. Het enige dat ik kon doen was hulpeloos mijn schouders ophalen.

 Om Teddy's hals zat een oranje lint.

 10

 'Desondanks stond ik daar als een volmaakte theepot op zijn bureau.'

 simkin: de triomf van het doodszwaard

 'Ik had Teddy al toen ik nog heel klein was,' zei Eliza terwijl ze de beer knuffelde.

 Ik heb nooit meer een beer gezien met zo'n zelfvoldane en vastberaden blik op zijn snuit. Ik had hem met alle plezier de nek willen omdraaien.

 'Ik vond hem in een van de oudere gedeelten van het Vont, waar ik altijd speelde,' ging ze door. 'Dat moet een kinderverblijf zijn geweest, want er was nog meer speelgoed. Maar ik vond Teddy het leukst. Ik vertelde hem vroeger al mijn geheimen. Hij was mijn vriendje, mijn speelkameraadje,' zei ze, en er sloop iets droefgeestigs in haar stem. 'Hij zorgde ervoor dat ik niet alleen was.'

 Ik vroeg me af of Eliza's moeder de waarheid kende, dat Teddy in werkelijkheid Simkin was - hoewel je anderzijds zou kunnen aanvoeren dat Simkin en de werkelijkheid maar weinig met elkaar van doen hadden.

 Gwendolyn beet op haar lip en wierp een waarschuwende blik op Saryon om hem te smeken niets te zeggen.

 'Ik ben Teddy jaren geleden kwijtgeraakt,' hoorde ik Eliza zeggen. 'Ik weet eigenlijk niet precies hoe. De ene dag was hij er nog en de andere dag, toen ik hem ging zoeken, was hij verdwenen. We hebben alles afgezocht, hè mamma?'

 Eliza keek eerst mij en toen Saryon aan. 'Waar hebben jullie hem gevonden?'

 Mijn meester was, net als ik, even met stomheid geslagen. Hij was vreselijk slecht in liegen. Ik maakte een gebaar waarmee ik zei dat we de beer ergens bij de Grenslanden hadden gevonden. Het was niet helemaal een leugen. Saryon herhaalde op zwakke toon wat ik had gezegd.

 'Ik vraag me af hoe hij daar terecht is gekomen!' riep Eliza verwonderd uit.

 'Wie zal het zeggen, kind?' zei Gwendolyn kortaf. Ze streek haar rok glad. 'En nu moest je je vader eens gaan zoeken. Vertel hem - nee, wacht! Vader, alstublieft, is er echt geen andere mogelijkheid?'

 'Gwendolyn,' zei Saryon geduldig, de zaak waarvoor ik ben gekomen, is zeer dringend. En zeer ernstig.'

 Ze zuchtte en boog het hoofd. En toen zei ze met een gedwongen lachje: 'Vertel Joram dat Vader Saryon is gekomen.'

 Eliza wist niet wat ze moest doen. Haar blijdschap over het terugvinden van de beer verdween bij het zien van het bezorgde gezicht van haar moeder. Even had ze zich weer een klein kind gevoeld. Maar dat moment was voorbij, voorgoed dit keer.

 'Ja mamma,' zei ze ingetogen. 'Het kan wel even duren. Hij is op de verst gelegen weide.' Toen keek ze mij aan en haar gezicht klaarde op. 'Zou ik... zou Reuven met me mee mogen? U zei dat hij in het Vont was geboren. Daar moeten we door. Hij wil het misschien wel graag terugzien.'

 Gwen twijfelde. 'Ik weet niet hoe je vader zal reageren, kind, als er zonder enige waarschuwing een vreemdeling op hem afkomt. Het zou beter zijn als je alleen ging.'

 Eliza's stralende gezicht betrok. Je zou haast kunnen zeggen dat het licht werd uitgevaagd, alsof er een wolk langs de zon trok.

 Haar moeder gaf toe. 'Goed dan. Als Reuven wil, mag hij meegaan. Maar zorg eerst even dat je er netjes uitziet, Eliza. Ik kan haar niets weigeren,' zei ze heel zacht, half trots en half beschaamd, tegen Saryon.

 En dat was de reden waarom zij haar 'Teddy' niet hadden afgepakt, ook al had zowel Gwen als Joram heel goed geweten dat de beer geen echte knuffel was. Ik kon me voorstellen hoe schuldig ze zich voelden dat het kind in afzondering moest opgroeien. Jorams eigen jeugd was er een van verbitterde eenzaamheid en ontbering geweest. Hij moet hebben geloofd dat het een treurige erfenis was die hij aan zijn dochter doorgaf, een erfenis die hem intens pijn deed.

 Eliza zette Teddy in een bloemenmand en waarschuwde hem lachend dat hij niet weg mocht gaan en weer verloren raken.

 'Deze kant op, Reuven,' zei ze glimlachend tegen me.

 Ik was enorm in haar achting gestegen door het 'vinden' van de beer, al had ik er niets mee te maken. Ik keek achterom naar de beer terwijl ik achter Eliza aanliep. De zwarte knoopjesogen van Teddy rolden en hij gaf me een knipoogje.

 Ik legde de rugzak naast de beer, maar ik nam wel mijn elektronische organizer mee. Saryon en Gwendolyn gingen in de schaduw op een stenen bankje zitten. Eliza schudde haar rok omlaag zodat die haar benen bedekte. Ze trok de hoed met de brede rand over haar hoofd en verborg er het glanzend zwarte haar onder. Daardoor werd haar gezicht overschaduwd. Ze liep snel en met lange passen, zodat ik mijn normaal wat langzamere pas aan de hare moest aanpassen. Het hele stuk door de tuin zei ze niets. Ik bewaarde natuurlijk zoals altijd het stilzwijgen. Maar het was een plezierige stilte, geen nietszeggende. We vulden die met onze eigen gedachten, waardoor het geheel iets intiems kreeg. Aan de sombere uitdrukking op haar overschaduwde gezicht kon ik wel zien, dat haar gedachten niet vrolijk waren.

 De tuin was ommuurd. Ze maakte een hek open en nam me mee naar een lange stenen trap die zigzaggend over de oppervlakte van de klip liep. Het uitzicht vanaf de berg, die ons een blik bood op de andere gebouwen van het Vont - sommige intact, vele afbrokkelend - was adembenemend. De grijze stenen tegen de groene hellingen. De bergtoppen tegen de blauwe hemel. De bomen als donkergroene vlekken tegen het lichtere groen van het gras. Eensgezind bleven we allebei op de smalle treden staan om vol bewondering om ons heen te kijken.

 Ze was voor me uit naar beneden gegaan om de weg aan te geven. Nu keek ze omhoog waarbij ze haar hoofd achterover liet vallen om me van onder de rand van haar strohoed aan te kijken.

 'Vind je het mooi?' vroeg ze.

 Ik knikte. Zelfs al had ik kunnen praten, dan nog had ik geen woord kunnen uitbrengen.

 'Ik ook,' zei ze tevreden. 'Ik blijf hier op de terugweg vaak even staan. We wonen daar beneden,' voegde ze eraan toe waarbij ze naar een lang, laag gebouw wees dat aan een ander, veel groter gebouw vastzat. 'Mijn vader zegt dat het het gedeelte van het Vont is waar de middelmannen vroeger woonden. Er is daar een keuken en een waterbron.

 Vader maakte voor moeder en mij een weefgetouw. De vertrekken hierboven gebruiken we om te werken. We spinnen ons eigen garen, we weven onze eigen wollen kleren. Dat komt natuurlijk van de schapen. En de bibliotheek bevindt zich ook hier. Wanneer het werk is gedaan, gaan we lezen. Soms samen, en soms ieder voor zich.'

 We liepen onder het praten de trap af. Ik moet natuurlijk zeggen: onder haar praten. Maar bij haar had ik niet het gevoel dat het een eenzijdige conversatie was. Soms praten mensen die door mijn handicap in verlegenheid worden gebracht, over me in plaats van tegen me.

 Eliza bleef over boeken praten. 'Pappa leest boeken over timmeren en tuinieren en alles wat hij over schapen kan vinden. Mamma leest kookboeken, hoewel ze het liefst de boeken leest die over Merilon gaan en studies over de magie. Ze leest die echter nooit wanneer vader erbij is. Dat maakt hem verdrietig.'

 'En wat voor boeken vind jij mooi?' vroeg ik in gebarentaal, waarbij ik mijn handen langzaam bewoog.

 Ik had de organizer kunnen gebruiken, maar dat leek hier ongepast, storend.

 'Wat voor boeken ik mooi vind? Dat zei je toch, hè?' Eliza was dolblij dat ze me had begrepen. 'De boeken over de Aarde. Ik weet een heleboel van de geografie van de Aarde en de geschiedenis, de wetenschap en de kunst. Maar het liefst lees ik romans.'

 Mijn verbijstering was aan me te zien. Als er al boeken over de Aarde op Thimhallan waren geweest, dan moesten dat oeroude boeken zijn, ten tijde van Merlijn en de stichters hierheen gebracht. Als ze daaruit over de wetenschap had gelezen, dacht ik, dan moest ze denken dat de aarde plat is en de zon eromheen draait.

 Maar toen herinnerde ik me dat Simkin volgens Saryon eens de hand had weten te leggen op een exemplaar van Shakespeares toneelstukken. Hoe hem dat was gelukt, wist Saryon niet precies. Hij vermoedde dat Simkin voor de IJzeren Oorlogen, voordat zijn magische krachten, net als die van het magische Leven in Thimhallan, begonnen te tanen, vrijelijk tussen de Aarde en Thimhallan heen en weer had gereisd. Het is mogelijk dat hij Shakespeare kende, of - zoals Saryon ironisch placht te zeggen - misschien was Simkin wel Shakespeare! Had 'Teddy' Eliza boeken gegeven?

 Eliza beantwoordde mijn vragende blik. 'Nadat Thimhallan werd verwoest, kwamen de evacuatievliegschepen de mensen halen om naar de Aarde te brengen. Mijn vader wist dat hij moest achterblijven en hij vroeg of de schepen voorraden, gereedschappen en voedsel wilden brengen totdat we onszelf konden bedruipen. En hij vroeg ze om boeken mee te brengen.'

 Natuurlijk. Dat was heel logisch. Joram had tien jaar van zijn leven op Aarde doorgebracht voordat hij naar Thimhallan was teruggekeerd. Hij zou precies weten wat hij nodig had om met zijn gezin in ballingschap te kunnen overleven; wat er voor lichaam en ziel nodig was.

 We hadden inmiddels dat gedeelte van het Vont bereikt waar Joram was gaan wonen. We gingen echter niet naar binnen maar liepen om de in gotische stijl opgetrokken gebouwen heen (die me aan Oxford deden denken). We volgden een aantal slingerende paden en wandelwegen langs het enorme bouwwerk en ik wist al snel niet meer waar ik was. We lieten de gebouwen achter ons en bleven langs de berghelling naar beneden lopen, maar dat duurde niet lang. Voor me lag een welige groene helling. Tegen het groene gras van de heuvel zag ik een witte vlek - een kudde schapen, en een donkere vlek - de man die ze hoedde.

 Bij het zien van Joram bleef ik staan. Mijn komst leek ineens niet meer zo'n goed idee. Ik wees naar Eliza, en toen naar haar vader. Ik raakte mijn eigen borst aan, klopte op de stenen omheining die, afgaande op de geur en de aanwezigheid van twee schapen die in hokken lagen te slapen, een schaapskooi was. Ik gaf aan dat ik hier op hun terugkomst zou wachten.

 Eliza keek me fronsend aan. Ze wist heel goed wat ik had gezegd. We leken eigenlijk met een gemak te communiceren dat, als ik erover had nagedacht, echt opmerkelijk was. Ik was destijds echter te verblind en te overdonderd om nog logisch te kunnen denken.

 'Maar ik wil juist dat je met me meekomt,' zei ze pruilend, alsof dat enig verschil zou maken.

 Ik schudde het hoofd, en gaf aan dat ik moe was, wat bovendien nog waar was ook. Ik ben niet zo aan lichamelijke inspanningen gewend en we moesten al minstens twee kilometer hebben gelopen. Ik pakte mijn organizer en schreef: Je moeder had gelijk. Je moet alleen naar hem toe gaan.

 Ze keek op de organizer en las de woorden. 'Vader heeft net zoiets,' zei ze terwijl ze het aarzelend met een vinger aanraakte. 'Alleen veel groter. Hij houdt er zijn aantekeningen op bij.'

 Ze zweeg. Haar fronsende blik ging van mij naar de schapen, en de verre, donkere, ronddwalende gestalte die hen hoedde. De frons trok weg maar haar ogen stonden zorgelijk. Ze wendde zich weer tot mij.

 'Moeder loog tegen Vader Saryon, Reuven,' zei Eliza kalm. 'Ze loog tegelijkertijd tegen zichzelf, dus misschien telt het dan niet als een leugen. Pappa is niet gelukkig. Voordat die man Smythe kwam, was hij tevreden, maar vanaf dat moment heeft pappa lopen piekeren enweinig meer gezegd, behalve dan wanneer hij in zichzelf praat. Hij wil ons niet vertellen wat er aan de hand is. Hij wil niet dat we ons zorgen maken. Ik denk dat het goed voor hem zal zijn om met Vader Saryon te kunnen praten. Wat is hij van plan om tegen hem te zeggen?' vroeg ze met een lief, verleidelijk stemmetje.

 Ik schudde het hoofd. Het was niet aan mij om het haar te vertellen. Ik gaf weer aan dat ik hier op hen zou wachten en gebaarde dat zij naar haar vader moest gaan. Ze pruilde nog een beetje maar ik denk dat dat gewoon automatisch ging, want ze was echt heel gevoelig, en uiteindelijk gaf ze dan ook - hoewel tegen haar zin - toe dat dat misschien wel het beste was.

 Ze rende weg, de heuvel af. Haar rokken wapperden, haar hoed vloog naar achteren, haar donkere krullen dansten wild in het rond. Toen ze weg was, zat ik wat over haar na te denken. Ik herinnerde me ieder woord dat ze had gezegd, elke uitdrukking op haar gezicht, het zangerige toontje in haar stem. Ik was niet bezig verliefd te worden. Nog niet. O, misschien wel een beetje. Ik had al eerder afspraakjes met vrouwen gehad, soms zelfs serieus, tenminste dat had ik gedacht, maar ik had me nog nooit zo op mijn gemak, zo ontspannen bij een vrouw gevoeld. Ik probeerde uit te dokteren waarom dat zo was. De ongewone omstandigheden waarin we elkaar hadden leren kennen, het feit dat ze zo openhartig was, zo vrijmoedig en zo open voor haar mening uitkwam. Misschien wel het simpele feit dat we op dezelfde wereld waren geboren. En toen kwam een wel heel vreemde gedachte in me op.

 Jullie hebben elkaar niet als vreemden ontmoet. Op de een of andere manier kennen jullie zielen elkaar.

 Ik grinnikte om die krankzinnige romantische gedachte, hoewel het een beverig grinnikje was, want ik dacht aan het levendige beeld dat ik voor ogen had gehad van Eliza als koningin en mezelf als een van vele onbeduidende middelmannen.

 Ik bande al die dwaze gedachten uit mijn hoofd en genoot van de schoonheid van mijn omgeving. Hoewel ik de wonden zag die in het land waren aangebracht, veroorzaakt door de oorlog en later door de orkanen en aardbevingen en vuurstormen die Thimhallan hadden geteisterd, waren die wonden aan het helen. Jonge bomen groeiden uit van de as van de oude. Gras bedekte de rafelige littekens en de voren die in het landschap waren getrokken. De onophoudelijk blazende wind verzachtte de vlijmscherpe klippen.

 De eenzaamheid was vredig en stil. Geen brullend overvliegendestraaljagers, geen steunende en kreunende televisies, geen jankende sirenes. De lucht was fris en schoon en rook naar bloemen en gras en regen in de verte, niet naar benzine en het eten van de buren. Ik voelde me immens tevreden en blij toen ik daar op die lage stenen muur zat. Ik kon me een beeld vormen van Joram en Eliza en Gwen die hier woonden, lazen, in de tuin werkten, de schapen hoedden en weefden. Ik kon me een beeld vormen van mijzelf hier en mijn hart snakte ineens naar een leven dat zo simpel en zo sereen was.

 Natuurlijk stelde ik het allemaal veel te eenvoudig voor, veel te romantisch ook. Ik liet met opzet het harde werken buiten beschouwing, de saaiheid, de eenzaamheid. De Aarde was, vergeleken met hier, toch niet zo afschuwelijk. Er waren daar ook mooie plekken te vinden, net zo goed als hier.

 Maar wat voor moois zou er nog over zijn als de Hch'nyv onze verdediging doorbraken, onze wereld bereikten en die net zo zouden verwoesten als ze alle andere hadden verwoest? Als de macht van het Doodszwaard inderdaad kon helpen om ons tegen de buitenaardsen te verdedigen, waarom zou Joram er dan geen afstand van doen? Was Saryon tot eenzelfde conclusie gekomen?

 Daar boven op die muur zat ik te piekeren en te dromen en me van alles af te vragen, terwijl ik naar Eliza op de berghelling keek, een helder vlekje tegen het groen. Ik zag dat ze haar vader bereikte. Ik kon het van deze afstand niet zien maar ik kon me voorstellen dat hij deze kant uitkeek, naar mij. Ze stonden allebei stil en praatten lang met elkaar. Toen begonnen ze de schapen bijeen te drijven, de heuvel af en terug naar de kooi.

 De stenen muur waarop ik zat, voelde ineens heel erg koud en heel erg hard aan.

 11

 Het zwaard bestond uit een brok metaal- gevest noch lemmet bezat ook maar iets van gratie of model. Het lemmet was recht en bijna niet te onderscheiden van het gevest. Een kort, stomp kruisstuk zorgde voor de afscheiding. Het gevest was iets rond gebogen, om goed in de hand te liggen... Er ging iets akeligs van het zwaard uit, iets duivels.

 DE SCHEPPING VAN HET DOODSZWAARD

 Eliza en haar vader dreven op de terugweg de schapen voor zich uit. Ik sloeg ze de hele weg gade en zag de schapen als een enorme witwollen rups over de grazige helling glijden. Joram liep er met stevige pas achteraan, terwijl hij af en toe zijn herdersstok uitstak om een afgedwaald schaap terug te drijven naar de kudde. Eliza vloog er zwaaiend met haar hoed en wapperend met haar lange rokken als een herdershond omheen. Ik wist eigenlijk niets van schapen, dus ik had er geen idee van of ze er goed of slecht aan deed, maar haar sierlijkheid en uitbundigheid brachten vreugde in haar vaders donkere ogen en daarom mocht ze natuurlijk haar gang gaan.

 Die vreugde vervaagde al snel en verdween ten slotte helemaal toen die donkere ogen hun intense, onrustbarende blik op mij lieten rusten.

 De schapen stroomden als een wollige golf langs me heen. Ze roken naar natte wol, want het had op de helling geregend, en ze blaatten en mekkerden dat horen en zien je verging. Ik was opzij gegaan zodat ik niet in de weg stond en deed mijn best om Joram niet tot last te zijn. Ik voelde me vreselijk onbehaaglijk en wilde maar dat ik niet was gekomen.

 Joram nam me met een scherpe blik van onder tot boven op terwijl hij de heuvel afliep. Toen hij op gelijke hoogte met me was gekomen en ik een buiging wilde maken om hem te begroeten, wendde hij abrupt zijn blik af en keek me geen enkele keer meer aan. Zijn gezicht stond zo kil en strak dat het van plaats had kunnen wisselen met degranieten rotswand, zonder dat het iemand was opgevallen.

 Hij schonk me niet de geringste aandacht. Omdat hij druk bezig was, kon ik hem aandachtig bekijken, want ik was nieuwsgierig naar de man wiens levensverhaal ik had geschreven.

 Joram was op dat moment achter in de veertig. Omdat hij zo'n somber, ernstig gezicht had, zag hij er ouder uit dan hij was. Het harde leven, dat voornamelijk buitenshuis in het onberekenbare en vinnige klimaat van Thimhallan was doorgebracht, had hem een verweerd en doorgroefd gezicht bezorgd. Zijn zwarte haar was net zo dik en weelderig als dat van zijn dochter, hoewel het zijne grijs aan de slapen vertoonde en er overal grijze strengen tussen het zwart liepen.

 Hij was altijd sterk geweest en krachtig, en zijn goedgebouwde, gespierde lichaam had dat van een Olympisch atleet kunnen zijn. Op zijn gezicht stonden echter te veel jaren gegroefd; jaren van verdriet en tragedie die door de erop volgende gelukkige jaren nooit meer konden worden gladgestreken.

 Geen wonder dat hij nauwelijks aandacht aan me schonk en vermoedelijk met heel zijn hart wenste dat ik ter plekke in lucht zou opgaan. En dan wist hij nog niet eens waarom we waren gekomen, hoewel ik er vrij zeker van was dat hij het wel vermoedde. Ik vertegenwoordigde Jorams noodlot.

 Nadat de schapen veilig in de kooi zaten, water hadden gekregen en voor de nacht waren opgesloten, nam Eliza haar vader bij zijn harde, vereelte werkhand en wilde hem naar mij toe brengen. Hij trok echter zijn hand uit de hare, niet ruw, want hij zou nooit ruw of grof kunnen zijn tegen zijn grootste schat. Maar hij maakte het heel duidelijk dat er tussen ons tweeën - tussen hem en mij - op geen enkele manier een band bestond, en al helemaal niet door middel van haar.

 Ik kon hem geen ongelijk geven en het hem ook niet kwalijk nemen. Ik voelde me zo schuldig - alsof het allemaal door mij kwam - en had zo'n verdriet om en medelijden met de man wiens idyllische leven wij moesten verstoren, dat de tranen me in de ogen prikten.

 Haastig knipperde ik ze terug, want hij zou me om iedere zwakheid mijnerzijds verachten.

 'Pappa,' zei Eliza, 'dit is Reuven. Hij is bijna Vader Saryons zoon. Hij kan niet praten, pappa. Tenminste niet met zijn mond. Maar hij kan hele boeken vertellen met zijn ogen.'

 Ze glimlachte plagend naar me. Die glimlach en haar schoonheid - want ze had een kleur van inspanning en haar haar was door dewind verwaaid - hielpen me al helemaal niet om mijn gemoedsrust terug te krijgen. Ik was gecharmeerd van Eliza, onder de indruk van Joram, verteerd door schuld en onbehagen, en ik boog uiteindelijk eerbiedig, omdat me dat de kans bood om mijn gezicht te verbergen en te proberen weer iets van mijn zelfbeheersing terug te winnen.

 Dat viel niet mee. Joram zei niets ter begroeting. Toen ik het hoofd hief, zag ik dat hij zijn armen over elkaar had geslagen en me met een duister soort ongenoegen stond aan te kijken, terwijl hij zijn zware wenkbrauwen tot een diepe frons had getrokken.

 Zijn kille, onverbiddelijke somberheid wierp een sluier over het zonlicht dat zijn dochter uitstraalde. Eliza begon te stotteren terwijl ze onzeker van hem naar mij keek.

 'Pappa,' zei ze een beetje knorrig, 'waar zijn je manieren gebleven? Reuven is onze gast. Hij is helemaal van de Aarde gekomen om ons op te zoeken. U moet hem laten merken dat hij welkom is.'

 Ze begreep het niet. Ze kon het ook niet begrijpen. Ik hief mijn hand op om haar woorden af te stoppen en schudde heel even met mijn hoofd, terwijl ik ondertussen Joram strak bleef aankijken. Als ik, zoals Eliza had gezegd, met mijn ogen kon praten, dan hoopte ik dat hij er begrip in zou lezen. Misschien deed hij dat ook wel. Hij zei nog steeds niets tegen me. Hij draaide zich om en liep de trap op die zigzaggend over de berghelling liep. Maar voordat hij zich omdraaide, zag ik dat zijn frons wat minder diep was geworden, alleen werd hij wel door weemoed vervangen.

 Ik denk dat ik al met al de voorkeur aan zijn ongenoegen had gegeven.

 Hij liep heel snel naar boven, waarbij hij de treden met twee of drie tegelijk nam. Ik bewonderde zijn uithoudingsvermogen, want de trap liep steil omhoog. Het moeten zeker vijfenzeventig treden zijn geweest, en ik was al snel aan het hijgen. Eliza bleef bij me, maar ze maakte zich zorgen want ze zei niets en hield haar blik op de rug van haar vader gericht.

 'Hij wil Vader Saryon graag zien,' zei ze abrupt als verontschuldiging voor Jorams grofheid.

 Ik knikte van ja, dat ik dat begreep. Ik bleef even staan om op adem te komen en de kramp in mijn kuiten wat te verlichten, en gaf haar een teken dat ik echt niet beledigd was en dat ze zich geen zorgen om mij moest maken.

 Dat begreep ze niet. Ik haalde de elektronische organizer te voorschijn en tikte de woorden in, waarna ik ze haar liet zien. Ze las heten keek me aan. Ik knikte glimlachend en geruststellend. Ze lachte aarzelend terug en moest toen zuchten.

 'Het gaat allemaal veranderen, hè Reuven? Ons leven gaat veranderen. Zijn leven gaat veranderen.' Haar blik ging weer naar haar vader. 'En het is allemaal mijn schuld. Ik heb zo naar deze dag verlangd, ik heb erom gebeden. Ik besefte niet... O pappa, het spijt me! Het spijt me!'

 Ze pakte haar rokken bijeen, liep bij me weg en rende met lange passen, net als Joram, de trap op. Al had mijn leven ervan afgehangen, dan had ik haar nog niet kunnen bijhouden. Maar in dit geval vond ik het niet jammer dat ze me verliet. Ik had tijd nodig om mijn eigen gedachten op een rijtje te zetten. Ik sjokte langzaam en ongemakkelijk achter hen aan.

 Eliza haalde haar vader in. Ze stak haar arm door de zijne en liet haar hoofd op zijn schouder rusten. Hij ving haar in een liefhebbende omhelzing en streelde haar zwarte krullen glad.

 Met zijn arm om haar heen en de hare om hem liepen ze verder de trap op totdat ze het woonhuis bereikten, waar ze uit het gezicht verdwenen.

 Ik bleef doorklimmen en mijn krachten werden gesloopt door de pijn in mijn benen, de brandende longen en mijn bonzende hart. Onder me kon ik de schapen horen blaten die lekker en veilig in hun hok zaten en zich gereedmaakten voor de nacht. In de verte hoorde ik het gerommel van de donder; er woedde weer een storm over het land in de diepte.

 Ik vroeg me toen af wat er van de schapen terecht zou komen als we Joram en zijn familie van huis weghaalden. Zonder hun herder zouden ze doodgaan.

 12

 De ronde knop op het gevest van het zwaard, met daaronder de lange hals van het gevest zelf, de korte, stompe armen van het dwarsstuk, en het smalle lemmet maakten het wapen tot een grimmige parodie van een menselijk wezen.

 DE SCHEPPING VAN HET DOODSZWAARD

 Het drong tot me door dat ik de hereniging zou mislopen, de eerste ontmoeting tussen mijn meester en Joram, en die gedachte dreef me veel sneller de trap op dan ik voor mogelijk had gehouden. Ik snakte naar adem toen ik bovenaan was gekomen. Het werd donker en binnen in het woonhuis waren de lampen ontstoken. Daarom kon ik hun woongedeelte vinden, omdat het grootste deel van het gebouw in het duister was gehuld en er totaal verlaten bij lag.

 Ik ging naar binnen door een deur die zich het dichtst bij het licht bevond, en liep via een schaduwrijke gang naar wat, in de hoogtijdagen van het Vont, de slaapzaal van de jonge middelmannen in opleiding moet zijn geweest. Ik zeg dat omdat er ontelbare cellen op de centrale gang uitkwamen. In iedere cel stond een bed en een bureau en een wastafel. De stenen muren waren kil, de kamers stoffig en somber door de treurnis die over een gebouw valt wanneer het leven dat het ooit vulde, is weggehaald.

 In deze gang verloor ik het licht van Jorams woongedeelte uit het oog, maar ik vond het weer toen ik een grote, open ruimte binnenging die vermoedelijk dienst had gedaan als eetzaal. Ik hoorde stemmen door een deur links van me komen. Ik liep vanuit het duister en de kilte het licht en de warmte in. Een keuken, waarin ooit meerdere honderden te eten hadden gekregen, was nu niet alleen meer een keuken, maar de plek waar Joram en zijn gezin woonden.

 Het was gemakkelijk te begrijpen waarom ze hun keus hierop hadden laten vallen. Een enorme stenen stookplaats zorgde voor hitte en licht. Twintig jaar geleden, toen het Vont nog had gekrioeld van het leven, zouden magiërs, aangetrokken om met de middelmannensamen te werken, vuur te voorschijn hebben getoverd om het eten te koken en het lichaam te verwarmen. Joram, die geen enkele vorm van magie bezat, hakte het hout voor de stookplaats en sleepte het aan. De vlammen knetterden en dansten, en rook en vonken vlogen omhoog in de schoorsteen. Ik genoot van de warmte. De lucht buiten was met het ondergaan van de zon aan het afkoelen.

 Saryon en Gwen zaten bij het vuur. Gwen was bleek en stil, en staarde in de vlammen. Af en toe sloeg ze haar ogen op en keek ze gedeeltelijk met verwachting en gedeeltelijk met angst naar het achterste deel van het vertrek. Saryon, die zich weinig op zijn gemak voelde, stond onverwachts op en begon door de kamer te dwalen. Net zo onverwachts ging hij weer zitten. Joram was er niet en ik was bang dat hij definitief had geweigerd om Saryon te spreken, wat mijn meester vreselijk pijn zou doen. Toen kwam Eliza, bijna tegelijk met mij, door een deur aan de andere kant binnen.

 'Pappa heet u welkom, Vader Saryon,' zei ze en liep naar de middelman die opstond om haar te begroeten. 'Gaat u alstublieft zitten en maakt u het zich gemakkelijk. Pappa is zich gaan wassen en omkleden. Hij komt zo bij ons.'

 Ik was opgelucht, en Saryon denk ik ook, want hij glimlachte en slaakte een diepe zucht voordat hij weer in zijn stoel plaatsnam. Daarop kwam Gwen in beweging en zei dat we wel honger zouden hebben en dat ze een maaltijd voor ons zou klaarmaken. Hoewel Eliza haar uiterste best had gedaan om de sporen weg te wassen, zag ik dat ze had gehuild.

 Ze zei dat ze ervan overtuigd was dat ik me ook wilde wassen, wat waar was, en bood aan me de weg te wijzen. Ik liep door het vertrek naar haar toe. We werden allebei gadegeslagen door de teddybeer met het oranje lint om zijn nek, die in een stoeltje zat dat voor een kind moest zijn vervaardigd. Op het moment dat we hem passeerden, wiebelde de beer, viel uit de stoel en belandde op zijn neus op de grond.

 'Arme Teddy,' zei Eliza speels. Ze pakte de beer op, stofte hem af, gaf hem een kus boven op zijn versleten kop en zette hem weer lekker in het stoeltje. 'Lief zijn Teddy,' zei ze vermanend maar nog steeds op dat speelse toontje, 'dan krijg je brood en honing voordat je naar bed gaat.'

 Ik keek achterom naar de beer en zag Simkin grijnzen.

 Eliza bracht me naar de slaapvertrekken van de familie, kamers, zei ze, die ooit aan de hoger geplaatste middelmannen hadden behoord.

 Die kamers waren groter en veel aangenamer dan de smalle cellen die ik was gepasseerd. Ze bracht me naar een kamer aan het eind van de gang.

 'Hier zul je de nacht doorbrengen,' zei ze terwijl ze de deur opendeed.

 In een kleine haard brandde een vuurtje. Het bed was opgemaakt met schone, zoet geurende lakens die naar lavendel roken. De vloer was nog maar kortgeleden geveegd. Mijn rugzak stond naast het bed. Op het nachtkastje stond een kan kokend water en een waskom. Eliza vertelde me waar ik de toiletten kon vinden.

 'Je hoeft je niet te haasten,' zei ze. 'Pappa neemt zoals iedere avond een bad en dan gaat hij zwemmen. Het duurt nog minstens een half uur voordat hij klaar is.'

 Net als haar moeder zag zij er ook bleek en verstrooid uit. De enige keer dat ik haar had zien lachen, was toen ze met Teddy speelde, en die lach was snel vervlogen. Ze wilde al weggaan toen ik haar tegenhield.

 Omdat we de tijd hadden, tikte ik op mijn organizer: Vertel eens wat meer over Teddy.

 De glimlach keerde terug. 'Ik vertelde je al dat ik hem in de oude kinderafdeling heb gevonden. Ik nam hem overal mee naartoe - hij ging mee naar pappa om de schapen te hoeden, en naar mamma om in de tuin te werken of de kleren te wassen.

 'Je zult het wel gek vinden.' Haar wangen werden een beetje rood. 'Maar volgens mij vertelde Teddy mij ook verhalen - allemaal over elfjes en reuzen, draken en eenhoorns. Ze lachte verlegen. 'Ik zal ze wel allemaal zelf verzonnen hebben en ze toen aan Teddy hebben verteld, maar het gekke is dat ik echt de indruk had dat het andersom was. Wat denk jij?'

 Ik herinner me niet wat ik heb geantwoord. Iets over eenzame kinderen met een levendige fantasie. Wat had ik anders kunnen zeggen? Het was niet aan mij om haar de waarheid over Simkin te vertellen! Ze zei dat ik wel gelijk zou hebben en wilde al weggaan, maar vlak voordat ze de deur dichtdeed bleef ze staan. 'Nu ik er weer aan denk, er waren ook een paar afschuwelijke verhalen bij. Verhalen over hertoginnen die hun hoofd eraf niesden, dat dan in de soep belandde, en over hertogen die per vergissing levend werden begraven en over elfenkoninginnen die mannen gevangennamen en ze als slaaf gebruikten. Wat moet ik een vreselijk kind zijn geweest!'

 Ze lachte weer, ging weg en deed de deur achter zich dicht.

 Die chaotische en verraderlijke Simkin was uitstekend in staat om volwassenen naar hun ondergang te voeren, uitsluitend voor zijn eigen genoegen. Het schokte me om te denken dat Joram en Gwen - en vooral Joram, die wist hoe Simkin was - hem had toegestaan als speeltje voor hun kind te fungeren. Toch had Simkin haar kennelijk geen schade toegebracht en had hij haar plezierige - zij het vreemde - jeugdherinneringen bezorgd.

 En wat zou er gebeuren wanneer we Joram en zijn gezin mee terug naar de Aarde namen? Eliza zou ongetwijfeld haar 'Teddy' willen meenemen. Het idee alleen al dat Simkin op de Aarde werd losgelaten, was afgrijselijk. Ik maakte in gedachten een aantekening om dat met Saryon te bespreken, want die zou er waarschijnlijk nog niet echt over hebben nagedacht omdat hij zo verstrooid was en al zorgen genoeg had.

 Ik vond de toiletten - een voor mannen en een voor vrouwen - die al uit de eerste dagen van het bewoonde Vont moesten stammen. Ze waren behoorlijk schoon, maar omdat ze zich in de openlucht bevonden, drong het tot me door dat een van de mooiste uitvindingen van de mens wel het loodgieterwerk binnenshuis moest zijn.

 Weer in mijn kamer waste ik mezelf met behulp van de waskom - en benijdde Joram om zijn zwempartij - kamde mijn haar, en trok andere kleren aan, want deze stonken behoorlijk naar schapen. In een schone blauwe spijkerbroek en een blauwe kabeltrui die ik in Ierland had gekocht en die tot mijn favorieten behoorde, keerde ik terug naar de woonvertrekken.

 Eliza en haar moeder waren druk bezig in de keuken. Ik bood mijn diensten aan en kreeg de opdracht om het versgebakken brood te snijden, dat nog op een plank lag af te koelen. Eliza zette schalen gedroogd fruit klaar en honingraten vol honing die naar klaver smaakte. Gwen roerde in een stoofpot van bonen met schapenvlees. Ik begreep dat de schapen niet alleen wol voor hun kleren leverden, maar ook vlees op tafel brachten.

 Saryon keek me nogal bezorgd aan toen Gwen het over het schapenvlees had, want ik stond erom bekend dat ik, vooral toen ik jonger was, mijn afkeer van vlees - meestal van eersteklas ribstuk - aan de eettafel van onze gastheren niet onder stoelen of tafels stak. Ik glimlachte naar hem en schudde het hoofd, en nam het zelfs op me om de bonen te proeven toe Eliza me die voorhield, om te kijken of ze wel voldoende gekruid waren.

 Ik geloof dat ze flauw waren. Ik herinner het me niet meer. Want opdat moment, toen ze de houten lepel aan mijn lippen hield, besefte ik dat ik bezig was verliefd op haar te worden.

 En op dat moment kwam Joram binnen.

 Ik kon hem vanuit mijn hoekje in de keuken niet zien, maar ik zag het aan Saryons gezicht, dat zo wit als gebleekte botten was geworden. Gwendolyn en Eliza wisselden een blik - een samenzweerderige blik. Zij hadden het zo geregeld dat wij met ons drieën achter in de keuken waren, zodat Saryon en Joram met hun tweeën in het woongedeelte overbleven.

 Joram kwam mijn gezichtsveld binnen, en ik voelde het hart in de schoenen zakken, want hij zag er nog net zo grimmig en stoïcijns en kil uit als toen ik hem op de berghelling had gezien. Saryon stond er stijf en star bij, met zijn handen langs zijn zijden. Ze staarden elkaar lange tijd aan zonder zich te bewegen en zonder iets te zeggen. Ik weet niet waar ik bang voor was - dat Joram zijn mentor de deur zou wijzen. Ik achtte die strenge, trotse man tot alles in staat.

 Eliza en Gwen pakten elkaar bij de hand. Mijn eigen handen werden koud en ik maakte me zorgen om Saryon, die wat ineen was gezakt en er heel ziek uitzag. Ik wilde naar hem toegaan. Ik had al een stap in zijn richting gezet.

 Joram stak zijn handen uit, sloeg zijn armen om Saryon en drukte hem stijf tegen zich aan.

 'Mijn jongen,' mompelde Saryon gebroken terwijl hij de volwassen man over de rug streelde zoals de middelman destijds misschien wel vol liefde de baby had gestreeld. 'Lieve jongen! Wat is dit fijn... Jij en Gwen...' Saryon stortte volledig in.

 Gwen zat in haar schort te snikken. Eliza stond met een lief, treurig lachje toe te kijken terwijl de tranen vrijelijk over haar wangen stroomden. Ik had zelf ook tranen in de ogen en droogde ze snel aan de mouw van mijn trui af.

 Joram ging rechtop staan. Hij was nu langer dan mijn meester; Saryon was in de loop van de jaren krom geworden. Joram legde zijn handen - bruin en ruw - op Saryons schouders en glimlachte even met een somber lachje. 'Welkom in ons huis, Vader,' zei hij, maar de klank van zijn stem was in tegenspraak met die liefdevolle woorden, want zijn stem klonk koel en ingehouden. 'Gwen en ik zijn blij dat u ons bent komen opzoeken.'

 Hij draaide zich naar haar om en zijn duistere gelaat lichtte iets op toen zijn ogen haar vonden, alsof de zon door de wolken was gebroken en nu op zijn gezicht scheen. Zijn stem verzachtte toen hij tegen haar sprak.

 'Onze gasten zullen honger hebben. Is het avondeten al klaar?'

 Gwen veegde snel haar ogen aan de rand van haar schort af en antwoordde met zwakke stem dat de tafel was gedekt, en ze nodigde ons allemaal uit om plaats te nemen. Ik wilde haar helpen opdienen, maar Eliza zei nee, ik moest bij de andere mannen gaan zitten.

 Joram ging aan het hoofd van de lange tafel zitten. Hij zette Saryon aan zijn rechterkant. Ik ging naast Saryon zitten, rechts van mijn meester.

 'Ik geloof dat je Reuven al hebt ontmoet,' zei Saryon op milde toon. 'Mijn assistent en scribent. Reuven heeft jouw verhaal geschreven, Joram. Op verzoek van koning Garald, zodat de mensen van de Aarde ons volk zouden gaan begrijpen. De boeken werden heel goed ontvangen. Je zou ze ook wel goed vinden, denk ik.'

 'Ik zou ze wel graag willen lezen!' zei Eliza terwijl ze de schaal dampende bonen op tafel zette. Ze sloeg haar handen ineen en keek me vol eerbied aan. 'Je schrijft boeken! Dat heb je me niet verteld. Wat goed!'

 Mijn gezicht gloeide zo dat je brood had kunnen roosteren door het tegen mijn wang te houden. Joram zei niets. Gwen mompelde iets beleefds; ik weet niet precies wat, want door het bloed dat in mijn hoofd gonsde en alle verwarde gedachten kon ik niets meer horen. Eliza was zo mooi. Ze keek me vol respect bewonderend aan.

 Een scheepsromance, wees ik mezelf streng terecht. Je bevindt je in een vreemde en exotische omgeving, en je hebt elkaar onder ongewone omstandigheden leren kennen. En dat niet alleen, ik ben de eerste man van ongeveer haar leeftijd die ze heeft leren kennen. Het zou volslagen verkeerd van me zijn als ik van die situatie misbruik maakte. Ze zou in die onverschrokken nieuwe wereld, waar ze naartoe zou gaan, een vriend nodig hebben. Ik wilde die vriend zijn, en als ze, nadat ze honderden of duizenden andere jongemannen had ontmoet die om haar aandacht zouden smeken, nog steeds zo goed over me dacht, dan zou ik er voor haar zijn.

 Een van de vele middelmannen...

 Saryon stootte me met zijn knokige knie onder de stenen tafel aan. Ik keerde met een schok naar de werkelijkheid terug en zag dat Gwen en Eliza ook gingen zitten. Eliza recht tegenover Saryon, en Gwen tegenover haar echtgenoot. Toen de vrouwen plaatsnamen, stond Joram uit respect op. Saryon en ik deden dat ook.

 Daarna gingen we allemaal weer zitten.

 'Vader,' zei Joram, 'wilt u voorgaan in het gebed?'

 Saryon leek stomverbaasd, wat zijn goed recht was, want in het verleden was Joram nooit gelovig geweest. Hij had zelfs eens de Almin verweten dat Hij verantwoordelijk was voor zijn tragische levensomstandigheden, terwijl hij eigenlijk de schuld had moeten geven aan menselijke hebzucht en kwaadaardige geldingsdrang.

 We bogen het hoofd. Ik dacht dat ik gegnuif hoorde van de kant van Teddy, maar niemand anders leek het te horen.

 'Almin,' bad Saryon, 'zegen ons en behoed ons in deze duistere en gevaarlijke tijden. Help ons samen te werken om de afschuwelijke vijand te verslaan, die poogt de glorie van Uw schepping te vernietigen en te bezoedelen. Amen.'

 Eliza en Gwen mompelden ook 'Amen'. Ik zei het stilletjes, inwendig. Joram zei niets. Hij hief het hoofd en vuurde zo'n zwarte blik op Saryon af dat het hem, als hij het had gezien, recht in het hart zou hebben getroffen. Gelukkig zag hij het niet. Mijn meester zat naar Eliza te kijken die tegenover hem aan tafel zat.

 'Je lijkt heel veel op je grootmoeder, lieve kind,' zei Saryon tegen haar. 'De keizerin van Merilon. Er werd gezegd dat ze de mooiste vrouw van heel Thimhallan was. Ze was in ieder geval een van de mooiste.' Hij richtte zijn vriendelijke ogen op Gwen. 'De ander was natuurlijk jouw moeder.'

 Gwendolyn en Eliza bloosden allebei bij dat compliment en Eliza vroeg Saryon om haar over haar grootmoeder de keizerin te vertellen.

 'Pappa wil nooit over vroeger praten,' zei Eliza. 'Hij zegt dat die tijd voorbij is en dat het geen zin heeft om eraan terug te denken. Ik heb boeken over Merilon en de rest gelezen, maar dat is niet hetzelfde. Moeder heeft me het een en ander verteld, maar niet zoveel...'

 'Heeft ze je verteld hoe ze ons van de Duuk-tsarith heeft gered toen we voor het eerst naar Merilon kwamen?' vroeg Saryon.

 'Nee! Is dat zo, mamma? Wil jij het vertellen?'

 Gwen glimlachte maar ook zij had de blik gezien die haar man op Saryon had geworpen. Ze zei iets in de trant van dat ze een slechte verteller was en dat ze het aan de goede vader zou overlaten. Saryon begon aan zijn verhaal. Eliza luisterde vol aandacht. Gwen staarde naar haar bord en deed nauwelijks alsof ze iets at. Joram at zwijgend zijn bord leeg, maar keek naar niets en niemand.

 'Simkin veranderde zichzelf in een tulp,' zei Saryon, die aan het eindvan het verhaal kwam. 'Hij verstopte zich midden in het boeket dat je moeder bij zich had en drong er bij haar op aan om de wachters van de stadspoort te vertellen dat mijn jonge vrienden en ik allemaal gasten van haar vader waren! En daarom lieten ze ons in het veilige Merilon toe, terwijl we in werkelijkheid op de vlucht waren voor de wet. Het was natuurlijk een leugen wat ze zei, maar ik geloof dat de Almin het haar heeft vergeven, want ze deed het uit liefde.'

 Saryon glimlachte goedmoedig en knikte vriendelijk naar Joram. Gwendolyn hief het hoofd en keek haar echtgenoot aan. Hij keek haar ook aan en opnieuw zag ik de duisternis die hem voor eeuwig leek te omhullen, iets oplichten. De liefde die op die dag was ontbrand, brandde nog steeds en de warmte ervan omringde en zegende ons.

 'Mamma! Je was een heldin! Wat romantisch. Maar vertel eens wat meer over die Simkin,' zei Eliza lachend.

 Saryon leek ineens totaal van streek. Mijn blik ging onwillekeurig naar de knuffelbeer die leek te trillen van verwachting, of anders van onderdrukt lachen. Saryon deed zijn mond open. Ik weet niet zeker wat hij zou hebben gezegd, maarop dat moment duwde Joram met een grimmig gezicht zijn bord naar achteren en stond op.

 'Voor vanavond hebben we genoeg verhalen gehoord. Ik heb begrepen dat u hier met een bepaalde reden bent gekomen, Vader. Kom mee naar de warmtekamer en vertel het ons. Laat de borden maar staan, Gwen,' voegde hij eraan toe. 'Er wacht Vader Saryon belangrijk werk op Aarde. We willen zijn bezoek niet onnodig rekken. U en Reuven zijn natuurlijk voor de komende nacht onze gast.'

 'Dank je,' zei Saryon zwak.

 'Het neemt maar weinig tijd in beslag om de tafel af te ruimen, Joram,' zei Gwendolyn zenuwachtig. 'Gaan jij en Vader Saryon nu maar naar de warmtekamer. Eliza en Reuven en ik zullen...'

 Haar verkilde, trillende handen lieten een bord vallen, dat op de stenen vloer in stukken viel.

 We stonden er allemaal in een onbehaaglijke stilte naar te kijken.

 Iedereen die in het vertrek aanwezig was, zag het als een slecht voorteken.

 13

 Het zwaard lag als een lijk aan Saryons voeten, als de personificatie van de zonde van de middelman.

 DE SCHEPPING VAN HET DOODSZWAARD

 Eliza haalde een bezem en veegde de scherven weg.

 'Reuven en ik doen de vaat wel, mamma,' zei Eliza op lage toon. 'Blijf jij maar bij pappa.'

 Gwendolyn gaf geen antwoord, maar knikte, liep naar Joram, sloeg haar arm om hem heen en legde haar hoofd tegen zijn borst. Hij hield haar vast, boog zijn donkere hoofd over haar blonde haar en kuste haar zachtjes.

 Ik ruimde de tafel af en bracht de borden naar de keuken. Eliza gooide het gebroken bord in een ton, en vulde vervolgens een bak met heet water uit een ketel die op de haard had staan stomen. Ze keek me nietéén keer aan maar hield haar ogen op haar bezigheden gericht.

 Ik vermoedde wel wat ze voelde: schuld en spijt. Prospero's dochter wilde die onverschrokken nieuwe wereld zien. Ze was er in haar hart van overtuigd dat we daarom waren gekomen - om haar mee terug te nemen. Ze wilde ook gaan, ze wilde de wonderen zien waarover ze alleen nog maar had gelezen. Toch besefte ze ook, en misschien wel voor het eerst, hoeveel verdriet haar vertrek haar ouders zou doen. Ze wilde hen niet verlaten.

 Dat hoeft ze ook niet. Ze komen met haar mee. Die wetenschap vrolijkte me wat op.

 Joram zorgde ervoor dat Saryon lekker dicht bij het vuur zat en ging toen op zijn, naar ik aannam, gebruikelijke plaats zitten. Gwendolyn nam op een stoel naast Joram plaats, zo dichtbij dat ze, als ze hun handen uitstaken, elkaar konden aanraken.

 Op de tafeltjes naast de stoelen lagen boeken, en vlak bij Gwens stoel stond een mand met bollen garen, handgesneden breinaalden en nog een mand met verstelwerk. Ze pakte uit gewoonte een vande manden. Pas toen het mandje op haar schoot stond, keek ze naar Vader Saryon en met een zucht legde ze haar werk weer weg en vouwde haar handen stijf in elkaar.

 Niemand zei iets. We hadden net zo goed een stelletje stommen kunnen zijn, behalve dat dan de stilte vol leven zou zijn geweest, vol met gedachten die van de een naar de ander vlogen, vol geanimeerde gezichten, en stralende en sprekende ogen. Iedere aanwezige in deze kamer stond achter een muur - een muur van tijd en afstand, van vrees en wantrouwen, en in het geval van mijn meester van diepe droefheid.

 Toen we klaar waren met afwassen, voegden we ons bij de anderen. Eliza stak kaarsen aan. Ik legde nog een blok hout op het vuur. Eliza liep naar haar eigen stoel, vlak bij een tafeltje met een stapel boeken en een mandje met handwerk. Omdat er geen andere stoelen meer waren, haalde ik er een uit de keuken en zette die naast mijn meester neer.

 Joram keek met een blik vol grimmige verwachting naar Saryon. De zwarte wenkbrauwen waren tot een rechte, dikke lijn boven zijn ogen getrokken, de uitdrukking op zijn gezicht was streng en onverbiddelijk, een brok graniet, dat Saryon uitdaagde zich ertegen te pletter te gooien.

 Saryon had geweten dat het niet gemakkelijk zou zijn. Ik geloof echter niet dat hij had vermoed dat het zo moeilijk zou worden. Hij haalde diep adem maar voordat hij iets kon zeggen, was Joram hem voor.

 'Ik wil dat u de volgende boodschap aan prins Garald overbrengt, Vader,' zei Joram abrupt. 'Vertel hem dat zijn bevelen zijn gedwarsboomd, en dat zijn wetten zijn overtreden. Mijn gezin en ik zouden op deze wereld alleen en met rust worden gelaten. Die rust is verstoord door een man genaamd Smythe, die op zoek was naar het Doodszwaard. Hij waagde het mijn gezin te bedreigen. Ik heb hem eruit gegooid en hem bevolen nooit meer terug te komen. Als hij toch terugkomt, wens ik niet verantwoordelijk te worden gesteld voor wat er dan zou kunnen gebeuren. En dat geldt voor iedereen die op zoek is naar het Doodszwaard.'

 Die verklaring betrof kennelijk ook ons en dat maakte Saryons taak er niet gemakkelijker op.

 'Ik kan niet begrijpen waarom zeüberhaupt zijn gekomen,' ging Joram door. 'Het Doodszwaard werd vernietigd toen de wereld werd verwoest. Ze verspillen hun tijd door te gaan zoeken naar ietsdat niet langer bestaat.'

 Hij loog niet, niet helemaal tenminste. Het was waar, het originele Doodszwaard was vernietigd. Maar hoe zat het met het nieuwe, het zwaard dat hij onlangs had vervaardigd? Bestond dat wel echt? Misschien hadden de Duuk-tsarith zich vergist. Saryon durfde het niet te vragen. Als hij dat deed, zou hij toegeven dat Joram werd bespied en dat zou hem in woede doen uitbarsten.

 Mijn meester zag eruit als een man die op het punt stond om zich in een ijzig koud meer te wagen. Hij wist dat het alleen maar uitstel van executie zou zijn als hij er stapje voor stapje in ging, dus stortte hij er zich halsoverkop in.

 'Joram, Gwendolyn' - Saryons meewarige blik omvatte hen beiden - 'mijn zaken hier hebben niets met het Doodszwaard van doen. Ik ben gekomen om jou en je gezin mee terug te nemen naar de Aarde, waar je veilig zult zijn.'

 'We zijn hier veilig,' zei Joram bars en met een kwade blik, 'althans, dat zouden we zijn als Garald zijn woord zou houden en zou zorgen dat de wet werd gehandhaafd! Of wil hij soms ook het Doodszwaard hebben? Dat is het, hè?' Hij sprong uit zijn stoel omhoog en torende dreigend boven ons uit. 'Daarom bent u dus gekomen, Vader!'

 Toen wist ik natuurlijk dat de rapporten waarheid bevatten, dat Joram een ander Doodszwaard had vervaardigd. Hij had het zo goed als toegegeven.

 Saryon stond op en keek hem recht aan. Zijn gezicht was rood geworden en zijn stem trilde, maar niet van zwakte doch van boosheid. 'Ik ben niet voor het zwaard gekomen, Joram. Dat had ik al duidelijk gemaakt. Jij weet - of in ieder geval hoor jij te weten - dat ik nooit tegen jou zou liegen.'

 Gwendolyn was ook opgestaan en had haar handen op Jorams arm gelegd.

 'Toe nou, Joram!' zei ze zacht. 'Je weet niet wat je zegt. Je hebt het tegen Vader Saryon!'

 Jorams woede zakte weg. Hij had het fatsoen om er beschaamd uit te zien en zijn verontschuldigingen aan te bieden. Maar het was een kortaangebonden verontschuldiging, en hij werd op kille toon uitgesproken. Hij liep terug naar zijn stoel. Gwen ging niet meer in de hare zitten, maar bleef achter Joram staan. Ze straalde kracht uit en maakte duidelijk dat ze hem steunde en verdedigde, ook al was hij fout geweest.

 Eliza zag er verward, bezorgd en een beetje bang uit. Dit had ze niet verwacht.

 Saryon ging weer zitten en keek vriendelijk maar verdrietig naar Joram. 'Denk je dat mij dit gemakkelijk valt, zoon? Ik zie het leven dat je voor jezelf en je gezin hebt geschapen. Ik zie dat het vredig is, gezegend. En ik ben degene die je vertelt dat er een einde aan moet komen. Ik wilde dat ik eraan toe kon voegen dat het mogelijk is om een dergelijke vrede op Aarde te scheppen, maar dat kan ik niet beloven. Wie weet of een van ons nog vrede zal vinden als we terugkeren, of dat we allemaal in een verschrikkelijke oorlog zullen belanden.

 Smythe heeft met je over de Hch'nyv gesproken, de buitenaardsen die maaréén doel voor ogen hebben, en dat is de uitroeiing van het menselijk ras. Ze stellen geen belang in onderhandelingen, ze weigeren alle contact met ons. Ze hebben iedereen afgeslacht die we naar hen toe hebben gestuurd in de hoop een wapenstilstand te bewerkstelligen. Ze komen steeds dichterbij. Onze strijdkrachten hebben zich teruggetrokken om op Aarde nog een laatste maal stelling te nemen. Deze buitenpost is de laatste die wordt geëvacueerd.

 Ik kan zelfs niet beloven dat je op Aarde veilig zult zijn,' bekende Saryon. 'Ik kan niet beloven of een van ons veilig zal zijn. Maar in ieder geval zullen we daar de bescherming van de gecombineerde Aardse strijdkrachten hebben. Hier zouden jij en Gwen en Eliza aan de genade van de vijand zijn overgeleverd. En voor zover wij hebben kunnen zien, kennen ze het woord genade niet eens.'

 Jorams mond vertrok. 'Maar als u het Doodszwaard zou hebben...'

 Saryon zat het hoofd te schudden.

 Joram paste zijn zin aan, hoewel zijn mond nog meer vertrok en zijn stem bitter en ironisch klonk. 'Als iemand het Doodszwaard heeft, dan zou die iemand het kunnen gebruiken om die barbaarse buitenaardsen tegen te houden en de wereld redden? Bent u nog steeds op zoek naar verlossing, Vader?'

 Saryon keek hem treurig aan. 'Je gelooft me niet. Je denkt dat ik tegen je lieg. Dat spijt me, mijn zoon. Dat spijt me heel erg.'

 'Joram,' fluisterde Gwen een tikje berispend, en ze legde haar hand op zijn schouder.

 Joram zuchtte. Hij pakte haar hand en legde die tegen zijn wang. Hij bleef haar stevig vasthouden terwijl hij doorpraatte.

 'Ik zeg niet dat u liegt, Vader,' zei hij beheerst. 'Ik zeg dat ze u erin hebben laten lopen. U was altijd al goedgelovig,' voegde hij eraantoe, en zijn bittere glimlach veranderde in een warm lachje. 'U bent veel te goed voor deze wereld, Vader. Veel te goed. Ze gebruiken u.'

 'Ik weet niet of ik wel zo goed ben,' zei Saryon langzaam en ernstig. Zijn woorden wonnen aan kracht toen hij verder sprak. 'Maar ik heb altijd geprobeerd datgene te doen wat mij juist leek. Dat betekent niet dat ik zwak ben, Joram, noch dat ik een dwaas ben, hoewel jij altijd goedheid met zwakheid hebt verwisseld. Jij suggereert dat die buitenaardsen niet bestaan. Ik heb de reportages in het nieuws gezien, Joram! Ik heb de beelden gezien van hun vliegtuigen die onze kolonies aanvallen en vernietigen! Ik heb de verslagen gelezen van de vreselijke slachtingen, de zinloze moordpartijen.

 Nee, ik heb die buitenaardsen niet met mijn eigen ogen aanschouwd. Er zijn maar weinig mensen die dat wel hebben gedaan en het konden navertellen. Maar ik heb de angst, de bezorgdheid, de vrees in de ogen van generaal Boris en koning Garald gezien. Zij zijn bang, Joram. Bang om jou en bang om ons allemaal. Wat denk je dat dit is - een uitgekiende schijnvertoning? Met welk doel dan? Alleen om jou het Doodszwaard te ontfutselen? Hoe zou dat kunnen, terwijl jij zelf hebt gezegd dat het werd vernietigd?'

 Joram reageerde niet.

 Saryon zuchtte weer. 'Ik zal eerlijk tegen je zijn, zoon. Ik zal niets achterhouden, hoewel je boos zult worden om wat ik heb te zeggen, en terecht. Ze weten dat je een nieuw Doodszwaard hebt gesmeed. De Duuk-tsarith hebben je in het oog gehouden - maar alleen om jou te beschermen, Joram! Om je te beschermen tegen Smythe en consorten! Dat is wat de Duuk-tsarith beweren, en ik... ik geloof ze.'

 Joram was inderdaad woedend, zo woedend dat hij bijna stikte van kwaadheid en geen woord kon uitbrengen. Daarom kon mijn meester doorgaan.

 'Ik weet waarom je het zwaard hebt gemaakt, Joram - om jezelf en degenen die je lief hebt tegen de magie te beschermen. En daarom klamp je je eraan vast. En ja, ik geef toe dat ze het Doodszwaard en zijn geheimen in handen willen krijgen, Joram. Bisschop Radisovik - herinner je hem nog? Je weet dat hij een goed en wijs man is. Bisschop Radisovik ontving een boodschap die naar hij gelooft van de Almin kwam en over het Doodszwaard ging en hoe dat zou kunnen worden gebruikt om ons volk te redden. Of je het zwaard mee naar de Aarde neemt of niet, is jouw beslissing. Ik zal niet proberen je te beïnvloeden. Mij gaat het alleen om de veiligheid van jou en je gezin. Geef je dan zoveel om het Doodszwaard, mijn zoon, dat je jegezin ervoor zou willen opofferen?'

 Joram kwam overeind. Hij liet Gwens hand los en zette een stap terug zodat ze hem niet meer kon aanraken. Zijn stem klonk zwaar van boosheid. 'Hoe kan ik ze nu vertrouwen? Wat heb ik in het verleden over deze mensen geleerd, Vader? Verraad, bedrog, moord...'

 'Eer, liefde, en medeleven,' wierp Saryon tegen.

 Jorams gezicht versomberde. Hij was er niet aan gewend om te worden tegengesproken. Ik weet niet wat hij nog meer had willen zeggen, want Gwendolyn kwam tussenbeide.

 'Vader, vertel eens wat koning Garald met ons van plan is,' zei ze.

 Dat deed Saryon. Hij vertelde dat er een vliegtuig op de buitenpost op hen wachtte. Het vliegtuig zou hen mee terugnemen naar de Aarde, waar een onderkomen in gereedheid was gebracht. Hij sprak vol spijt over de dingen die moesten worden achtergelaten, maar er was niet genoeg plaats in het vliegtuig om veel persoonlijke bezittingen mee te nemen.

 'Dus net genoeg plaats voor het Doodszwaard,' zei Joram snerend.

 'Naar de bliksem met het Doodszwaard!' zei Saryon boos terwijl hij zijn geduld verloor. 'Zend dat maar naar de verdoemenis! Ik wil het niet zien! Ik wil er niets over horen! Laat het hier! Begraaf het! Verniel het! Het kan me niet schelen wat je ermee doet. Maar jij, Joram! Jij en je vrouw en je dochter. Dat is het enige dat er voor mij toe doet.'

 'Voor u wel!' wierp Joram tegen. 'En dat is precies de reden dat ze u hebben gestuurd! Om me op die toon te smeken! Om ons zo bang te maken dat we op de vlucht slaan. En wanneer wij weg zijn, zijn zij vrij om hier te komen zoeken en datgene te pakken waarvoor ik, zoals ze heel goed weten, liever zou sterven dan het af te staan!'

 'Dat meent u niet, vader!' liet Eliza zich voor het eerst horen. Ze stond op en keek hem recht aan. 'Veronderstel eens dat ze gelijk hebben? Dat de macht van het Doodszwaard mensenlevens kan redden? Miljoenen mensenlevens! U hebt niet het recht om het achter te houden. U moet het aan hen afstaan!'

 'Dochter,' zei Gwendolyn op scherpe toon, 'hou je mond! Je kunt dit niet begrijpen!'

 'Ik begrijp dat mijn vader egoïstisch is en koppig,' was Eliza's weerwoord. 'En dat hij niet om ons geeft! Om geen van ons! Hij geeft alleen om zichzelf!'

 Joram keek Saryon woedend aan. 'U hebt uw taak tot een einde gebracht, Vader. U hebt mijn kind tegen me opgezet. Ongetwijfeldmaakte ook dat deel uit van uw plan. Als ze wil, kan ze met u naar de Aarde teruggaan. Ik zal haar niet tegenhouden. U kunt vannacht nog blijven, u en uw handlanger. Maar morgenochtend dient u te vertrekken.'

 Hij draaide zich om en wilde de kamer uit lopen.

 'Vader!' zei Eliza smekend en met gebroken stem. 'Ik wil niet weg! Ik meende het niet, vader...' Ze stak haar handen naar hem uit maar hij liep langs haar heen zonder haar nog een blik waardig te achten en verdween in het duister. 'Vader!'

 Hij kwam niet terug.

 Met een hartverscheurende kreet rende Eliza de kamer uit en naar een ander deel van de woning. Ik hoorde haar voetstappen en toen in de verte een deur dichtslaan.

 Gwendolyn stond er in haar eentje als een verwelkte en geknakte bloem bij.

 Saryon begon een verontschuldiging te stamelen, hoewel de Almin weet dat hij niets had gezegd waarvoor hij zich diende te verontschuldigen.

 Gwendolyn hief haar blik naar hem op. 'Ze lijken zo op elkaar,' zei ze. 'Als vuursteen tegen vuursteen. De vonken vliegen eraf. En toch houden ze zo van elkaar...' Haar hand ging naar haar mond en toen naar haar ogen. Ze haalde bevend adem. 'Hij zal erover nadenken. Hij zal er de hele nacht over nadenken. Morgen zal zijn antwoord anders luiden. Hij zal doen wat juist is. U kent hem, Vader.'

 'Ja,' zei Saryon vriendelijk. 'Ik ken hem.'

 Misschien wel, dacht ik, maar ondertussen zou het een lange nacht worden.

 Gwendolyn gaf Saryon een kus op zijn wang. Ze wenste mij goedenacht. Ik boog zwijgend en daarna liet ze ons alleen.

 Het vuur was tot wat gloeiende as gedoofd. Het was donker in het vertrek en het werd er kil. Ik had angst om Saryon, die er heel ziek uitzag. Ik wist hoe uitgeput hij moest zijn, want het was een vermoeiende dag geweest. De gespannen en onaangename scène van vanavond had hem afgemat en volslagen van streek gemaakt.

 'Meester,' gebaarde ik terwijl ik naar hem toe liep, 'kom mee naar bed. Vanavond kunnen we niets meer doen.'

 Hij bewoog zich niet en hij leek ook mijn sprekende handen niet te zien. Hij staarde naar de nagloeiende kolen en door zijn woorden, die hij tegen zichzelf richtte, deelde ik zijn visioen. Hij zag het vuur in de smidse, het smeden van het zwaard.

 'Ik schonk leven aan het eerste Doodszwaard,' zei hij. 'Een kwaadaardig ding. Het zoog het licht uit de wereld en veranderde het in duisternis. Hij heeft gelijk. Ik ben inderdaad nog steeds op zoek naar verlossing.'

 Hij stond te rillen. Ik keek om me heen en zag een wollen deken die op een kruk bij de haard was gegooid. Toen ik hem ging halen, ving mijn oog in de hoek tussen de haard en de muur een oranje lichtflitsje op. Omdat ik dacht dat het een sintel was die het hout had doen ontbranden, wilde ik het wegvegen en uittrappen.

 Maar zodra ik het aanraakte, ging er een huivering door mijn lijf. Het was glad, van plastic, en was niet van deze wereld. Het hoorde hier niet thuis. Ik zag weer de groen opgloeiende afluisterapparatuur die Mosiah in ons huis had ontdekt. Maar waarom zou deze oranje opgloeien...?

 'Zomaar,' zei een harig stemmetje bij mijn elleboog. 'Ik hou toevallig van oranje.'

 Teddy zat op de kruk. De oranje gloed van het afluisterapparaatje werd in zijn knoopjesogen weerspiegeld.

 Ik had misschien kunnen vragen hoe Simkin wist wat zo'n apparaatje was, of zelfs of hij inderdaad wist wat het was. Ik had kunnen vragen waarom hij het ons nu pas liet zien, nu het te laat was. Ik had dat allemaal kunnen vragen, maar ik deed het niet. Ik denk dat ik bang was voor het antwoord. Misschien was dat wel een vergissing.

 En ik vertelde Saryon ook niet dat alles wat we hadden gezegd, door de Technomancers was afgeluisterd. Misschien was dat ook wel een vergissing, maar ik was bang dat ik zijn ellende alleen maar groter zou maken. Terwijl, als Gwen gelijk had - en zij kende Joram toch zeker wel - hij er morgenochtend anders over zou denken. Morgenochtend zouden we allemaal zijn vertrokken en dan konden de Technomancers alleen nog naar de stilte luisteren.

 Ik pakte de deken op, legde hem om Saryons schouders, wekte hem uit zijn akelige overpeinzingen en wist hem over te halen om naar bed te gaan. We liepen samen door de donkere gang, met alleen het zachte licht van de sterren om ons bij te lichten. Ik bood aan thee voor hem te zetten, maar hij zei nee, hij was te moe. Hij zou meteen naar bed gaan.

 Alle twijfels die ik nog had over het verzwijgen van de wetenschap over het afluisterapparaat verdwenen op slag. Het zou hem alleen nog maar meer onnodig zorgen baren, terwijl hij rust nodig had.

 En als dat een vergissing was, dan was het de eerste van de vele die ik die nacht maakte. Nog een vergissing, en misschien wel de meest ingrijpende, was dat ik had verzuimd een oog op 'Teddy' te houden.

 14

 'Wikkel het zwaard in deze lappen. Als iemand je tegenhoudt, vertel hem dan dat je een kind draagt. Een dood kind.'

 joram; de schepping van het doodszwaard

 Ik werd wakker omdat ik dacht ik een geluid had gehoord, maar ik kon niet zeggen wat voor soort geluid het was. Ik lag in bed, probeerde me voor de geest te halen wat het was geweest, maar schoot er niet veel mee op, en toen hoorde ik scharnieren piepen, alsof er een deur heel langzaam werd geopend of gesloten, zodat niemand er wakker van zou worden.

 Omdat ik dacht dat het misschien Saryon was en dat hij me nodig kon hebben, stapte ik uit bed, trok mijn trui en spijkerbroek aan, liep de gang in en naar zijn kamer. Ik luisterde aan zijn deur en hoorde hem zachtjes snurken. Wie er ook op was en door het donker dwaalde, het was in ieder geval niet mijn meester.

 Joram, dacht ik en hoewel diens starre houding en zijn gebrek aan respect voor Saryon me woedend hadden gemaakt, had ik toch medelijden met de man. Hij werd gedwongen om het huis dat hij liefhad en het leven dat hij voor zichzelf had weten te scheppen, achter te laten.

 'Moge de Almin hem leiden,' bad ik en keerde naar mijn kamer terug.

 Omdat ik rusteloos was en wist dat ik niet meer zou kunnen slapen, liep ik naar het raam en deed de gordijnen open om naar buiten te kunnen kijken, waar het nog donker was.

 Mijn raam keek op een van de vele tuinen uit waarmee het Vont was omringd. Ik heb geen flauw idee van de naam van de bloemen die er groeiden; het waren grote, witte bloesems die zwaar aan de stengels hingen en in mijn verbeelding hun kopjes diepbedroefd lieten hangen. Ik dacht net bij mezelf dat dit een mooie metafoor zou zijn om in een nieuw boek te gebruiken dat ik in de pen had, en wilde me al omdraaien om het op te schrijven, toen ik iemand de tuin zag binnengaan.

 Natuurlijk, Joram had zijn zorgen mee naar buiten genomen, dacht ik. Ik vond het een vervelend gevoel dat ik zijn privacy verstoorde en bovendien was er de mogelijkheid dat hij me achter het raam zou zien staan en zou denken dat ik hem bespiedde. Ik wilde net de gordijnen dichttrekken toen de gestalte op een open wandelpad stapte, vrijwel recht tegenover me, en toen zag ik dat het niet Joram was.

 Het was een vrouw met een mantel aan en een hoed op, en ze had een bundeltje in haar armen.

 'Eliza!' zei ik bij mezelf. 'Ze wil van huis weglopen!'

 Ik werd helemaal koud. Mijn hart leek te verkrampen. Ik stond als aan de grond genageld, vastgeklonken door die knagende onzekerheid die je soms in een crisis overvalt. Ik moest iets doen, maar wat dan?

 Naar Saryon rennen, hem wakker maken en er met hem over praten? Ik herinnerde me hoe moe hij was en hoe ziek hij eruit had gezien, en besloot dat niet te doen.

 Haar ouders wekken?

 Nee, ik wilde Eliza niet verraden. Ik zou zelf achter haar aangaan, en proberen haar over te halen om niet weg te lopen.

 Ik greep mijn jack, trok het aan en vloog de gang in. Ik had er maar een vaag idee van waar ik naartoe moest, maar toen meende ik me te herinneren dat ik op weg van de toiletten door de tuin was gekomen. Na maar een keer verkeerd te zijn gelopen, vond ik de deur en liep de nacht in. Het gepiep van de scharnieren toen ik de deur opende, was hetzelfde gepiep dat ik eerder had gehoord.

 Het was een heldere nacht en ik kon gemakkelijk de schimmige gestalte voor me uit zien. Ze had behoorlijk snel gelopen toen ik haar voor het eerst vanuit mijn raam zag, en ik was bang dat ze al de tuin uit zou zijn en over de muur zou zijn verdwenen voordat ik haar kon inhalen. Maar ze had nu pas de muur bereikt omdat de bundel die ze meezeulde, haar bij het lopen hinderde. Ze had de bundel boven op de muur gelegd, samen met nog iets anders, en dat bezorgde me nog eens een koude rilling - Teddy.

 Teddy, ook wel Simkin geheten, zat boven op de muur naast de bundel terwijl Eliza in een warreling van mantel en rokken over de muur sprong. Ze draaide zich om en pakte met de ene hand de bundel en met de andere hand Teddy. En toen zag ze me.

 Haar gezicht, dat door het inktzwarte haar werd omlijst, was net zo bleek als de zware bloemen; bleek maar vastberaden. Haar ogen vlogen open toen ze me zag, maar toen werden ze vol misnoegen samengeknepen.

 Ik zwaaide wild met mijn handen, hoewel ik totaal niet begreep wat ik met die handeling probeerde te bereiken. Wat het ook was, het werkte niet. Ze greep snel de bundel op en het was wel duidelijk dat die zwaar was, want ze kon hem maar met moeite hanteren. Ze was gedwongen om Teddy te laten vallen - op zijn kop, hoopte ik - en beide handen te gebruiken om de bundel vast te houden.

 Ik hoorde een dof gerinkel - in doeken gewikkeld staal dat met steen in aanraking kwam.

 Ik wist toen wat ze bij zich had en die wetenschap haalde de lucht uit mijn longen. Ik wankelde en moest blijven staan.

 Ze zag dat ik het wist, wat alleen haar haast maar vergrootte. Ze pakte de bundel stevig beet en wendde zich van me af, en daarna hoorde ik haar voetstappen glijdend over de rotsblokken van de berghelling gaan.

 Ik kwam weer bij zinnen en snelde achter haar aan, want nu was het nog belangrijker dat ik haar zou inhalen.

 De Technomancers luisterden mee. Maar volgens Mosiah hielden de Duuk-tsarith ons in de gaten!

 In de verwachting hun donkere gestalten ieder moment uit de schaduw te zien springen, klom ik op de muur en krabbelde er onhandig overheen. Ik heb al gezegd dat ik niet erg sportief was. Ik kon de grond onder me niet zien omdat die in het duister lag. Ik schatte de afstand die ik moest overbruggen, verkeerd in, kwam hard terecht, kneusde mijn knieën tegen de muur, en schaafde de huid van mijn handpalmen.

 'Oef! Tsjonge! Poeh! Je hebt m'n vulling eruit gestompt!' zei een stem.

 Ik was te druk bezig om de achtervolging over de steile helling voort te zetten om enige aandacht aan het gejammer van Teddy te schenken. Mijn voeten struikelden over losse stenen die langs de helling omlaag stuiterden en een kleine lawine veroorzaakten. Ik gleed en glibberde en toen stond ze ineens boven me. De plooien van haar mantel vielen over me heen. Haar handen grepen mijn armen beet en knepen me in mijn vel.

 'Hou daarmee op!' fluisterde ze woedend. 'Je maakt genoeg herrie om de doden te wekken!'

 'Dat is al eens gebeurd,' zei een zielig stemmetje ergens bij mijn elleboog. 'De hertog van Esterhouse. Viel dood neer terwijl hij in zijnleunstoel de krant zat te lezen. Ze waren allemaal bang om het hem te vertellen. Ze wisten dat hij het vreselijk zwaar zou opnemen. Dus lieten we hem maar. Maar op een goeie dag vergat de kok het en belde voor het diner...'

 Eliza liet me geschrokken los en ging op haar hurken zitten.

 'Je kunt praten!' zei ze op gespannen toon. Ze had de bundel niet meer bij zich.

 Ik schudde heftig het hoofd. Ik tastte rond onder mijn geschaafde romp, trok de zogenaamde knuffelbeer onder me weg en schudde hem even door elkaar.

 Eliza keek naar de beer en beet op haar onderlip, en toen begon ineens iets van de waarheid tot me door te dringen.

 'Ben je gewond?' vroeg ze nors.

 Ik schudde het hoofd.

 'Mooi,' zei ze. 'Ga weer naar bed, Reuven. Ik weet wat ik doe.'

 En zonder nog iets te zeggen, pakte ze de beer uit mijn hand en was meteen met wapperende rokken verdwenen. Ze bleef op een afstandje op de helling staan, bukte zich om haar zware bundel op te pakken en verdween toen in het duister.

 Zij wist waar ze naartoe ging. Ik niet. Ze was eraan gewend om door deze steile heuvels te lopen en te klimmen. Ik niet. Ik kon haar niets achternaroepen, hoewel ik dat toch niet zou hebben gedaan. Ik wilde al helemaal niet de aandacht op haar en wat ze droeg vestigen. Ik hoopte in staat te zijn haar over te halen om naar huis terug te gaan voordat er iets onherroepelijks gebeurde. Maar eerst moest ik haar te pakken zien te krijgen.

 Het zou me, redeneerde ik, uiteindelijk meer tijd kosten om blindelings langs de helling omlaag te blijven strompelen. Er moest ergens een pad zijn, anders kon ze nooit zo snel vooruit komen. Ik nam de tijd om het te zoeken, hoewel mijn knieën stijf werden en mijn handpalmen brandden. Mijn geduld werd beloond. Niet ver van waar ik was gevallen, vond ik een ruig pad dat half door de natuur en half door mensenhanden in de rotswand was uitgehouwen. Het was een oud pad; voor mij hadden vele middelmannen er hun weg over gevonden. Het pad werd door diepe inkepingen in de berghelling gevormd, hier en daar versterkt met grote, in de grond verzonken rotsblokken of blootgelegde boomwortels.

 De rotsen glommen wit op in het licht van de sterren; de boomwortels, afgetrapt door vele voeten, waren glibberig en glimmend. Ik liep behoedzaam verder over het pad en vroeg me ondertussen afwaar het me naartoe zou brengen.

 Het pad was steil en ondanks de hulp van rotsen en steunen voor voeten en handen kwam ik maar moeizaam en langzaam vooruit. Ik kon Eliza's voetstappen niet langer horen en wist dat ze me ver vooruit moest zijn. Het was dwaas van me geweest deze weg te kiezen.

 Als ik uitgleed en viel, zou ik vermoedelijk mijn been of mijn enkel breken en gedwongen zijn om hier de hele nacht zonder enige hoop op redding te moeten blijven liggen.

 Als ik me nu maar sneller kon voortbewegen! Ik dacht aan al die middelmannen die als klipgeiten dit pad, dat ze ooit zelf hadden aangelegd, af waren gedaald.

 Ik daalde ook af, en al was het dan niet als een klipgeit, het ging wel net zo snel en zo gemakkelijk. Mijn bruine gewaad had ik tot aan mijn middel opgetrokken, mijn sandalen flapperden, een zak vol papierrollen had ik over mijn schouder geworpen, en ik rende in het heldere zonlicht van een heerlijke dag het pad af. Alle jonge middelmannen en zelfs af en toe een paar van de oudere namen deze route wanneer ze aan de late kant voor de les waren, want dit pad leidde regelrecht naar de universiteit.

 Het was een griezelig en schrikaanjagend visioen, net als dat andere visioen dat ik eerder had gehad - waarin ik in een bruin gewaad was gehuld en Eliza mijn koningin was... Ik was als schrijver natuurlijk wel gewend om me in mijn verbeelding in te leven en mijn illusies en fantasieën zijn voor mij heel reëel. Maar nooit zo reëel als dit keer. Weer had ik een gordijn opgetrokken en naar buiten gekeken, waar ik mezelf aan de andere kant zag staan terwijl ik naar binnen keek.

 Maar... zou ik er mijn voordeel mee kunnen doen? Durfde ik dat?

 Ik was licht in het hoofd van uitputting en de ijle lucht op deze grote hoogte. Bovendien was ik wanhopig en vreesde ik voor Eliza's veiligheid. Ik geloof niet dat ik anders ooit zou hebben gedaan wat ik toen deed. Ik maakte me van dit leven los en gaf me over aan het andere leven, als het dat tenminste was. Ik werd die middelman die te laat voor de les was, en zeker wist dat hij in moeilijkheden zou komen met de meester, en stortte me de berghelling af.

 Mijn voeten wisten precies waar de stenen zaten, mijn handen wisten waar ze zich konden vasthouden. Ik wist waar ik veilig naar beneden kon glijden en een keer sprong ik zelfs van de ene richel op de andere. Het was gekkenwerk, maar het was enorm opwindend. Als ik had nagedacht over wat ik deed, zou ik ter plekke zijn verstijfd en nooit meer een stap hebben kunnen zetten.

 Toen ik eindelijk onderaan was gekomen, snakte ik naar adem en staarde langs de berghelling naar boven, en de middelman die ik was geweest, verdween op slag. Ik realiseerde me wat ik had gedaan en mijn maag leek zich om te draaien. Snel wendde ik mijn blik af en begon naar Eliza te zoeken. Ik kreeg een laatste indruk van de middelman die van me wegrende, en een deel van me vond het jammer hem te moeten laten gaan.

 Ik had een brede, vlakke, met witte stenen geplaveide weg bereikt. Dat moest de grote hoofdweg zijn die van het Vont naar de heuvels en de allang verdwenen stad onder me liep, een stad waarvan de enige reden van bestaan was geweest om het Vont en het Universum in stand te houden. Deze weg moet ooit bezaaid zijn geweest met wielloze karren die op de vleugels van de magie voort zweefden, en de exotische en betoverende rijtuigen van de edelen die bij elkaar op bezoek kwamen of om gunsten kwamen vragen of hun zonen en dochters bezochten die op de universiteit zaten.

 Ik keek langs de weg vol bochten die zich als een wit lint door de nacht slingerde, en even later zag ik een donkere schim die zich langs de zijkant van de weg voortbewoog maar verder geen extra voorzorgen nam. Ze was niet zo ver voor me uit en kwam maar langzaam vooruit. Ik vermoedde dat haar last zwaarder woog dan ze aan het begin van haar tocht had gedacht. Ik was dankbaar dat ze zo te zien nog steeds in haar eentje was, afgezien dan van Teddy natuurlijk.

 Ik ging snel op haar af want de weg was nu redelijk goed begaanbaar. Toen ik dichterbij kwam, hoorde ze mijn voetstappen en deed nog een halfslachtige poging om zelf sneller te gaan lopen, maar dat duurde niet lang. Zodra ze inzag dat het haar niet zou lukken om aan mij te ontsnappen, bleef ze staan en draaide zich om.

 Ze was zo vreselijk bleek dat haar gezicht er in het licht van de sterren spookachtig uitzag. Haar zwarte ogen onder de dikke wenkbrauwen fonkelden me woedend en uitdagend tegemoet. Maar ik zag ook dat ze moe was, en misschien een tikje bang, en dat ze ergens vanbinnen toch wel blij was dat ze niet langer in haar eentje was.

 Ik pakte haar onder haar mantel bij de arm en wilde haar in de schaduw van de bomen langs de weg trekken.

 'Wat doe je?' zei ze op hoge toon terwijl ze zich losrukte.

 Ik wees naar de schaduw, daarna naar de glanzend witte weg, en schudde het hoofd.

 'Hij probeert je te vertellen dat we net zo erg opvallen als een moedervlek op het achterste van de gravin D'Arymple. Ze had een heel blank, glad achterste,' zei Teddy behulpzaam.

 'Ik zie niet in wat dat uitmaakt,' zei Eliza kattig. Ze had de beer onder haar ene arm geklemd en hield de zware bundel onhandig met haar andere hand vast. 'Er is toch niemand in de buurt die ons kan zien.'

 'Maak dat de Almin maar wijs,' zei Teddy, waarmee hij min of meer mijn eigen gedachten verwoordde.

 Ik pakte Eliza weer bij de arm en dit keer vond ze het goed dat ik haar van de glimmende weg meenam naar de schaduw onder de bomen. Ze droeg zelf de bundel. Ik probeerde niet die van haar over te nemen.

 Toen we eenmaal in de schaduw stonden, liet ze haar last in een hoop bladeren vallen, waarna ze zelf op een laag, afbrokkelend muurtje ging zitten en naar de bundel aan haar voeten staarde.

 'Ik wist niet dat het zo zwaar zou zijn,' zei ze. 'Het leek helemaal niet zo zwaar toen ik hem oppakte. Maar het lijkt wel of het steeds zwaarder wordt. En dan is het ook nog zo'n onhandig formaat waardoor je het moeilijk kunt dragen.'

 Ik haalde mijn organizer uit de zak van mijn jack en dankte de Almin dat ik die daar al eerder had ingestopt, want ik was zo overhaast vertrokken dat ik er nooit aan had gedacht om hem mee te nemen. Ik tikte de woorden in.

 Het Doodszwaard.

 'Ja,' zei Eliza toen ze had gezien wat ik had ingetikt.

 Wat wil je ermee doen? Waar breng je het naartoe?vroeg ik.

 'Naar de legerbasis,' antwoordde ze.

 Ik was zo verbijsterd dat ik vergat te tikken en haar stomweg aanstaarde.

 'Mijn vader heeft het mis,' zei ze zacht maar vastberaden terwijl ze naar het zwaard aan haar voeten keek. 'Het is niet zijn schuld,' zei ze loyaal en keek mij uitdagend aan alsof ik hem ergens van had beschuldigd. 'Jij kent hem niet! Kun je het hem kwalijk nemen dat hij het moeilijk vindt om mensen te vertrouwen? Iedere keer weer werd hij bedrogen door de mensen die hij vertrouwde.'

 Zo eenvoudig lag het niet helemaal, maar ik vond het prijzenswaardig dat ze hem verdedigde.

 'Ik breng het zwaard naar de legerbasis om het aan de grenspatrouille te geven, zodat ze het mee naar de Aarde kunnen nemen. En danzullen ze ons met rust laten en kunnen we weer in vrede verder leven. En wanneer het zwaard weg is, zal niemand vader ooit nog pijn doen.'

 Ik zag de tranen in haar zwarte ogen, die naar zo'n leven uitkeken, een leven dat voor haar in deze verlaten wereld leeg, afgezonderd en eenzaam zou zijn. Op dat moment zag ik ook haar hartelijke, grootmoedige geest, en ik hield van haar. Ik kon dat niet tegen haar zeggen. Het zou niet eerlijk zijn om misbruik van haar stemming te maken. Maar vanbinnen bezwoer ik dat ik haar met hart en ziel zou dienen, net zoals in dat andere leven de middelman zijn koningin met hart en ziel had gediend.

 Hoe weet je van het bestaan van de legerbasis?tikte ik.

 'Ik ben er al eens geweest,' zei ze met een lachje dat me verbaasde. 'Simkin heeft me ermee naartoe genomen. Het was zijn idee om het zwaard vanavond daarheen te brengen.'

 Ze knuffelde de beer en wreef even over zijn kop.

 'O, niet dat ze me ooit op de basis hebben gezien,' zei ze. 'Daar heb ik wel voor gezorgd. Simkin heeft zijn toverkracht gebruikt om me onzichtbaar te maken. Ik zat op kratten en zag de mensen komen en gaan en luisterde naar ze terwijl ze aan het praten waren. Dat deed ik urenlang, terwijl mamma en pappa dachten dat ik in de bibliotheek zat te studeren.' Ze grinnikte ondeugend. 'Ik keek naar de luchtschepen die opstegen en vuur uitspuwden en een donderend lawaai maakten. Simkin zei dat ze naar de Aarde reisden. Ik vroeg me af hoe het zou zijn om met een ervan mee te gaan. Gisteren, toen jij en Vader Saryon arriveerden, dacht ik...'

 Haar glimlach vervloog. Resoluut begroef ze haar droom. 'Ik had het mis,' zei ze en wilde opstaan.

 Ik hield haar tegen. Ik had een heleboel vragen, en de meeste betroffen Simkin. Ik vond het uitermate vreemd en misschien ook wel onheilspellend dat hij had voorgesteld om het Doodszwaard af te staan. Maar die vragen konden wachten.

 De legerbasis ligt een heel eind hiervandaan,zei ik tegen haar. Een heleboel kilometers. Als je dat lopend wilt doen, kom je er vanavond niet, en zelfs morgen niet. Al helemaal niet als je dat zware zwaard moet meetorsen.

 'We waren niet van plan om de hele weg te lopen,' zei ze terwijl ze mijn blik ontweek. 'We kunnen geen gebruik maken van de magische wegen waarlangs we meestal reizen, omdat het Doodszwaard de magie vernietigt. Maar Simkin zei dat jij... eh... een luchtauto had.We wilden die alleen even lenen. Ik had hem wel teruggebracht. Ik weet hoe ze werken. Ik heb er al eens eerder in gereden, hoewel niemand wist dat ik aan boord was.'

 Prospero's dochter kon ik wel vergeten. Die onverschrokken nieuwe wereld was oud nieuws voor haar.

 Ga alsjeblieft mee terug naar huis,schreef ik. Dit is een last die jij niet moet dragen. Daarom voelt hij zo zwaar aan. Het is jouw vaders last en alleen hij kan die afwijzen of verder dragen. Bovendien zou je weleens gevaar kunnen lopen.

 'Wat?' Ze keek me verbaasd en ongelovig aan. 'Hoe dan? Over de grens is er niemand behalve Vader Saryon, mijn ouders en wij tweeën!'

 Ik vond dat ik haar geen uitleg kon geven. Kom mee terug. Praat met Vader Saryon. Bovendien, voegde ik eraan toe, heeft je moeder ons gezegd dat Joram tegen de ochtend wel van gedachten zal zijn veranderd. Hij reageerde zo omdat hij gekwetst was en boos. Wanneer hij er nog eens over nadenkt, zal hij doen wat nodig is. Jij hoort hem niet het recht te ontnemen om zelf tot een beslissing te komen.

 'Je hebt gelijk,' zei Eliza na even nadenken. 'Het was stom toeval dat ik het zwaard vond. We waren pappa op een middag kwijt - het was de dag nadat die afschuwelijke man Smythe was gekomen. Mamma maakte zich zorgen en stuurde mij erop uit om hem te gaan zoeken. Ik heb overal gezocht maar vond geen spoor van hem. Toen ik hem eindelijk vond, weet je waar hij toen was?'

 Ik schudde het hoofd.

 'In de kapel,' zei ze. 'Ik kwam de deur binnen en daar was hij. Hij was niet aan het bidden, zoals ik eerst dacht. Hij zat op de trap onder het altaar en dit - dit Doodszwaard - lag over zijn knieën. Hij keek ernaar alsof hij het haatte en verafschuwde, maar toch ook alsof hij ervan hield en er trots op was.'

 Eliza huiverde en trok haar mantel wat dichter om zich heen. Ik schoof een beetje naar haar toe om haar en mezelf te verwarmen. Het beeld dat ze met haar woorden opriep, was niet aangenaam.

 'De blik op zijn gezicht joeg me angst aan. Ik was bang om iets te zeggen, omdat ik wist dat hij woedend zou zijn. Ik wilde weggaan. Ik wist dat ik ook hoorde weg te gaan, maar ik kon het niet. Ik glipte naar een inham vlak bij de deur en bleef naar hem kijken. Hij zat lange tijd alleen maar naar het zwaard te kijken. En toen slaakte hij een diepe zucht en schudde het hoofd. Hij wikkelde het zwaard in deze lap en maakte een verborgen deurtje in het altaar zelf open. Hijlegde het zwaard erin, in het altaar, deed het deurtje dicht en ging weg. Ik wachtte totdat hij echt weg was voordat ik in beweging durfde te komen. Ik schaamde me. Ik wist dat ik iets had gezien dat ik niet had mogen zien. Iets dat geheim was, dat aan pappa was voorbehouden. Maar nu zal hij erachter komen.' Ze liet haar hoofd zakken. 'Hij zal ontdekken dat ik hem heb bespied. Het zal hem zo verschrikkelijk teleurstellen.'

 Misschien ook niet,tikte ik. We brengen het zwaard weer naar zijn schuilplaats, dan komt hij er nooit achter dat het weg was.

 'Weet je wel zeker dat dat de juiste manier is?' vroeg ze bang. 'Dat zou toch eigenlijk liegen zijn, hè?'

 Het heeft geen enkele zin om hem de waarheid te vertellen,schreef ik, en het zal hem alleen maar pijn doen. Later, wanneer alles achter de rug is, kun je hem opbiechten wat je hebt gedaan.

 Dat stond haar wel aan. Ze stemde ermee in om met me mee terug naar het Vont te gaan, hoewel ze weigerde om mij het zwaard te laten dragen.

 'Het is nu wel mijn last,' zei ze met een klein lachje. 'In ieder geval nog voor een tijdje.'

 Ik had de eer om Teddy te mogen dragen. Ik probeerde het feit te negeren dat de beer met zijn knoopjesoog naar me knipoogde toen ik hem oppakte. Ik wilde Eliza net vragen hoe lang ze had geweten dat Teddy Simkin was, of omgekeerd, toen de beer op een heel andere toon, op een serieuze, gealarmeerde toon, ineens zei: 'We zijn niet langer alleen.'

 'Wat?' vroeg Eliza, terwijl ze bleef staan en om zich heen keek. 'Wie is daar? Pappa?'

 'Nee, het is pappa niet! Hou je stil! Beweeg je niet! Je mag niet eens ademen! Te laat,' kreunde Teddy. 'Ze hebben ons gehoord.'

 In het donker schemerde iets zilverigs. Twee gestalten, gekleed in zilveren gewaden, met maskers voor en kappen op, liepen over de hoofdweg. Ze waren zo'n twintig stappen van ons verwijderd en kwamen snel dichterbij. Eliza deed haar mond open. Ik legde mijn vingers op haar lippen om haar te waarschuwen haar mond te houden. We stonden in de schaduw en durfden nauwelijks adem te halen, zoals Teddy ons al had bevolen. De gestalten bleven doorlopen en ze stonden vlak tegenover ons stil. Hun gezichtsloze hoofden wendden zich langzaam onze kant uit.

 'Hier hoorden we de stemmen vandaan komen, meneer,' zei een van hen die in een of ander communicatieapparaatje sprak. 'Ze kwamenergens hiervandaan. Ja meneer, we zullen het controleren.'

 Eliza kroop dicht tegen me aan. Haar vrije hand greep de mijne. Ze drukte het Doodszwaard tegen zich aan. Ik sloeg mijn arm om haar heen, drukte haar stijf tegen me aan en dacht vertwijfeld wat we moesten doen als ze ons vonden, wat nu ieder ogenblik leek te gebeuren. Moesten we proberen te ontkomen? Moesten we...

 'Bij Almins bloed,' zei Simkin geïrriteerd. 'Het ziet ernaar uit dat ik jullie te hulp zal moeten komen.'

 De beer verdween uit mijn hand. Een doorschijnende gestalte, als rook in de gedaante van een jonge, kwasterige edelman ongeveer uit de tijd van Lodewijk de Vijftiende, nam vlak voor de Technomancers uit het niets vorm aan.

 'Gunst zeg! Heerlijk avondje voor een wandeling, toch?' zei Simkin sloom terwijl hij met zijn oranje sjaaltje zwaaide.

 Ik moet het de Technomancers nageven. Ze zouden bovenmenselijk moeten zijn geweest als ze niet waren geschrokken van die verschijning die ineens voor hen opdook, maar ze bleven verbazingwekkend kalm. De ene stak haar hand in het gesmolten materiaal van het zilveren gewaad en bracht een prop ervan omhoog, waarna het zichzelf omvormde tot een of ander apparaat.

 'Wat is dat voor ding?' vroeg de andere Technomancer, aan zijn stem te horen een man. Het gezichtsloze hoofd stond Simkin aan te staren.

 'Ik ben bezig het te analyseren,' antwoordde de vrouw.

 'Mij analyseren? Daarmee?' Simkin wierp een vernietigende blik op het apparaatje en glimlachte zelfvoldaan. Hij leek het een uitermate lachwekkend idee te vinden. 'Wat zegt het? Dat ik een geest ben? Een spectrum? Een spook? Een schim? Een griezel? Een verschijning? Ik weet het al - een dubbelganger! Nee, nog beter. Een poltergeist.'

 Hij ging iets opzij en rekte zijn hals in een poging een betere blik op het apparaatje te kunnen werpen. 'Misschien ben ik er niet eens. Misschien hallucineren jullie wel. Tekort aan slaap. Een slechte lsd-trip. Of misschien zijn jullie wel bezig gek te worden.' Hij leek ze graag te willen helpen.

 'Een restantje magie,' deelde de vrouw mee. Ze knipte het apparaatje dicht en stopte het weer in haar omhulsel, waar het volledig in leek te worden opgenomen. 'We hadden al aangenomen dat er mogelijk nog kleine hoeveelheden magie op Thimhallan zijn.'

 'Een restantje magie!' Simkin huiverde en zijn stem knarste van woede. Hij kon haast even niet spreken. 'Ik! Simkin! De lieveling vankoningen, het speeltje van Keizers! Ik! Restantjes magie! Alsof ik verdorie een beschimmelde boterham ben!'

 De Technomancers meldden zich weer.

 'De stemmen gecontroleerd, meneer. Niets om ons zorgen over te maken. Een restantje magie. Een onsubstantieel fantasme, mogelijk een Echo. We waren er al voor gewaarschuwd. Het vormt geen bedreiging.'

 Hij hield even zijn mond, luisterde, en zei toen: 'Ja, meneer.'

 'Wat zijn onze bevelen?' vroeg de vrouw.

 'Doorgaan. De andere ploegen zijn al in stelling gebracht en rukken op.'

 'Wat moeten we met dit ding?' De vrouw gebaarde naar Simkin. 'Het heeft een stem. Het zou het doel kunnen waarschuwen.'

 'Niet zo waarschijnlijk,' antwoordde de man. 'Echo's herhalen gedachteloos de woorden die ze anderen hebben horen uitspreken. Het zijn napraters, net papegaaien, en net als papegaaien geven ze soms de indruk dat ze intelligent zijn.'

 Ik kan de blik op Simkins gezicht niet beschrijven. Zijn ogen puilden uit, zijn mond ging open en weer dicht. Hij was, misschien wel voor het eerst van zijn leven - dat, als je er rekening mee hield dat hij vermoedelijk onsterfelijk was, een heel lang leven was - met stomheid geslagen.

 De man liep verder. De vrouw wist het niet zo zeker. Haar zilveren gezicht keek Simkins kant uit.

 Hij hing in de lucht en leek nog neveliger dan toen hij net vorm had gekregen; een zweempje rook en oranje zijde dat eruitzag alsof het zo kon worden weggeblazen.

 'Ik denk dat we het moeten vernietigen,' zei de vrouw.

 'Dat is tegen de bevelen,' antwoordde de man. 'Iemand zou de lichtflits kunnen zien en alarm slaan. Denk erom, die verdomde Duuk-tsarith zijn hier ook overal.'

 'Je zult wel gelijk hebben,' beaamde de vrouw onwillig.

 Ze vervolgden samen in hoog tempo hun weg naar het Vont.

 Eliza en ik hielden ons stil en wachtten totdat ze allang buiten gehoor waren. Ik bracht haar tot zwijgen toen ze wat wilde zeggen, want ik zag aan de snelle en gemakkelijke gang van de Technomancers dat ze zoiets als nachtvisie hadden, en ik was bang dat ze ook de technologie bezaten om hun gehoor te versterken.

 Toen ze bij een daling van de weg uit het zicht verdwenen, liep ik behoedzaam naar een plek waarvandaan ik een beter uitzicht had.

 Ik meende uit hun woorden te kunnen opmaken wat er verderop gebeurde, maar ik wilde het met eigen ogen zien.

 Dwars over de berghelling vormden gestalten die in het zwakke licht van de sterren zilver oplichtten, een kordon om het Vont. Ze drongen onverbiddelijk op en waren bezig het in te sluiten.

 'Wie zijn dat? Wat zijn dat?' wilde Eliza weten.

 'Het kwaad,' gebaarde ik, en dat hoefde voor haar niet vertaald te worden.

 'Ze zijn gekomen om het Doodszwaard te halen, hè?' vroeg ze doodsbang.

 Ik knikte en herinnerde me de opgloeiende afluisterapparatuur in de woonkamer.

 'Zouden ze...' Ze moest even ophouden om de moed te vinden verder te spreken. 'Zouden ze tot moord bereid zijn om het te krijgen?'

 Ik knikte weer, zij het met grote tegenzin.

 'Ze zullen pappa niet geloven wanneer hij zegt dat hij het zwaard niet heeft,' zei Eliza, die zich, net als ik, voor ogen haalde wat er zich zou afspelen. 'Ze zullen denken dat hij liegt, dat hij het ze niet wil geven. Als wij het ze geven, misschien laten ze ons dan met rust. We moeten het terugbrengen! We nemen de kortereweg.'

 Ik was het met haar eens. Ik zag ook geen andere oplossing. Maar toen drong het tot me door dat we, belast met het zware zwaard en gedwongen om in de schaduw te blijven, zelfs als we de kortere weg namen nog te laat zouden komen, want de Technomancers zouden dan immers allang het gebouw hebben bestormd.

 Simkin! Simkin kon Joram waarschuwen. Hij kon hem vertellen dat wij het zwaard hadden en dat we het terugbrachten.

 Ik draaide me om en zag de doorschijnende gestalte over de weg zweven. De woorden restantje magie bliezen als een droge woestijnwind heet tegen mijn gezicht.

 'Geen bedreiging, hè? Nou, dat zullen we nog eens zien!' riep Simkin uit. 'Merlijn? Merlijn, waar ben je? Natuurlijk weer eens niet te vinden als-ie ook maar even van nut kon zijn. Die ouwe dwaas!' En met die woorden was hij verdwenen.

 15

 Je zot is hier om je van je zotheid te redden. Klinkt wel leuk trouwens. Dat moet ik me herinneren.'

 SIMKIN; DE DOEM VAN HET DOODSZWAARD

 Ik hoopte dat Simkin mijn gedachten had gelezen en Joram en de anderen voor het naderende gevaar was gaan waarschuwen. Ik wist echter hoe wispelturig en wankelmoedig Simkin kon zijn, en mijn hoop leek dan ook ongegrond. En ik vond het niet waarschijnlijk dat we erop konden rekenen dat Merlijn - of dat nu met een 'i' of een 'ij' was - ons zou komen redden.

 'Snel!' drong Eliza aan, pakte me bij de hand en trok me terug tussen de bomen. 'Hierlangs is het een stuk sneller! Door de akkers.'

 We moesten de muur over, wat niet moeilijk was aangezien het een lage muur was. Eliza werd gehinderd door haar lange rok en haar mantel, en had beide handen nodig om erover te klimmen. Ze aarzelde maar heel even, keek me aan en gaf me toen het in doeken gewikkelde Doodszwaard.

 Ik wist meteen wat ze bedoelde toen ze het over het letterlijke gewicht van het zwaard had gehad. Het woog behoorlijk zwaar, want het was uit ijzer vervaardigd, vermengd met het gesteente des doods, en was erop berekend dat het door een volwassen en enorm sterke man werd gehanteerd. Maar hoe zwaar het ook in mijn handen woog, het drukte veel zwaarder op mijn hart. Door het vast te houden, ving ik een glimp op van de ziel die het had vervaardigd - een duistere maalstroom van angst en woede.

 Nadat Joram een bittere les had geleerd, had hij zich uit de duisternis van zijn ziel omhoog weten te worstelen en zichzelf ervoor behoed om in de verraderlijke wateren te verdrinken. Hij had het oorspronkelijke Doodszwaard teruggegeven aan het gesteente waaruit het was vervaardigd. Hij had de magie in het universum losgelaten. En hoewel hij een wereld had verwoest, had hij het leven van vele duizenden gered die anders ten onder zouden zijn gegaan in de grote oorlog die de Aarde tegen Thimhallan was begonnen. Als Joram dan al niet in het licht liep, dan kon hij tenminste de zon op zijn opgeheven gezicht voelen.

 Het Doodszwaard was uit zijn leven verdwenen.

 Maar uit woede en angst was het opnieuw gesmeed.

 Eliza klom over de muur. Ze draaide zich om en stak haar handen uit. Ik gaf haar het Doodszwaard terug en het bijbelse citaat over de zonden van de vaderen schoot me te binnen.

 We sjokten behoedzaam de lange, met gras begroeide helling op, en bleven naar alle kanten naar de Technomancers uitkijken. We zagen ze niet. Vermoedelijk - zei ik tegen mezelf - omdat ze al dicht bij hun doel waren. We schoten niet zo hard op. Er kwamen wolken aandrijven die de sterren uitvaagden en het duister ondoordringbaarder maakten, waardoor het niet gemakkelijker werd om de weg te vinden.

 We bereikten de heuveltop. Niet ver bij ons vandaan kon ik maar met moeite de verspreide witte rotsblokken onderscheiden die het pad aangaven. Ik was al buiten adem, en Eliza, die moedig wist vol te houden, ademde moeizaam omdat de klim en het gewicht van het zwaard veel kracht hadden gekost. Ik staarde wanhopig naar het pad. Toen ik naar beneden was gegaan had het niet zo lang en niet zo steil geleken. Ik vroeg me af hoe we het ooit, zelfs zonder het zwaard, zouden redden nu we zo moe waren.

 Ik draaide me om naar Eliza en zag mijn eigen ontzetting op haar bleke gezicht weerspiegeld. Haar schouders en armen moesten branden van vermoeidheid. De punt van het zwaard zakte naar de rotsige grond en kwam er met een metalige klap tegenaan.

 'We moeten doorgaan,' zei ze, maar dat was bedoeld om zichzelf aan te sporen, niet mij.

 Ik wilde net aanbieden om het zwaard over te nemen zodat ze wat rust zou krijgen, toen een oorverdovende explosie de aarde deed schudden. De grond trilde onder onze voeten. De knal echode tussen de bergen en stierf uiteindelijk weg.

 'Wat was dat?' zei Eliza, naar adem snakkend.

 Ik had geen idee. Hoewel er in het dal onder ons een onweersbui woedde, was het niet het geluid van een donderslag geweest. Het had veel te scherp geklonken en ik had geen bliksem gezien. Ik keek omhoog naar het Vont, doodsbang dat ik vuur en rook uit het gebouw omhoog zou zien schieten.

 Maar toen kreeg de logica weer de overhand. De Technomancerszouden het Vont nooit verwoesten als ze het zwaard niet konden vinden.

 De explosie en de bijbehorende schrik hadden ons nieuwe kracht gegeven. Eliza en ik klommen weer verder toen we een tweede keer door een vreemd geluid tot staan werden gebracht. Dit klonk veel dichterbij en was veel angstaanjagender - het geluid van voetstappen die heel vlak achter ons weerklonken.

 We stonden in het open veld, zonder enige dekking. We hadden niet meer de kracht om weg te rennen en we zouden niet eens in staat zijn om ver te komen, omdat we door het zware zwaard werden gehinderd.

 Eliza hoorde de voetstappen op hetzelfde ogenblik. We draaiden ons allebei om en zo vreemd kan de geest werken, dat mijn eerste gedachte er een van opluchting was. Als de Technomancers ons nu gevangennamen, dan hoefde ik tenminste die verdomde berg niet meer te beklimmen.

 De persoon in kwestie was als een duistere schim tegen de achtergrond van bomen, zo duister dat ik geen gezicht kon onderscheiden. Deze persoon was, dacht ik, terwijl mijn hart weer wat rustiger ging slaan, tenminste niet in het zilver gekleed.

 'Wacht alsjeblieft even, Reuven en Eliza,' riep een heldere stem, een vrouwenstem.

 De vrouw kwam als uit het niets uit de nacht opgedoken en toen ze ons bereikt had, knipte ze een zaklamp aan en liet die even over ons spelen.

 We knipperden heftig vanwege het felle licht en wendden het gezicht af, zodat ze het licht omlaag en op haar voeten liet schijnen.

 'Wat wilt u?' vroeg Eliza met krachtige en onbevreesde stem. 'Waarom houdt u ons staande?'

 'Omdat jullie niet meer naar huis moeten gaan,' antwoordde de vrouw. 'Jullie kunnen daar toch niet helpen, en jullie zouden veel schade kunnen aanrichten. Het is een groot geluk dat ze het Doodszwaard niet in handen hebben weten te krijgen. Het zou dwaas zijn om dat geluk teniet te doen.'

 'Wie bent u?' vroeg Eliza kil terwijl ze beide handen om het met een doek bedekte gevest van het zwaard hield.

 De vrouw die voor ons stond, liet het licht op zichzelf schijnen zodat we haar goed konden opnemen. We hadden die nacht al veel vreemde dingen gezien, maar de aanblik van deze vrouw sloeg alles.

 Ze had een militair uniform aan en droeg een groen vliegeniersjack.

 Het haar was zo kort geknipt dat het bijna een stoppeltjeskapsel was. Ze had heel grote ogen, geprononceerde jukbeenderen en een krachtige kaak en kin, en haar mond stond wijd open. Ze was lang, langer dan een meter tachtig, en gespierd, en haar leeftijd was moeilijk in te schatten. Ze was ouder dan ik, misschien wel tien jaar ouder. Langs haar linker oorschelp glinsterden oorringetjes in de vorm van zonnetjes, maantjes en sterretjes van boven naar onder. Haar neus was gepierct, net als haar rechterwenkbrauw. Ze had regelrecht uit een bar in Soho kunnen komen.

 De vrouw frummelde aan een dichtgeritste zak en haalde er iets uit. Ze liet het licht erop schijnen, sloeg een behoorlijk versleten leren omslag open en liet ons een pasje zien. Het licht scheen zo fel dat ik het niet goed kon lezen en ze trok het licht en het pasje vrijwel meteen weer terug. Ze was agent van het een of ander, tenminste dat meende ik te hebben gelezen, maar het was me niet duidelijk waarvan.

 'Het doet er ook niet toe. Jullie hebben nooit van de mensen gehoord voor wie ik werk,' zei ze. 'We zijn een organisatie die niet graag in de schijnwerpers staat.'

 'Ik moet terug,' zei Eliza en haar blik ging omhoog langs de helling, terwijl ze zich inspande om door het duister haar huis te zien. 'Mijn vader en moeder en Vader Saryon zijn alleen thuis. En zonder het zwaard verkeren ze in gevaar.'

 'Ze lopen veel meer gevaar mét het zwaard. Er is daar voor jou niets te doen, Eliza,' zei de vrouw kalm.

 'Hoe kent u mijn naam?' Eliza keek de vrouw achterdochtig aan. 'En die van Reuven. U kende zijn naam ook.'

 'Onze organisatie heeft van jullie allebei een map met gegevens. Laat je er niet door van streek brengen. We hebben van iedereen gegevens. Ik ben Scylla,' ging de vrouw door.

 De cia, dacht ik, of misschien Interpol.De fbi, of anders Harer Majesteits Secret Service.Een of andere overheidsorganisatie. Toen we daar zo in het donker stonden, was het idee dat een of andere immense en machtige organisatie voor ons zorgde, een heel geruststellende gedachte, wat vreemd was, omdat ik altijd uitermate cynisch over de overheid had geoordeeld.

 'Hoor eens, eigenlijk hebben we hier toch geen tijd voor?' zei Scylla. 'Je zou dat zwaard echt naar een veilige plek moeten brengen.'

 'Ja,' zei Eliza. 'Een veilige plek. Dat is bij mijn vader. Ik ga naar huis.'

 Ze tilde het zwaard op, ze probeerde althans het op te tillen, maarhet leek zwaarder dan ooit.

 Scylla keek Eliza aan en probeerde haar misschien wel in te schatten, erachter te komen of ze het al dan niet meende. Maar een blik op Eliza's bleke, strakke en vastberaden gezicht was genoeg om alle twijfel uit te wissen, zoals Scylla zelf ook moest hebben geconstateerd.

 'Hoor eens, als je zo vastbesloten bent, dan heb ik mijn luchtauto vlak bij de hand,' zei ze. 'Ik zal je ernaartoe rijden. Dat zal sneller gaan.'

 Eliza kwam in de verleiding. Ik geloof niet dat ze het zwaard nog een meter verder had kunnen dragen, hoewel ze het zou hebben geprobeerd tot ze erbovenop viel. En ze wilde wanhopig graag naar haar vader en moeder. Ik wilde ook dolgraag naar Saryon. Ik knikte.

 'Goed dan,' zei Eliza nors.

 Scylla gaf me een goedkeurende klap op de schouder die me een paar passen heuvelafwaarts gooide. Ik had het gevoel dat ze dat opzettelijk had gedaan, om te bewijzen hoe sterk ze was, om indruk op ons te maken. Ze draaide zich om en liep weg, waarbij ze met een soepele pas naar de weg liep, terwijl haar zaklamp haar bijlichtte.

 Eliza en ik bleven in het duister achter, hoewel het al iets licht begon te worden. Het was bijna weer dag, besefte ik vol verbazing.

 'We kunnen gewoon weggaan voordat ze terugkomt,' zei Eliza.

 Dat was een vaststelling, meer niet. Ja, we konden weggaan. Maar dat zouden we niet doen. We waren allebei te moe, het zwaard woog te veel, en onze angst en bezorgdheid waren te groot. We hoefden niet lang te wachten. De luchtauto kwam als een vlek in de nacht opdagen.

 De auto schoot over de muur en over de bomen langs de weg. Hij gleed stil als een zucht door de lucht naar ons toe. Toen hij vlakbij was, liet Scylla de auto op de grond zakken.

 'Klim erin,' zei ze terwijl ze zich omdraaide om het achterportier open te doen.

 Dat deden we, en we namen het Doodszwaard mee. Toen Eliza op de achterbank zat, legde ze het zwaard over onze knieën en hield het stevig vast om te voorkomen dat het zou wegglijden. Ik vond het onaangenaam om het zwaard te moeten vasthouden. Het was beangstigend en verontrustend om het aan te raken, alsof er een bloedzuiger op mijn arm zat die mijn bloed wegzoog. Ik had het gevoeldat het iets uit me weghaalde, iets waarvan ik tot nu toe niet eens had geweten dat ik het bezat. Ik wilde het zwaard kwijt, maar ik kon dat niet doen zonder het vertrouwen en het respect van Eliza kwijt te raken. Als zij die boosaardige aanraking kon verdragen, dan kon ik het omwille van haar ook.

 Scylla stuurde de auto met een steile klim naar boven en we vlogen soepel en snel als de wind langs de berghelling omhoog. Eliza staarde strak voor zich uit naar buiten. Ze spande haar ogen in om haar huis te zien.

 We naderden de tuin, en daarna kwam het gebouw in zicht. Scylla draaide de luchtmotoren uit. De auto bleef geluidloos boven de tuinmuur hangen, vlak bij de plek waar ik was gevallen toen ik erover probeerde te klimmen.

 Ik weet niet wat ik had verwacht - dat het gebouw door de Technomancers omsingeld was, dat de vlammen uit het dak sloegen, of erger nog. Ik had beslist niet verwacht het gebouw donker en stil aan te treffen en zo op het oog net zo vredig als toen ik was weggegaan.

 De luchtauto kroop naar voren en zweefde over de witte bloemen met hun zware, hangende kopjes. De auto kwam niet ver van de achterdeur tot stilstand.

 'Er is niemand!' riep Eliza uit terwijl ze me van opwinding in de hand kneep. 'Ze zijn niet gekomen! Of misschien zijn we ze wel voor! Doe de deur open, Reuven!'

 Mijn hand lag al op de knop.

 'Ze zijn wel geweest,' zei Scylla. 'Ze zijn geweest en weer vertrokken. Het is voorbij.'

 'Je vergist je!' riep Eliza. 'Hoe weet jij dat nu? Je kunt het niet weten... Doe de deur open, Reuven!'

 Ze was buiten zichzelf. Ik drukte de knop in, de deur zwaaide open en Eliza liet zich naar buiten zakken. Ze draaide zich om en wilde het Doodszwaard pakken dat ik nog steeds vast had.

 'Je kunt het zwaard beter in de auto laten liggen,' raadde Scylla aan terwijl ze ook uitstapte. 'Daar is het veilig. Je hebt het later nog nodig... voor de onderhandelingen.'

 'De onderhandelingen...' Eliza herhaalde het woord en liet haar tong over haar droge lippen glijden.

 Ik gleed over de achterbank onder het zwaard vandaan. Zelfs bij al mijn zorgen en angst was ik toch opgelucht om van dat afschuwelijke contact verlost te zijn. Eliza keek Scylla achterdochtig aan en deed toen een uitval naar het gevest van het zwaard.

 'Als ik het hier laat, neem jij het mee!' zei ze terwijl ze pogingen deed om het Doodszwaard eruit te tillen.

 Scylla haalde haar schouders op. 'Ik kan het zwaard pakken wanneer ik maar wil.' Met de handen op de heupen keek ze ons glimlachend aan en het kwam me voor dat haar glimlachje iets dreigends had. 'Ik denk niet dat jullie me zouden kunnen tegenhouden.'

 Eliza en ik keken elkaar aan en moesten onwillig toegeven dat ze gelijk had. We waren geen van beiden in de conditie om de strijd met deze vrouw aan te gaan, hoewel ik, herinnerde ik me, niet had gezien dat ze een wapen bij zich had, niet op haar lichaam en niet in de luchtauto.

 'Maar dat wil ik niet,' ging Scylla door. Ze sloeg het portier van de auto aan haar kant dicht. Tot mijn verbazing gooide ze mij de sleuteltjes toe.

 'Wat wil je dan wel?' zei Eliza op hoge toon.

 'Kijk, dat is een tikje moeilijker uit te leggen,' antwoordde Scylla.

 Ze draaide zich om, liep dwars door de tuin en liet ons met de sleuteltjes bij de auto staan. We konden met het Doodszwaard doen wat we wilden.

 Ik haalde mijn elektronische organizer te voorschijn en begon snel te tikken.

 De Technomancers konden binnen weleens op ons staan te wachten! Laat het zwaard hier.

 'Vertrouw je haar?' vroeg Eliza me angstig.

 Misschien wel,schreef ik ontwijkend. Wat zij zegt, klinkt logisch. Ze had ons het zwaard al op de weg kunnen afpakken. Net zo gemakkelijk als een reep chocola van twee kleuters af te pakken.

 'Ik hoop dat je gelijk hebt,' zei Eliza vurig. Ze deed het portier dicht en ik deed het op slot. Het Doodszwaard lag in doeken gewikkeld op de achterbank van de luchtauto.

 Ik was in ieder geval blij het kwijt te zijn. Ik voelde me sterker en mijn vermoeidheid nam af. Ik had ook weer hoop. Eliza leek ook opgelucht dat ze haar last kwijt was. We liepen snel achter Scylla aan en haalden haar in op het moment dat ze door de deur, waardoor ik naar buiten was gegaan, naar binnen ging.

 Het was donker en stil in de gang. Misschien lag het aan mijn overspannen verbeelding, maar de stilte deed kil aan. Het was niet de gezegende stilte van een slapend huis. Het was de stilte van een leeg huis. Er hing iets van rook in de lucht. We kwamen bij mijn kamer. De deur stond iets open, maar ik herinnerde me duidelijk dat ik hemdicht had getrokken toen ik wegging.

 Ik liep naar de deur, keek naar binnen en bleef verstijfd staan.

 Het bed was opengesneden door zo op het oog enorme klauwen. Lange halen waren dwars door de matras gegaan. Bergen veren lagen op de grond. Mijn rugzak was kapotgesneden, mijn kleren lagen door de kamer verspreid. Mijn andere bezittingen, scheergerei, kam, borstel - waren lukraak weggegooid.

 'Zie je wel,' zei Scylla. 'Ze waren op zoek naar het Doodszwaard.'

 De wanhoop benam me de adem. Ik rende naar Saryons kamer. Eliza stond verdwaasd in de gang en staarde ongelovig naar de vernielingen.

 De slaapkamerdeur van mijn meester stond wijd open. Zijn bed was ook opengesneden, en zijn bezittingen waren vertrapt en weggesmeten. Hijzelf was er niet, al wist ik niet of dat nu een goed of een slecht teken was.

 Met een rauwe, ongearticuleerde kreet rende Eliza de gang door naar het woongedeelte. Ik holde achter haar aan omdat de adrenaline mijn vermoeide benen weer in actie wist te krijgen.

 Scylla kwam treurig hoofdschuddend wat langzamer achter ons aan. We kwamen bij de deur die naar de warmtekamer leidde. Eliza kreunde alsof ze was geslagen en haar lichaam verslapte. Ik was net op tijd om haar op te vangen, haar overeind te houden en haar te ondersteunen, hoewel ik mezelf maar nauwelijks overeind kon houden. Ik werd misselijk van ontzetting.

 Het licht van de dageraad viel door het raam en door de zwakke vleug snel vervagende rook. Ik herinnerde mij de explosie en mijn eerste gedachte was dat er een bom was ontploft. De vloer lag bezaaid met brokstukken van verbrijzeld en smeulend meubilair. De gordijnen waren van de ramen gerukt; het glas was gebarsten of gebroken. In de keuken achter de warmtekamer was de tafel omgegooid. Stoelen waren kapot gesmeten.

 'Vader! Moeder!' riep Eliza uit.

 Kuchend door de rook duwde ze me weg en wilde naar de deur aan de andere kant lopen, de deur die naar de vertrekken van haar ouders leidde.

 Een gestalte in zwarte gewaden kreeg door de rook heen vorm. Eliza bleef ontzet en doodsbang staan.

 'Je zult ze niet vinden,' zei hij. 'Ze zijn weg.'

 'Wat hebt u met ze gedaan?' riep Eliza.

 De man duwde de kap uit zijn gezicht en ik herkende Mosiah. Hijvouwde zijn handen voor zijn lichaam. 'Ik heb ze niet meegenomen. Ik heb geprobeerd de Technomancers tegen te houden, maar ze waren met te velen.' Hij keerde zich naar mij toe. 'Ze hebben Vader Saryon ook meegenomen, Reuven. Het spijt me.'

 Ik kon op geen enkele wijze reageren. Mijn handen hingen slap langs mijn lichaam. Op de vloer, vlak bij de zoom van Mosiahs zwarte gewaad, was een veeg bloed te zien. Ik was bang dat Eliza het ook zou zien. Ik ging dichter bij Mosiah staan en schoof een kapotte stoel over de plek. Maar of ik was te laat of Eliza had mijn gedachten gelezen.

 'Is er iets met ze gebeurd?' wilde ze weten terwijl ze recht voor Mosiah ging staan. 'Waren ze gewond?'

 Mosiah aarzelde voordat hij onwillig antwoord gaf. 'Je vader raakte gewond.'

 'Heel... heel erg?' zei Eliza haperend.

 'Ik ben bang van wel. Maar Vader Saryon is bij hem. Ik geloof niet dat je moeder gewond raakte.'

 'Dat gelooft u niet? Weet u het dan niet zeker?' schreeuwde Eliza. Haar stem brak. Ze moest weer hoesten. De rook prikte ons in de keel, en deed onze ogen tranen. We moesten allebei hoesten, maar Mosiah niet.

 'Nee, ik weet niet zeker wat er met je moeder is gebeurd,' antwoordde hij. 'Het was allemaal heel verwarrend. Ze hebben in ieder geval niet gevonden wat ze zochten. Ze hebben het Doodszwaard niet gevonden. Je was heel wijs om dat weg te nemen.' Mosiahs blik ging van mij naar Eliza. Zijn ogen vernauwden en zijn stem klonk zachter. 'Waar is het?'

 'Veilig,' antwoordde Scylla, die uit de schaduw van de gang opdook.

 Mosiahs hoofd ging met een ruk opzij. 'Wie voor de duivel ben jij?'

 'Scylla,' antwoordde ze alsof dat voor iedereen genoeg moest zijn. Opnieuw liet ze haar pasje zien.

 Mosiah bestudeerde het aandachtig. Hij fronste zijn voorhoofd. 'Ik heb nog nooit van die organisatie gehoord. Maken jullie deel uit van de cia?'

 'Als dat zo was, dan kon ik het je toch niet vertellen, wel?' zei Scylla terwijl ze het pasje weer opborg. 'Ik dacht dat de Duuk-tsarith Joram zouden bewaken. Wat was er? Een avondje vrij?'

 Mosiah was kwaad. Zijn mond verstrakte. 'We verwachtten niet dat ze Joram zouden aanvallen. Waarom zouden ze, terwijl er alle kans was dat ze toch wel zouden krijgen wat ze wilden.'

 'Ze wisten heus wel dat dat niet het geval zou zijn,' zei Scylla. 'Kevon Smythe is hier al eens op bezoek geweest. Hij zat in die stoel daar, of wat ervan over is gebleven. Brengt je dat op een ideetje?'

 'Afluisterapparatuur! Ach natuurlijk.' Mosiah klonk grimmig. 'We hadden aan die mogelijkheid moeten denken. Ze wisten dus dat Joram had geweigerd het zwaard af te staan.' Hij keek Scylla achterdochtig aan. 'Je weet wel heel wat van de D'karn-darah.'

 'Ik weet ook veel van jullie,' gaf Scylla terug. 'Dat maakt me nog geen Duuk-tsarith.'

 'Ben jij van de regering?'

 'In zekere zin. Laten we onze kaarten op tafel leggen. Ik kan net zomin over mijn werkzaamheden praten als jij over de jouwe. Jij vertrouwt me niet. Dat accepteer ik. Ik zal mijn best doen om jullie vergissing goed te maken. Ik vertrouw jou wel, maar ik heb dan ook jouw status nagelezen.'

 Die rechtstreekse benadering leek Mosiah wat af te schrikken, hoewel ik wel begreep waarom hij niet blij was met die opmerking over zijn status.

 'Generaal Boris heeft je gestuurd,' zei hij.

 'Ik ken de generaal. Een goed mens.' Scylla moest even lachen. 'Wat is er gebeurd?'

 'Het was in een oogwenk voorbij, te snel voor mij om om hulp te roepen.' Mosiah klonk kil, misschien om te voorkomen dat hij op verdedigende toon zou spreken. 'Ik was alleen en stond ongezien toe te kijken. Ik hield me in de corridors verscholen, zoals we gewend zijn, om Joram en zijn gezin niet te storen.'

 'En waar waren de overige Duuk-tsarith?' vroeg Scylla. 'Je mag dan wel in je eentje op wacht hebben gestaan, maar ik weet dat je niet in je eentje in het Vont was.'

 Mosiahs gezicht betrok. Hij gaf geen antwoord. Ik kende het antwoord op die vraag maar al te goed, net als Eliza, dat weet ik zeker, hoewel het nu pas langzaam tot haar doordrong. De andere Duuk-tsarith waren op zoek geweest naar het Doodszwaard. Ze wisten net zo goed als de Technomancers dat Joram had geweigerd het af te staan. Ik dacht aan al die beduchte strijdkrachten met hun wereldse of mysterieuze angstaanjagende macht, die op zoek waren naar het zwaard, en aan Eliza en mij die het in alle onschuld hadden weggepakt en er onder hun neus mee vandoor waren gegaan. Ik voelde een rilling over mijn rug lopen. Ik had vermoed dat we enig gevaar liepen. Ik had me nooit gerealiseerd hoeveel. Ze hadden Joram en het Doodszwaard nodig. De rest van ons kon gemist worden.

 'Dus de andere Duuk-tsarith waren zelf ook op zoek naar de schat en lieten jou in je eentje de wacht houden. Waarom dachten ze... wacht! Ik weet het al.' Scylla wierp een blik op Eliza. 'Het Doodszwaard was weggenomen. Jullie bespeurden dat het weg was, maar jullie konden niet voelen waar het wel was. Mooi. Jij was dus alleen. En toen kwamen de Technomancers.'

 'Ja, toen kwamen zij,' zei Mosiah kortaf. 'Verder valt er niet veel te vertellen.' Hij zei dat tegen Eliza en negeerde Scylla opzettelijk, wat haar lichtelijk leek te amuseren. 'Ik had nooit gedacht dat ik dit nog eens zou zeggen, maar we hebben het aan die dwaas van een Simkin te danken dat we nog enigszins waren voorbereid.'

 Eliza en ik keken elkaar aan. 'Ik wist het wel,' zei ze zo zacht dat alleen ik het kon horen.

 'Joram kon niet slapen,' ging Mosiah door. 'Hij had buiten rondgelopen, bij de schapen, en was juist teruggekomen. Je moeder zat op hem te wachten. Ze praatten met elkaar. Ik liet ze alleen,' zei hij in antwoord op Eliza's beschuldigende blik. 'Ik heb geen inbreuk gepleegd op hun privacy. Wie weet, als ik er wel was geweest...' Hij haalde zijn schouders op.

 'Het zou geen verschil hebben gemaakt,' zei Scylla kalm.

 'Ik denk het ook niet. Ik zat in de warmtekamer toen ik Joram hardop Simkin! hoorde roepen. Ik ging terug, nog steeds via de Corridors, en zag iets wat op een afgezwakte versie van Simkin leek die met zijn bespottelijke oranje zijden doekje stond te zwaaien en maar tegen Joram bleef zeuren over een aanval op Joram van een horde zilveren zoutstrooiers of zoiets onzinnigs, hoewel ik moet toegeven dat het een vrij nauwkeurige omschrijving is van de D'karn-darah.

 'Ik vermoedde wat er zou gebeuren en zond een waarschuwing naar mijn broeders. Joram was witheet en liep het vertrek uit. Ik wilde achter hem aangaan, toen de D'karn-darah het huis bestormden. Op dat moment beging ik een vergissing.'

 Mosiah keek ons recht aan. 'Ik dacht... Nou, je zult het wel begrijpen. Joram was de kamer uitgelopen. Wat kon hij anders doen dan het Doodszwaard halen? Het enige wapen dat hem en Gwendolyn zou beschermen...'

 'O!' Eliza slaakte een gesmoorde kreet en sloeg de hand voor haar mond. 'O nee!'

 'Geef jezelf niet de schuld, Eliza,' zei Scylla snel. 'Je vader had niets kunnen beginnen. Ze zouden hem gevangen hebben genomen, plushet Doodszwaard, en dat zou het einde hebben betekend. Nu is er tenminste nog hoop.'

 Maar Eliza was niet te troosten.

 Mosiah herbeleefde de hele gebeurtenis nog eens hardop, alsof hij probeerde te ontdekken wat er mis was gegaan. 'Ik wist gewoon dat hij het Doodszwaard was gaan halen! Wat moest ik dan denken toen hij vrijwel meteen daarna zonder het zwaard terugkwam?'

 'Je dacht dat hij het opzettelijk verborgen hield en dat hij zelfs weigerde het voor zijn eigen verweer te gebruiken,' zei Scylla.

 'Ja!' Mosiah was gefrustreerd, en erg boos. 'Ik maakte mezelf kenbaar aan hem. Hij herkende me en het leek hem helemaal niet te verbazen mij te zien. We hadden niet veel tijd. Ik hoorde de D'karn-darah komen. Ik vroeg hem om mij het Doodszwaard te geven. "Ik zal het voor je wegbrengen," beloofde ik hem. "Ik zal het in veiligheid stellen".'

 'Hoe had je dat kunnen doen?' vroeg Scylla. 'De negatieve magie zou de Corridors hebben vernietigd.'

 'We hadden er een speciale schede voor ontworpen,' zei Mosiah. 'Wanneer het Doodszwaard eenmaal in die schede zat, hadden we het gemakkelijk kunnen vervoeren. Maar Joram weigerde natuurlijk. Hij wilde me het zwaard niet geven. Ik dacht... ik dacht dat hij zoals gewoonlijk eigenwijs was. Ik heb er nooit aan gedacht dat hij me het zwaard niet kon geven of dat hij vermoedde wie het had weggenomen.'

 Mosiah hief het hoofd en keek Eliza aan. 'Als hij me maar had vertrouwd. Als hij me de waarheid maar had verteld... ja, ik weet het. Waarom zou hij? Het was op dat moment duidelijk geworden dat ik hem in de gaten hield.

 Verder valt er niet veel te vertellen. Binnen een paar seconden drongen de D'karn-darah de slaapkamer binnen. We konden horen dat anderen zich in de andere delen van het huis bevonden. Toen kwam er iemand naar ons toe en sleepte Vader Saryon met zich mee. Er mankeerde hem niets,' zei Mosiah geruststellend en met een klein lachje tegen me. 'Hij is taai, Reuven. Het eerste dat de goede vader zei toen hij ons zag, was: "Geef het ze niet, Joram!"

 De D'karn-darah eisten het Doodszwaard op. Joram weigerde. Ze zeiden tegen hem dat hij ze het zwaard moest geven, want anders zou hij zijn geliefden zien lijden. Ze hadden Gwendolyn inmiddels gegrepen. Wat moest Joram toen doen? Hij kon ze het zwaard niet geven, al had hij het gewild, want hij had het niet meer.

 "Neem mij maar." Hij probeerde met ze te onderhandelen. "Laat mijn vrouw en Vader Saryon gaan. Neem mij en dan zal ik jullie vertellen waar het zwaard is verborgen."

 Ik betwijfel of ze ooit op zo'n voorstel zouden zijn ingegaan, omdat ze alle kaarten in handen hadden, maar dat zullen we nooit weten. Op dat moment vloog een teddybeer die op het bed had gelegen omhoog en gaf de D'karn-darah die Gwen vasthield een klap.'

 'Die goeie ouwe Simkin,' zei Scylla lachend.

 'Ja, die goeie ouwe Simkin,' zei Mosiah haar droog na. 'De D'karn-darah werd volledig verrast, dat kunnen jullie je wel voorstellen. De beer gaf de Technomancer een klap op het voorhoofd. Het was geen harde klap, maar ze stond wel even te wankelen. Van verbazing liet ze Gwen los. De beer bleef op de D'karn-darah inslaan, sloeg haar in het gezicht, gaf haar een knal op haar hoofd en uiteindelijk klemde hij zich over haar neus en mond. Het leek alsof hij haar wilde verstikken. Op dat moment verdween Gwendolyn.'

 'Verdween?' herhaalde Eliza verbijsterd. 'Hoe bedoel je - verdween. Is mijn moeder weggelopen? Wat is er met haar gebeurd?'

 'Dat weet ik niet,' zei Mosiah, kwaad op zichzelf en zijn eigen onmacht. 'Als dat wel zo was, zou ik het je vertellen. Ze verdween. Het ene moment was ze er nog en het volgende moment was ze verdwenen. Ik dacht eerst dat misschien iemand van mijn mensen haar in een Corridor had getrokken, maar later onderzoek onthulde dat ze niet wisten wat er met haar was gebeurd.

 Maar Joram dacht er het ergste van. Hij nam aan dat de D'karn-darah Gwen hadden meegenomen. Hij raakte buiten zichzelf van woede, en wierp zich met blote handen op de D'karn-darah. Het gebeurde onverhoeds. Ze hadden geen aanval verwacht van een knuffelbeest, en evenmin verwacht dat een van hun gevangenen zou weten te ontkomen. Joram wist met zijn aanval twee mensen tegen de grond te werken. Ik nam de vierde voor mijn rekening.'

 Mosiah lachte grimmig. 'Op de slaapkamervloer zul je zien dat een deel van de vloer kapot is. Maar op dat moment waren al meerdere D'karn-darah gearriveerd. Ze hebben Joram overmeesterd... en hem meegenomen.'

 'Overmeesterd,' zei Eliza en merkte op dat Mosiah weer haar blik ontweek. 'Hoe dan? Vertel het me alsjeblieft. Wat hebben ze met mijn vader gedaan?'

 'Vertel het haar maar,' zei Scylla. 'Ze moet de aard van de vijand kennen die wij bestrijden.'

 Mosiah haalde zijn schouders op. 'Goed dan. Ze sloegen Joram op zijn hoofd, zodat hij versuft raakte. Toen staken ze naalden in zijn lichaam. Je hebt misschien weleens over acupunctuur gelezen. Daarbij worden naalden in bepaalde delen van het lichaam gestoken om een plaatselijke verdoving te krijgen. De D'karn-darah hebben het omgekeerde ontwikkeld. Iedere naald is met elektromagie geladen. De reactie die dat in het lichaam oproept, is buitengewoon pijnlijk en verlamt de persoon in kwestie. De pijn is tijdelijk en verdwijnt zodra de naalden worden verwijderd. Maar tot aan dat moment verkeert de persoon in een staat van volslagen hulpeloosheid. Toen Joram voldoende versuft was, brachten ze hem weg. Vader Saryon eiste toestemming om met hem mee te gaan en ze waren natuurlijk heel dankbaar om nog een tweede gijzelaar te hebben.'

 'Maar jij wist te ontkomen,' zei Scylla.

 'Ik kon verder niets doen,' reageerde Mosiah koel. 'Ik liep het risico om zelf gevangen te worden genomen en ze hebben geen enkele reden om mij in leven te houden. Ik besloot dat ik levend van meer nut kon zijn dan het tegen ze op te nemen en mijn leven nutteloos te verspelen.'

 Eliza was tijdens de beschrijving van haar vaders folteringen heel bleek geworden, maar nu was ze weer sterk en heel rustig. 'Wat is er met mijn moeder gebeurd?' vroeg ze, en haar stem trilde maar een klein beetje. Ze deed haar uiterste best om zich te beheersen.

 'Dat weet ik niet,' bekende Mosiah. 'Als ik zou moeten raden, zou ik zeggen dat de D'karn-darah haar hebben meegenomen. Maar als dat zo is...' Hij leek even na te denken en haalde toen hulpeloos zijn schouders op. 'Ik weet het niet.'

 'Weet jij het?' vroeg Eliza, zich tot Scylla wendend.

 'Ik? Hoe zou ik dat weten?' zei Scylla op hoge toon, verbaasd dat het haar zelfs gevraagd werd. 'Ik was er niet bij. Ik wilde maar dat ik erbij was geweest.' Ze zag er grimmig uit.

 'Wel, wat doen we dan nu?' Eliza was kalm, heel kalm, veel te kalm. Ze had haar handen ineengeklemd en de vingers stijf door elkaar gevlochten. Haar knokkels waren wit.

 'We wachten af,' zei Mosiah.

 'We wachten af? Waarop?'

 'We moeten wachten totdat ze contact met ons opnemen,' zei Mosiah.

 'Om ons te vertellen waar we het Doodszwaard naartoe moeten brengen,' voegde Scylla eraan toe. 'Om het uit te wisselen. HetDoodszwaard in ruil voor het leven van je vader.'

 'En dan zal ik het ze overhandigen,' zei Eliza.

 'Nee,' zei Mosiah, 'dat doe je niet.'

 16

 'Nubegint het spel in ernst.'

 SIMKIN; DE SCHEPPING VAN HET DOODSZWAARD

 'Ik geef het ze wel,' zei Eliza fel. 'Jij kunt me niet tegenhouden. Ik had het Doodszwaard nooit moeten meenemen. Wat zij ermee doen, doet er niet toe...'

 'Wel waar,' zei Mosiah. 'Ze willen het gebruiken om de wereld tot hun slaaf te maken.'

 'Het leven van mijn vader is het enige dat ertoe doet,' hield Eliza koppig vol.

 Ze stond op haar benen te zwaaien. Ze was zo uitgeput dat haar krachten bijna volledig waren verdwenen. Er was in het hele vertrek geen plekje waar ze kon gaan zitten. Ieder stukje meubilair was aan stukken geslagen. Scylla sloeg haar arm om de jonge vrouw om haar te ondersteunen.

 'Ik weet dat het er nu even allemaal heel onheilspellend uitziet, Eliza, maar het is niet zo erg als het lijkt. We zullen ons na een kopje thee een stuk beter voelen. Reuven, zoek eens iets waarop we kunnen gaan zitten.'

 Ze had dat bevel niet hardop uitgesproken. Ze sprak in gebarentaal tegen me! Glimlachend trok ze haar gepiercte wenkbrauw op alsof ze wilde zeggen: Zie je wel, ik ken je door en door!

 Ach natuurlijk. Dat zou wel allemaal in mijn 'map' staan. Toen ik van de verbazing was bekomen, liep ik de kamer uit en ging op zoek naar stoelen. Ik voelde me al een stuk beter nu ik iets te doen had. Ik moest naar alle hoeken en gaten, vaak naar allang niet meer gebruikte delen van het gebouw om wat meubels te vinden die nog intact waren. De D'karn-darah hadden toch niet gedacht dat ze het Doodszwaard in een stoel met een rechte rugleuning zouden vinden? Maar daar leek het wel op. De verwoesting was opzettelijk en op wrede wijze aangebracht en het maakte op mij de indruk dat het eerder was voortgekomen uit woede en frustratie omdat ze niet hadden gevonden wat ze zochten, dan in de oprechte hoop toch nog iets te ontdekken.

 Als ze dit met levenloze dingen doen, wat doen ze dan met mensen? vroeg ik mezelf af, en die gedachte verkilde me tot op het bot.

 Ik vond geen stoelen, maar ik kwam wel een aantal lage houten krukjes tegen in een van de kamers op de begane grond, dat als klaslokaal voor kinderen had gediend. Ik weet niet hoe de Technomancers dat vertrek hadden kunnen missen, alleen lag het wel in een uithoek en aan een onopvallende zijgang, en het moest tijdens hun inval stikdonker zijn geweest.

 Toen ik een van de krukjes oppakte, zag ik ondanks mijn moeheid dat het uit een stuk hout was vervaardigd. Geschapen door de magie en bij elkaar gehouden door de magie, die het gebruik van spijkers en lijm verbood. Het hout was niet gesneden, maar vol liefde geschapen en ertoe overgehaald om de vorm aan te nemen die zijn schepper voor ogen had gestaan.

 Ik wreef met mijn hand over het gladde hout en ineens en onverklaarbaar schoten me de tranen in de ogen. Ik huilde om wat ik had verloren - mijn meester, Joram, Gwendolyn, het vredige, serene leven dat hun dochter voorgoed had verloren, het verlies van Thimhallan en van iets zo eenvoudigs en zo mooi dat ik hier in mijn handen hield, het verlies van mijn andere leven, het leven waarvan ik zulke tergende beelden had opgevangen.

 Ik schrok van mezelf, want het is niets voor mij om te huilen. Ik had geloof ik al niet meer gehuild sinds ik klein was. Toen ik me weer wist te beheersen, schaamde ik me enigszins voor mezelf, maar die emotionele uitbarsting had me goed gedaan. Het had als een uitlaatklep gewerkt. Ik voelde me kalmer en merkwaardig uitgerust, en beter in staat om alles wat voor me lag het hoofd te bieden.

 Ik pakte vier krukjes, hing de dwarssteunen over mijn armen en liep terug naar het woongedeelte.

 Ik zag dat ik niet de enige was die bezig was geweest. De smeulende meubels waren door Mosiah, of door de magie, naar buiten gebracht. De rook werd door de frisse ochtendbries uit de kamer verdreven. In de haard knetterde een vuurtje. Water werd in een ketel aan de kook gebracht die, hoewel gedeukt, de vernielzucht had overleefd. Scylla was bezig wat losse theeblaadjes in een gebarsten pot te strooien. Eliza zocht tussen de scherven naar kopjes die misschien nog heel waren gebleven. Ze keek met een zwak lachje naar me op toen ik binnenkwam. Zij voelde zich ook beter nu ze iets te doen had.

 Ze pakte de ene helft van een gebroken bord op en vond Teddy eronder.

 De beer was er beroerd aan toe. Een arm was volledig afgerukt, een knoopjesoog ontbrak. Zijn rechterpoot hing aan een draadje, de vulling kwam door de gebarsten naden naar buiten. Het oranje sjaaltje was verfomfaaid en geschroeid.

 'Arme Teddy!' zei Eliza, nam de mishandelde beer in haar armen en barstte in huilen uit.

 Ze had zich tot dat moment heel goed weten te houden. Dit was haar uitlaatklep.

 Mosiah leek met een wrang lachje iets te willen zeggen, maar Scylla snoerde hem met een blik en even met haar hoofd schuddend de mond. Mosiah zou beslist geen bevelen van Scylla willen opvolgen en hij zou dan ook zijn zegje hebben gedaan als hij niet zelf had ingezien dat dit niet het juiste moment was.

 Ik wilde Eliza dolgraag troosten, maar ik zat in een moeilijke positie. Ik kende haar nog maar een dag en een nacht - een traumatische dag en nacht, dat kon je wel zeggen, hoewel dat niet van belang was. Haar verdriet was haar verdriet, en ik kon beslist niets zeggen of doen om dat te verzachten.

 Ik zette de krukjes bij het vuur. Mosiah liep naar het raam en keek naar buiten. Zijn zwarte gewaden lieten in de as op de vloer een slangachtig spoor na. Scylla schonk het water uit de ketel in de theepot. En inmiddels had Eliza haar tranen weer gedroogd.

 'Ik zal ze weer dichtnaaien,' zei ze en veegde met de mouw van haar blouse haar ogen af.

 'Doe geen moeite,' zei een zwak stemmetje. 'Het is met mij gedaan. Afgelopen. Uit. Er zit bijna geen zand meer in mijn zandloper. Mijn laatste uurtje heeft geslagen. De muizen zullen zich te goed doen aan mijn vulling. Wat is er gebeurd? Hebben ze gewonnen? Is je goede vader in veiligheid, kind? Dat alleen is van belang. Als dat het geval is, dan heb ik mijn leven niet tevergeefs gegeven. Vertel het me, voordat ik wegglip en mijn Schepper ontmoet...'

 'Hij zou je meteen terugsmijten,' zei Mosiah kortaf. Hij liep bij het raam weg en staarde grimmig op Teddy neer. 'Maak je niet druk om deze zot, Eliza. Simkin is onsterfelijk. En een heel slechte toneelspeler.'

 'Dus dit is Simkin,' zei Scylla, die bij hen kwam staan. Ze stond met de handen op de heupen over hem heen gebogen. 'Je was mijn favoriete personage in Reuvens boek, wist je dat?'

 Teddy staarde haar met zijn ene overgebleven oog aan.

 'Neemt u me niet kwalijk, mevrouw,' zei hij stijfjes, 'maar ik geloof niet dat we aan elkaar zijn voorgesteld.'

 'Ik ben Scylla,' antwoordde ze en gaf me een kopje thee.

 Misschien was het mijn verbeelding omdat ik zo moe was, maar bij het horen van die naam glinsterde Teddy's zwarte knoopjesoog in het licht van de vlammen en keek Scylla strak aan.

 'Wil je me alsjeblieft weer aan elkaar naaien? Dan ben je een brave meid.' Teddy zei het tegen Eliza, maar hij bleef Scylla aankijken.

 'Naai jezelf maar weer in elkaar, zot!' zei Mosiah geïrriteerd. 'Laat Eliza met rust.'

 'Nee, ik vind het niet erg,' zei Eliza.

 Ze vond het handwerkmandje van haar moeder dat in een hoek was gesmeten, en hoewel haar mond zich even verstrakte toen ze het mandje en de door elkaar gegooide inhoud oppakte, wist ze zich te beheersen. Ze ging op een krukje zitten, zette de geamputeerde beer op haar schoot en begon zijn arm aan te naaien.

 Wanneer Eliza niet keek, grijnsde Teddy op een walgelijke manier en hij maakte zulke suggestieve geluiden - vooral wanneer ze de vulling terugstopte - dat ik hem met liefde weer uit elkaar had willen rukken. Maar dat dwaze gedrag hield prompt op zodra zijn zwarte knoopjesblik op Scylla viel.

 We gingen allemaal op de lage krukjes zitten en trokken ze bij het vuur. Eliza dronk met kleine slokjes van haar thee en naaide Teddy dicht.

 'Hoe lang zullen we moeten wachten?' vroeg ze en probeerde het kalm te doen klinken.

 'Niet lang,' antwoordde Mosiah.

 'Volgens de rapporten van de verkenners van generaal Boris zullen de Hch'nyv binnen achtenveertig uur binnen aanvalsbereik van de Aarde en Thimhallan zijn,' zei Scylla.

 'De Technomancers moeten dus voor die tijd het Doodszwaard hiervandaan halen en naar de Aarde terugbrengen,' voegde Mosiah eraan toe.

 Met een lichte blos op de wangen wierp Eliza me een blik toe. 'Dus die... die buitenaardsen vormen echt een bedreiging? Het is geen valstrik? Ze zouden ons echt allemaal willen doden?'

 'Zonder enige aarzeling. Zonder enige wroeging. Zonder medelijden of genade,' antwoordde Scylla ernstig en somber. 'Wij hebben geen enkel vlak gevonden waarop we met ze kunnen communiceren, hoewel het gerucht gaat dat anderen dat wel hebben gedaan.'

 'De Technomancers hebben contact gelegd,' zei Mosiah. 'Dat weten we in ieder geval. We vrezen dat Smythe een overeenkomst met ze heeft gesloten.'

 Achtenveertig uur. Dat was niet veel tijd. Niemand zei iets, we zaten allemaal in onze eigen gedachten verzonken. De mijne zagen er heel duister en heel wanhopig uit. En alsof de duistere gedachten, de rook en het vuur het hadden opgeroepen, vormde zich voor de haard ineens een gestalte.

 Kevon Smythe stond voor ons.

 'Niet bang zijn,' zei Mosiah snel, 'het is een hologram.'

 Het was maar goed dat hij dat zei, want het beeld leek heel echt, niet waterig zoals vaak bij hologrammen het geval is. Ik had durven zweren dat de man in persoon voor ons stond. Het moest de magie van de Technomancers zijn die het elektronisch geschapen beeld zo krachtig maakte.

 'Ik heb erover gelezen!' zei Eliza naar adem snakkend. 'Maar ik had het nog nooit echt gezien. Kan hij... kan hij ons horen?'

 Dat vroeg ze omdat Scylla een vinger op haar lippen had gelegd terwijl ze samen met Mosiah op zoek ging naar de bron van het hologram. Toen ze hem hadden gevonden - het zag eruit als een doosje en was achter in de haard weggestopt - bestudeerden ze het aandachtig maar zorgden er allebei wel voor het niet aan te raken. Ze wisselden een blik - ik geloof dat het de eerste keer was dat ze elkaar recht aankeken - en Mosiah, die even knikte, trok de kap over zijn hoofd en vouwde zijn handen.

 Eliza stond op. Teddy was vergeten en gleed van haar schoot. Toen het leek alsof hij wilde protesteren, zette ik mijn voet op hem en schopte hem niet al te zachtjes onder mijn kruk.

 Als ik al geen bewondering voor Eliza had gehad, dan had ik die van nu af aan. Ze was uitgeput, bang, verdrietig en zenuwachtig. Ze was zich er heel goed van bewust dat dit de man was die verantwoordelijk was voor de ontvoering van haar ouders en Vader Saryon. Toch keek ze hem met de waardige terughoudendheid van een koningin aan die weet dat het openlijk vertoon van woede alleen haarzelf omlaag zal halen, maar nooit onrust zal zaaien bij de vijand.

 Wanneer ik nu op dat moment terugkijk, zie ik haar in goud gehuld, stralender dan het miserabele licht van het hologram van de Technomancer. Ze smeekte niet, ze pleitte niet, want ze wist dat dat nutteloos zou zijn. Ze vroeg hem wat ze iedere binnendringer zou hebben gevraagd.

 'Wat doet u hier, meneer?'

 Hij had geen pak aan maar was in een wit gewaad gekleed dat, zo hoorde ik later, het ceremoniële gewaad van de Wijzen van de Khandic was. De mouwen, de zoom en de hals waren afgezet met een ruitwerkje van dun metaaldraad, die glinsterden en vonkten als het licht erop viel.

 Kevon Smythe vertoonde zijn bekende hartverwarmende lachje.

 'Omdat u zo snel ter zake komt, meesteres, zal ik ook kort zijn. Uw vader bevindt zich bij ons. Hij is onze gast. Hij is vrijwillig met ons meegegaan, omdat hij weet dat we hem dringend nodig hebben. Hij is in haast vertrokken en vergat helaas om een voorwerp mee te nemen waarop hij nogal gesteld is. Dat voorwerp is het Doodszwaard. Het gemis ervan maakt hem ernstig van streek. Hij vreest dat het weleens in verkeerde handen kan vallen en oneindig veel leed kan aanrichten. Hij zou het graag weer veilig in zijn bezit hebben. Als u ons vertelt waar we het Doodszwaard kunnen vinden, meesteres Eliza, dan zullen wij het van u overnemen en aan uw vader afdragen.'

 De helft van mij geloofde hem. Ik kende de waarheid. Ik had de vernielingen gezien, de verwoesting, ik had het bloed op de vloer gezien. Hij was zo overtuigend dat ik in gedachten precies zag wat hij me wilde laten zien - een bezorgde Joram die bereidwillig met hen meeging. Ik was ervan overtuigd dat Eliza hem geloofde. Dat dacht Mosiah kennelijk ook, want hij gleed naar voren, bereid om het tegen de Technomancer op te nemen. Scylla bewoog zich niet, maar bleef Eliza aankijken.

 'Ik wens mijn vader en moeder te zien,' zei Eliza.

 'Dat is helaas niet mogelijk, meesteres,' zei Smythe. 'Uw vader heeft een lange reis achter de rug en hij is erg moe, en bovendien maakt hij zich grote zorgen over het lot van het Doodszwaard. Hij vreest voor uw veiligheid, mijn beste. Het lemmet is scherp, het zwaard is niet gemakkelijk te hanteren. U zou zichzelf kunnen verwonden. Vertel ons waar we het kunnen vinden en misschien zal uw vader tegen die tijd voldoende hersteld zijn om met u te kunnen praten.'

 Zijn gladde stem en goedmoedige gedrag gleden als een zijden sjaal over zijn bedreigingen.

 'Meneer,' zei Eliza kalm, 'u liegt. Uw ondergeschikten hebben mijn vader en moeder en Vader Saryon met geweld meegenomen. Daarna hebben ze ons huis vernield en naar het voorwerp gezocht datmijn vader u, zolang hij leeft, nooit zal geven. En datzelfde kan van zijn dochter worden gezegd. Als dit alles is waarvoor u gekomen bent, dan hebt u mijn toestemming om nu te vertrekken.'

 Het gezicht van Kevon Smythe verzachtte. Hij zag er echt verdrietig uit. 'Het is niet aan mij om u terecht te wijzen, meesteres, maar uw vader zal niet blij zijn met uw weigering. Hij zal boos op u zijn en u straffen voor uw ongehoorzaamheid. Hij heeft me gewaarschuwd dat u soms een eigenzinnig, koppig kind bent. We hebben zijn toestemming om u het zwaard met geweld te ontnemen, als dat nodig mocht blijken.'

 Eliza's wimpers waren nat van de tranen, maar ze bleef haar zelfbeheersing bewaren. 'Als u denkt dat hij zoiets zou zeggen, dan kent u mijn vader niet. En als u denkt dat ik zoiets zou geloven, dan kent u mij niet. Verdwijn.'

 Kevon Smythe schudde gelaten het hoofd en tilde toen zijn hoofd op om mij aan te kijken. 'Het is fijn om je weer te zien, Reuven, hoewel ik tot mijn spijt moet zeggen dat dat onder droevige omstandigheden gebeurt. Het ziet ernaar uit dat Vader Saryon door een vreselijke ziekte is getroffen, die zijn dood zal betekenen, tenzij hij onmiddellijk de juiste behandeling op Aarde zal krijgen. Onze artsen geven hem nog zesendertig uur. Je kent de goede vader, Reuven. Hij zal niet zonder Joram willen vertrekken en Joram zal niet zonder het Doodszwaard willen gaan. Als ik jou was, zou ik mijn uiterste best doen het te vinden, waar het dan ook verstopt mag zijn.' Zijn blik ging weer naar Eliza. 'Breng het Doodszwaard naar de stad Zith-el. Ga naar de Oostelijke Poort. Iemand zal daar op je staan wachten.'

 Het beeld verdween. Mosiah haalde de holografische projector weg die in de stookplaats was weggewerkt. Er was een steen losgewrikt en de projector was erin geplaatst. Hij wierp het op de grond.

 'Je wist waar het was,' zei Scylla.

 'Ja. Ze moesten op de een of andere manier met ons kunnen communiceren. Ik heb het gevonden voordat jullie kwamen.'

 Scylla stampte er met haar zware laars op en verbrijzelde het. 'Zijn er nog afluisterapparaten?'

 'Die heb ik verwijderd. Ik besloot om dit hier op zijn plaats te laten. We moesten horen wat ze hadden te zeggen. Zith-el,' zei hij peinzend. 'Ze hebben Joram dus naar Zith-el gebracht.'

 'Ja.' Scylla sloeg met haar handen tegen haar bovenbenen. 'Nu kunnen we plannen maken.'

 'Wij!' Mosiah keek haar vernietigend aan. 'Wat heb jij ermee te maken. Wat gaat jou dit alles aan?'

 'Ik ben hier,' zei Scylla met een berekenend lachje. 'En het Doodszwaard ligt in mijn luchtauto. Ik zou zeggen dat ik er een heleboel mee te maken heb.'

 'Ik had gelijk. Generaal Boris heeft je gestuurd,' zei Mosiah op barse toon. 'Jij bent een van de zijnen. Verdomme, hij heeft beloofd dat hij dit aan ons zou overlaten!'

 'Tot dusver heb je het er prachtig afgebracht,' merkte Scylla wrang op.

 Mosiah. kreeg een kleur en verstijfde. 'Ik heb jou niet gezien toen de D'karn-darah aanvielen.'

 'Hou op!' zei Eliza scherp. 'Jullie willen allebei het Doodszwaard. Dat is het enige waar jullie om geven. Nou, jullie krijgen het niet. Ik ga doen wat hij zei. Ik ga het naar Zith-el brengen.'

 Eliza's uitdagende woorden klonken dan misschien kinderachtig en dwaas, maar haar verdriet en haar zelfverwijt gaven haar de kracht die haar had ontbroken. Ze sprak met waardigheid en vastberadenheid, en die twee mensen, ouder en sterker en machtiger, keken haar allebei vol respect aan.

 'Je weet dat je Smythe niet kunt vertrouwen,' zei Mosiah tegen haar. 'Hij zal proberen je het zwaard af te pakken en ons allemaal gevangen te nemen. Of erger nog.'

 'Ik weet dat ik niemand schijn te kunnen vertrouwen,' zei Eliza, en haar stem trilde even. Ze keek naar mij, wierp me een zoet, droevig glimlachje toe en voegde er zacht aan toe: 'Behalve Reuven dan.'

 Mijn hartenpijn was een zegening, maar tegelijkertijd ook te veel om te dragen, en het deed mijn ogen overstromen. Ik wendde me af, beschaamd om mijn gebrek aan zelfbeheersing terwijl zij zo sterk was.

 'Ik zie niet wat voor keus ik anders heb,' ging Eliza door, nu weer kalm en beheerst. 'Ik zal het Doodszwaard naar Smythe brengen in de hoop dat hij zich aan zijn belofte zal houden om mijn vader en Vader Saryon vrij te laten. Ik zal alleen gaan...'

 Ik maakte een heftig gebaar, dat ze zag. Ze wijzigde haar woorden.

 'Reuven en ik zullen samen gaan. Jullie tweeën moeten hier blijven.'

 'Ik heb je de waarheid verteld, Eliza,' zei Scylla. 'Ik wil het Doodszwaard niet. Er is maar één man die het kan hanteren en dat is degene die het heeft gesmeed.'

 Ineens viel Scylla op een knie voor Eliza neer. Ze drukte haar handen als in gebed tegen elkaar en hief ze op. 'Ik beloof je, Eliza, ikzweer bij de Almin dat ik alles zal doen wat in mijn vermogen ligt om Joram te redden en het Doodszwaard aan hem terug te geven.'

 Het beeld dat Scylla opleverde - in haar militaire uniform en met haar kortgeknipte haar, en dan geknield - leek eerst volslagen bespottelijk. Toen werd ik ineens krachtig herinnerd aan een tekening die ik ooit van Jeanne d'Arc had gezien, waarin ze trouw aan haar koning bezwoer. Hetzelfde bezielend vuur brandde in Scylla, zo helder en zo fel dat haar militaire uniform verdween en ik haar in een glanzend harnas zag terwijl ze haar trouw aan haar koningin bezwoer. Het visioen duurde maar even, maar het stond tot in detail in mijn hoofd afgebeeld. Ik zag de troonzaal, de kristallen troonzaal van het keizerrijk Merilon. De kristallen troon, het kristallen podium, de kristallen stoelen, de kristallen pilaren - alles in de zaal was transparant, het enig werkelijke was de koningin in haar gewaad van goud die verheven op dat doorzichtige podium stond. Voor haar lag haar ridder in glanzend harnas geknield, die naar haar opkeek.

 En ik was niet de enige die het zag. Mosiah zag hetzelfde visioen, dat geloof ik tenminste. Hij zag in ieder geval iets, want hij staarde met ontzag naar Scylla, hoewel ik hem hoorde mompelen: 'Wat is dit nu voor truc?'

 Eliza sloeg haar handen om die van Scylla. 'Ik aanvaard je belofte van trouw. Jij zult ons begeleiden.'

 Scylla boog het hoofd. 'Mijn leven behoort aan u, majesteit.'

 De titel leek zo terecht dat het niemand van ons opviel totdat Eliza met de ogen knipperde.

 'Hoe noemde je me?'

 Scylla stond op en het visioen verdween. Ze had weer haar militaire gevechtspak en de laarzen aan, en haar oorschelp was weer afgezet met oorringetjes.

 'Ik maakte maar een grapje.' Scylla grinnikte en ging de theepot bijvullen. Ze keek even achterom naar Mosiah. 'Je bent in werkelijkheid veel knapper. Zeg eens, waarom leg jij niet dezelfde gelofte af? Zweer dat je Joram zult redden en het zwaard aan zijn rechtmatige eigenaar overhandigen. Want weet je, dat moet. Anders nemen we je niet mee naar Zith-el.'

 Mosiah was kwaad. 'Jullie zijn dwaas als je denkt dat Smythe ook maar een van de gijzelaars zal laten gaan als hij eenmaal het Doodszwaard heeft! De Technomancers hebben Joram nodig om hun te leren hoe ze meer zwaarden kunnen smeden.' Hij wendde zich tot Eliza. 'Kom met me mee naar de Aarde. Geef het zwaard aan koningGarald, die het voor je veilig kan stellen. Dan gaan we met een leger terug om je vader en moeder te redden.'

 'Het leger is bezig zich te mobiliseren om de laatste stelling tegen de Hch'nyv te betrekken,' weersprak Scylla hem. 'Je zult van hen geen hulp krijgen. En ik betwijfel trouwens of ze veel tegen de Technomancers zouden kunnen ondernemen. Ze zijn al lange tijd bezig geweest hun krachten in Zith-el op te voeren. De stad is rondom in verdediging gebracht. Daar komt geen leger door. Het staat allemaal in onze gegevens,' voegde ze er in antwoord op Mosiahs felle, achterdochtige blik aan toe. 'Jullie zijn niet de enigen die Smythe in de gaten houden.'

 Mosiah negeerde haar en bleef met een zachtere stem tegen Eliza praten. 'Ik ben Jorams vriend. Als ik dacht dat het afstaan van het Doodszwaard hem zou bevrijden, dan zou ik de eerste zijn om je aan te raden het te proberen. Maar dat is niet zo. Het kan gewoon niet. Dat zie je zelf toch ook wel in?'

 'Wat jij zegt, klinkt heel redelijk, Mosiah,' gaf Eliza toe. 'Maar het Doodszwaard is niet van mij en ik kan evenmin beslissingen ten aanzien van het zwaard nemen. Ik breng het zwaard naar mijn vader terug. Ik zal dat aan die Smythe duidelijk maken. Mijn vader zal besluiten wat er met het zwaard moet gebeuren.'

 'Als je het Doodszwaard in handen geeft van zijn sombere, doemdenkerige schepper, dan zou je nog weleens verbaasd kunnen zijn over de gevolgen,' zei een grafstem vanonder mijn kruk. 'Ik persoonlijk vind dat hij het aan mijn vriend Merlijn moet geven. Ik zei toch al dat ik Merlijn kende, hè? Jullie kunnen hem bij zijn ouwe beschimmelde graftombe vinden, waar-ie altijd rondhangt. Een nogal deprimerende plek. Ik begrijp maar niet wat-ie erin ziet. Merlijn is nu al heel wat jaartjes naar een zwaard op zoek. De een of andere kluns heeft het in een meer gegooid. Dit is niet hetzelfde zwaard, maar de ouwe knakker is tegenwoordig een beetje knetter en vermoedelijk zal hij geen verschil zien.'

 We waren Teddy vergeten.

 Ik viste hem op. Hij was stoffig en gepikeerd, maar verder mankeerde hem niets.

 Ik gebaarde: 'Simkin heeft ergens wel gelijk. Niet wat Merlijn betreft,' voegde ik er haastig aan toe, 'maar wel wat Joram betreft. Wanneer hij het Doodszwaard eenmaal in handen heeft, dan zou hij het misschien kunnen gebruiken om de Technomancers te verslaan.'

 'Ben je vergeten dat dit Doodszwaard niet magisch versterkt is? Geenmiddelman heeft het Leven gegeven. Het Doodszwaard heeft geen schijn van kans om maar bij Jorams hand in de buurt te komen,' zei Mosiah verbitterd. 'Kevon Smythe zal het te pakken krijgen en dat zal dan het eind zijn. We zijn stom bezig.'

 'Net als in die goeie ouwe tijd,' merkte Teddy met een nostalgisch zuchtje op.

 'Jij gaat al helemaal niet mee!' zei Mosiah vastberaden.

 'Ik zou me maar niet achterlaten,' waarschuwde Teddy ons. 'Je kunt mij niet vertrouwen. Voor geen meter. Veel beter om me mee te nemen zodat je me in de gaten kunt houden, zoals de hertogin van Winifred zei toen ze naar de tafel keek waar haar verzameling oogballen lag. Ze had er voor iedere dag van het jaar eentje, allemaal verschillend van kleur. Ze haalde ze er na het ontbijt uit. Ik herinner me nog de dag dat er eentje wegschoot en dwars over de marmeren vloer rolde. De huismiddelman stapte er per ongeluk op. Je kunt je niet voorstellen hoe dat kn...'

 'Ik neem hem mee,' zei Eliza haastig. Ze pakte Teddy van me af en stopte hem diep in de zak van haar rok. 'Hij kan bij me blijven.'

 Mosiah keek ons om beurten strak aan. 'Zijn jullie vastbesloten? Jij ook Reuven?'

 Ik knikte. Mijn plicht lag bij Vader Saryon. En ook al was dat niet zo geweest, dan nog zou ik Eliza overal volgen en haar bij alles wat ze deed, steunen.

 'Ik ga met Eliza mee,' zei Scylla.

 'En ik ga naar Zith-el,' zei Eliza.

 'Als je het zo zeker weet, dan moesten we nu maar gaan. Je zei dat jij een luchtauto had?' zei Mosiah met een vragende blik naar Scylla. Hij keek niet echt vriendelijk.

 'Kom je dan met ons mee?' vroeg ze opgetogen.

 'Natuurlijk. Ik ben niet van plan om Joram en zijn vrouw en Vader Saryon aan de Technomancers over te laten.'

 'Je wilt het Doodszwaard niet aan ons overlaten, dat bedoel je zeker?' zei Scylla met een sluw lachje.

 'Je mag mijn woorden opvatten zoals je wilt,' zei Mosiah. 'Ik heb er genoeg van om met jullie te blijven redetwisten. Nou, komen jullie dan nog? Zelfs met een luchtauto mogen we al blij zijn als we voor het donker in Zith-el aankomen.'

 'En voegen je vrienden, de rest van de Duuk-tsarith, zich daar dan bij ons?' vroeg Scylla, terwijl ze de met een gouden ringetje gepiercte wenkbrauw optrok.

 Mosiah keek naar buiten, naar iets wat ver weg was, zo ver weg dat alleen hij het kon zien. 'Er is geen Leven in Zith-el,' zei hij zacht. 'Alleen de dood. Er zijn daar ontelbaar veel mensen om het leven gekomen door de aardschokken die voor aardverschuivingen zorgden, waardoor gebouwen omvielen. Ze liggen daar onbegraven, hun zielen verward en vragend naar de reden waarom ze zijn gestorven. Nee, de Duuk-tsarith zullen niet naar Zith-el gaan. Daar zouden ze gesmoord worden, en hun magie zou er ook stikken en smoren.'

 'Maar jij gaat wel,' zei Scylla.

 'Ik ga wel,' zei Mosiah grimmig. 'Zoals ik je al zei, worden mijn vrienden daar gevangen gehouden. En verder maakt het me weinig uit of mijn magie al dan niet wordt verstikt. Na de slag zal er nog maar weinig Leven in me over zijn. Tenzij we onderweg een middelman tegen het lijf lopen, zal ik van geen nut meer zijn, behalve dan om stenen te gooien. Reken er maar niet op dat ik jullie kan verdedigen!'

 Of dat hij zichzelf kan verdedigen, dacht ik, terwijl ik me herinnerde hoe de Technomancers hem hadden opgejaagd.

 'En hoe weten we dat we je kunnen vertrouwen?' vroeg Eliza.

 'Ik zal jullie gelofte afleggen,' zei Mosiah, 'opéén voorwaarde. Ik zal alles doen wat in mijn macht is om het Doodszwaard aan Joram, zijn schepper, terug te geven. Maar als het ons niet lukt, dan eis ik het recht op om het mee naar de Aarde te nemen en het aan mijn koning te overhandigen.'

 'Als het ons niet lukt, dan hebben we geen koning meer. Daar zullen de Technomancers wel voor zorgen,' zei Scylla.

 Ineens sloeg ze heel verrassend haar armen om Mosiah en knuffelde hem even. Ze was wel een kop groter dan hij en veel sterker. Met haar omhelzing drukte ze zijn schouders naar elkaar toe en maakte dat zijn borst indeukte.

 'Ik mag je,' zei ze. 'En ik had nooit gedacht dat ik dat nog eens tegen een Rechtsdienaar zou zeggen. Als jij me de sleutels geeft, Reuven, dan rijd ik de auto tot voor de deur. We hebben eten en dekens nodig. Ik heb water bij me.'

 Ze liet hem los, gaf hem een klap op de rug en liep toen met fikse stappen gedecideerd de kamer uit. Ik kon haar zware voetstappen door de gang horen gaan.

 Terwijl ik Eliza ging helpen om eten en dekens te pakken, keek ik even achterom naar Mosiah, die in het midden van de lege, vernielde kamer stond. Een zacht windje blies door hetraam en beroerde zijn zwarte gewaden. Hij had zijn handen voor zich ineengeslagen en had de kap over zijn hoofd getrokken. Aan de houding van zijn hoofd te zien stond hij nog steeds in een verre verte te kijken die alleen hij kon zien. Maar nu was hij op zoek naar iets of iemand, kennelijk zonder iets te vinden.

 'Wie bén je verdorie?'

 De woorden hingen als een vleugje rook in de lucht.

 17

 'En toen werd ik met magie gevuld! Het was alsof het Leven van alles om me heen in mijn lichaam stroomde, door me heen schoot. Ik voelde me honderd keer meer leven!'

 MOSIAH; DE DOEM VAN HET DOODSZWAARD

 Tegen de tijd dat Eliza en ik de dekens en het eten hadden verzameld, had Scylla de luchtauto naar de voorkant van het gebouw gebracht. We laadden het eten en de dekens in de bagageruimte achterin. Toen dat was gedaan, stonden we wat stompzinnig bij de luchtauto, waar maar vier personen in konden - twee voorin en twee achterin. Het in doeken gewikkelde Doodszwaard lag dwars over de achterbank.

 'Dat moet eigenlijk ook achterin,' zei Mosiah.

 'Nee,' zei Eliza snel, 'ik wil het kunnen zien.'

 'Leg het dan op de vloer voor de achterbank,' stelde Scylla voor.

 Eliza greep het zwaard, trok de doek er nog iets steviger overheen en legde het voor de achterbank op de vloer van de auto. Mosiah nam voorin plaats, naast Scylla - als Eliza al een oogje op het zwaard wilde houden, dan was Mosiah vastbesloten om Scylla in de gaten te houden, tenminste, dat denk ik. Dat kwam mij wel goed uit, want daardoor kon ik achterin bij Eliza gaan zitten. Ze wilde al naast me plaatsnemen.

 'Heilige Almin!' riep ze ineens uit terwijl ze zich weer oprichtte en naar de berghelling keek. 'De schapen! Ik kan ze niet opgesloten achterlaten. Ik zal ze water geven en ze naar de wei brengen. Het duurt maar even. Ik ben zo terug.'

 Ze was al weg en rende langs de berghelling naar beneden.

 'We moeten haar tegenhouden!' zei Scylla, en ze wilde al uitstappen.

 'Nee,' weersprak Mosiah haar bars. 'Laat het haar zelf maar ontdekken. Dan begrijpt ze het misschien.'

 Wat zien? Dit stond me niet aan. Ik sprong uit de luchtauto, rende achter Eliza aan en had haar al snel ingehaald. Mijn benen voeldenstijf, de spieren begonnen na de fysieke inspanning van de afgelopen nacht weer te verkrampen. Ik liep te knarsetanden van de pijn terwijl we omlaag renden naar de schaapskooi.

 Zelfs vanuit de verte zag ik dat er iets helemaal mis was. Ik probeerde Eliza tegen te houden, maar ze sloeg kwaad mijn hand weg waarmee ik haar wilde tegenhouden, en stormde verder. Ik vertraagde mijn pas om het brandende gevoel in mijn benen iets te laten zakken. Er was geen reden meer om haast te maken, we konden toch niets doen. Niemand kon nog iets doen.

 Toen ik bij haar kwam, leunde Eliza zwaar tegen de stenen omheining. Ze had haar ogen wijd open. Haar oogleden waren van ontzetting en ongeloof opengesperd.

 De schapen waren dood. Stuk voor stuk afgeslacht. Ze bloedden allemaal uit de oren. Grote plassen bloed lagen onder de bek en de neus. De ogen waren dof. Ze lagen waar ze waren gevallen, zonder een spoor van verzet. Toen herinnerde ik me de explosie die we hadden gehoord. Zelfs vanuit de verte hadden we de oorverdovende kracht gevoeld. De Technomancers, die hun krachten hadden voelen afnemen, hadden die met de dood van deze dieren aangevuld.

 Eliza liet het hoofd in de handen zakken, maar ze huilde niet. Ze bleef daar maar met gebogen hoofd staan, zo stil en star dat ik er bang van werd. In mijn gedwongen stilzwijgen probeerde ik te doen wat ik kon om haar te troosten. Ik liet haar voelen dat ik bij haar was, zodat ze zou begrijpen dat ze door menselijke warmte en menselijk medeleven werd omringd.

 De luchtauto kwam geluidloos omlaag gegleden en bleef voor ons staan. Scylla stapte uit. Mosiah bleef in de auto zitten en nam de slachtpartij gelaten op.

 'Kom, majesteit,' zei Scylla. 'We kunnen hier niets meer doen.'

 'Waarom?' vroeg Eliza gesmoord en met gebogen hoofd. 'Waarom hebben ze dit gedaan?'

 'Ze doen zich te goed aan de dood,' kwam Mosiahs stem uit de luchtauto. 'Dit zijn de barbaren naar wie jij het Doodszwaard wilt brengen, Eliza. Denk daar maar eens over na.'

 Op dat moment haatte ik hem. Dit had haar bespaard kunnen worden. Nadat ze de verwoesting van haar eigen huis had gezien, wist ze heel goed wat haar te wachten stond. Maar ik had het mis, zoals later bleek, en hij had gelijk. Hij had, beter dan ik, haar kracht en moed weer opgekrikt.

 Ze hief het hoofd en zag er beheerst en bijna sereen uit. 'Ik ga alleen. Ik alleen zal hun het zwaard brengen. Jullie moeten niet meekomen. Het is te gevaarlijk.'

 Dat was niet mogelijk, zoals Scylla haar heel praktisch onder ogen bracht, waarbij ze zich ervan weerhield om ook maar iets over Eliza zelf te zeggen maar alleen over onze eigen drijfveren sprak. Wie zou de luchtauto besturen? We hadden Scylla nodig. Wat mij betrof, ik zou Vader Saryon niet aan de Technomancers willen overlaten. En Mosiah zou nooit toestaan dat het Doodszwaard uit zijn ogen verdween. We hadden allemaal onze eigen reden om mee te gaan.

 Eliza accepteerde kalm haar logische uiteenzetting en kwam er niet tegen in verweer. Ze liep terug naar de auto en ging naar binnen. Ze keek nog een keer naar de schapen, waarbij haar mond verstrakte en haar handen zich balden. Toen wendde ze het hoofd af. Ik stapte naast haar in, terwijl Scylla achter het stuur plaatsnam.

 De luchtauto scheerde veel soepeler over de grond dan toen ik een gelijksoortig voertuig had bestuurd. Ik zat verwilderd te zoeken naar een opmerking die merkwaardig op me was overgekomen. Niet akelig, eigenlijk wel aangenaam. Maar wel merkwaardig. Ik probeerde me te herinneren wat dat was geweest.

 Majesteit,had Scylla Eliza nu twee keer genoemd. Majesteit.

 Merkwaardig, en toch ook zo toepasselijk.

 Het eerste deel van onze reis verliep probleemloos. Scylla had een kaart van het land van Thimhallan meegebracht, dat ze uit het een of ander archief had gehaald - ze was wat vaag over de bijzonderheden. Mosiah vond het interessant, maar tegelijkertijd wekte het zijn achterdocht op, want de kaart was kennelijk pas getekend en bevatte veranderingen in het landschap die na het loslaten van de magie door de verwoestende aardbevingen en de stormen waren veroorzaakt.

 Ze bleven een tijdje ruzie maken over de kaart. Mosiah beweerde dat hij door de mensen van generaal Boris was getekend, wat betekende dat zij het verdrag hadden geschonden. Scylla wierp hem voor de voeten dat de Duuk-tsarith zelf het verdrag hadden geschonden. Mosiah moest zijn eigen zonden maar eens nader bekijken voordat hij anderen beschuldigde.

 Ik weet niet hoe lang dat gehakketak zou zijn voortgegaan als Eliza, die met een wit gezicht stil achterin had gezeten, niet rustig had gevraagd: 'Is de kaart te gebruiken?'

 Scylla keek Mosiah aan die iets mompelde als dat hij dacht van wel. Daarna spraken Scylla en Mosiah alleen nog met elkaar wanneer hetover de route ging. De luchtauto schoot langs de helling omlaag en ging op weg naar het binnenland van Thimhallan.

 Ik zorgde ervoor dat Eliza lekker zat, en sloeg mijn jack over haar heen, en voor die zorgzaamheid werd ik beloond met een mager lachje, hoewel ze haar ogen niet opendeed. Ze hield Teddy in haar armen, stijf tegen haar borst gedrukt, zoals je met een kind zou doen. Ik was ervan overtuigd dat Teddy zichzelf in deze benijdenswaardige positie had gemanoeuvreerd, maar ik durfde hem niet weg te nemen, uit angst dat ik haar rust zou verstoren.

 Ik leunde achterover, hoewel ik een beetje weinig ruimte had op de achterbank die, voor zover ik kon zeggen, niet voor schepsels met benen was bestemd. Ik wist dat ik moest proberen te slapen, want ik diende goed uitgerust te zijn om voorbereid te zijn op wat ons aan het einde van de reis stond te wachten.

 Ik deed mijn ogen dicht, maar de slaap wilde niet komen. Mijn lichaam verkeerde in een staat van oververmoeidheid, waarin de zenuwen blijven opspelen en de geest rusteloos de afgelopen gebeurtenissen blijft doornemen.

 Ik voelde me schuldig omdat ik Vader Saryon in de steek had gelaten, hoewel ik niet weet wat voor goeds ik had kunnen doen als ik erbij was geweest. En ik had Eliza tenminste uit handen weten te houden van de Technomancers, hoewel Joram en Gwendolyn en Vader Saryon misschien niet zouden zijn ontvoerd als ze het zwaard op dat moment van ons hadden afgepakt.

 Wat gebeurd is, is gebeurd, zei ik tegen mezelf. Je hebt naar beste weten gehandeld.

 Ik maakte me nog een tijdje vruchteloos zorgen over wat we zouden doen wanneer we in Zith-el aankwamen, want ik was ervan overtuigd dat Mosiah Eliza nooit zou toestaan om het Doodszwaard uit handen te geven. Zou hij proberen haar tegen te houden? Zou hij proberen het zwaard te bemachtigen? Had hij echt geen magisch Leven meer over of was dat gelogen om ons op het verkeerde been te zetten? Scylla had trouw aan Eliza gezworen. Zou zij, als het erop aankwam, het tegen Mosiah opnemen? En wie was Scylla eigenlijk?

 Was alles goed met Vader Saryon? Zouden de Technomancers hem om het leven brengen, zoals ze hadden bezworen, als we het Doodszwaard niet afstonden? Was het verstandig om het zwaard aan deze slechte mensen te geven? Was het allemaal vergeefse moeite, als de Hch'nyv ons toch zouden uitroeien?

 Uiteindelijk maakten al die zorgen, waaraan ik sowieso niets kon doen - me zo moe in het hoofd dat ik het opgaf en me overgaf aan mijn vermoeidheid. Ik sliep in.

 Ik werd wakker in het duister, bij stromende regen, en de dringende noodzaak om mijn blaas te legen.

 Er was een opvallend gemis aan toiletaccommodatie op Thimhallan, dus zou ik het in de bosjes moeten doen. De regen die op het dak van de luchtauto hamerde, maakte dat ik er niet echt naar verlangde om me in de zware storm naar buiten te begeven, maar de dringende noodzaak liet me geen andere keus.

 Eliza zat, niet gehinderd door de hevigheid van de storm, in haar hoekje te slapen. Aan haar vredige gezicht en de gelijkmatige ademhaling te horen, sliep ze een diepe en droomloze slaap. Uit angst dat ik haar wakker zou maken, boog ik me zo geruisloos mogelijk voorover en tikte Scylla op de schouder.

 Ze keek snel even achterom maar hield het stuurwiel stevig vast. Het besturen van de luchtauto zal vanwege de storm wel niet zijn meegevallen. We werden door de krachtige windstoten heen en weer geslingerd, de ruitenwissers konden het water op de voorruit niet bijhouden. Als de auto niet met een radarscherm was uitgerust, waarop we virtueel een kaart van het terrein te zien kregen, hadden we niet kunnen doorvliegen. Maar nu kropen we langzaam vooruit terwijl Scylla haar blik op het radarscherm hield en Mosiah door de beregende voorruit naar buiten keek.

 Ik maakte mijn verzoek kenbaar. We werden bijna verblind door een felle bliksemschicht vlakbij. Boven ons hoofd volgde een daverende donderslag die de auto deed schudden.

 'Kun je het niet ophouden?' vroeg Scylla.

 Ik schudde het hoofd. Ze keek op het radarscherm, vond een vrije plek, en liet de auto op de grond zakken.

 'Ik ga wel met hem mee,' bood Mosiah aan. 'Er zijn daar gevaren voor wie het land niet kent.'

 Ik gaf aan dat ik blij zou zijn met zijn gezelschap, maar dat het niet nodig was dat hij omwille van mij ook drijfnat werd. Hij haalde zijn schouders op, glimlachte en deed zijn portier open.

 Ik deed ook mijn portier open en wilde uitstappen.

 'Wat? Wat gebeurt er?' vroeg Eliza slaperig terwijl ze met haar ogen knipperde.

 'Tussenstop,' zei Scylla.

 'Wat?' vroeg Eliza.

 Ik voelde me opgelaten en wilde de rest niet horen.

 De wind rukte bijna het portier uit mijn hand, en trok me half uit de auto. Ik zat vanaf dat moment in de problemen. Ik was in een oogwenk nat tot op mijn huid. Ik worstelde met de deur voordat ik hem dicht wist te slaan. De kracht van de wind blies me een paar stappen naar voren, naar de voorkant van de auto. Mosiah wist met de grootste moeite om de auto te lopen. Zijn zwarte gewaden waren doorweekt en kleefden aan zijn lichaam. Hij had de kap afgegooid, want die hielp toch niet tegen dit soort weer. Op dat moment wist ik dat hij echt geen Leven meer bezat. Geen enkele tovenaar met een beetje macht zou zich zo nat hebben laten regenen.

 'Kijk uit!' schreeuwde hij en hij greep me bij de arm. 'Kijranken!'

 Hij wees en in het licht van de koplampen kon ik de dodelijke ranken zien. Ik had erover in mijn boeken geschreven, over hoe de ranken zich om de armen en benen van de argeloze voetganger klemden, hun doornen in het vlees begroeven en het bloed van hun slachtoffers opzogen, bloed waarop de planten gedijden. Ik had ze natuurlijk nooit gezien. En ik had me met het grootste plezier dat genoegen nog heel lang willen ontzeggen. De hartvormige bladeren zagen er in de nacht en de regen glimmend zwart uit, en de doornen waren klein en vlijmscherp. De plant zag er gezond uit, de gigantische ranken lagen in dikke lagen over elkaar gekruld.

 Ik lette erop om uit de buurt van die wurgende ranken te blijven en deed zo snel mogelijk wat ik wilde doen. Mosiah stond vlak bij me en hield de hele omgeving in de gaten. Ik was blij met zijn aanwezigheid. Ik ritste mijn spijkerbroek dicht en ging weer naar de auto. Mosiah liep naast me. De bui leek wat af te nemen. De regen werd nu door de wind opgejaagd en kwam niet langer met bakken tegelijk neer. Ik keek al uit naar het moment waarop ik weer in de warme luchtauto kon stappen toen ik iets als een draad om mijn enkel voelde slaan.

 De Kijranken! Wanhopig sprong ik naar voren en probeerde me uit zijn greep los te rukken. Maar het was te sterk. De rank trok mijn voet onder me uit en begon me terug te trekken naar de plant zelf! Ik slaakte een verstikte kreet en klauwde met mijn vingers in de modder om me te verzetten.

 Naaldscherpe doornen drongen in de huid van mijn been. Ze gleden met groot gemak door mijn spijkerbroek en dikke sokken. Het was een verscheurende pijn.

 Op mijn geschreeuw schoot Mosiah me te hulp. Scylla had me zien vallen en deed de deur van de auto al open.

 'Wat is er?' riep ze. 'Wat gebeurt daar?'

 'Blijf binnen!' riep Mosiah terug. 'Draai de luchtauto om! Laat het licht op ons schijnen! Kijranken! Het zit er hier vol mee!'

 Hij stampte ergens met zijn voet op. Ik werd langzaam over de doorweekte grond gesleurd, mijn vingers groeven diepe voren in de aarde maar probeerden vergeefs weerstand te bieden. De pijn was verschrikkelijk - het geprik van een doorn die op zoek was naar een ader, en toen de misselijkmakende pijn doordat het bloed werd uitgezogen.

 Mosiah stond boven me in het duister te turen. Hij zei iets en wees. Er kwam een lichtflits, een gesis, en toen knapte er iets. De rank liet me los.

 Ik kroop vooruit maar voelde dat andere ranken me vastgrepen. Ze kwamen van alle kanten aankruipen en wikkelden zich om mijn polsen en voeten. Toen wist een ervan zich om mijn kuit te wikkelen.

 De luchtauto was omgedraaid. In de koplampen kon ik de regendruppels op de hartvormige bladeren van de dodelijke Kijranken zien glinsteren, en op die vreselijk scherpe doornen.

 'Verdomme!' vloekte Mosiah. Hij staarde gefrustreerd naar de ranken, draaide zich om en rende naar de luchtauto.

 Ik weet niet waarom, maar ik dacht dat hij me in de steek liet. Ik voelde de paniek opkomen die me een extra dosis adrenaline bezorgde. Ik zal mezelf wel bevrijden! besloot ik. Ik probeerde niet toe te geven aan de angst, maar kalm te blijven en rustig na te denken. Met alle kracht die ik bezat en nog veel meer kracht die ik helemaal niet bezat, rukte ik mijn pols weg en slaagde er werkelijk in me van een van de ranken los te maken.

 Maar dat was er maar eentje, er waren er nog minstens vier waarmee ik moest afrekenen.

 Eliza was al uit de auto en sloeg geen acht op Mosiahs bevelen.

 'Het Doodszwaard!' zei Mosiah. 'Geef me het Doodszwaard! Dat is het enige dat hem nog kan redden!'

 Mijn gezicht zat onder de modder en mijn haar hing in mijn ogen. Ik bleef me tegen de ranken verzetten, maar er kwam een eind aan mijn krachten. De pijn van de doornen matte me af. Ik voelde me misselijk en zwak.

 'Aan mij!' schreeuwde Mosiah. 'Geef het aan mij! Nee! Waag het er niet op...'

 Ik hoorde voetstappen en het ritselen van lange rokken.

 Ik schudde het haar uit mijn ogen. Eliza stond met het Doodszwaard in de handen boven me.

 'Beweeg je niet, Reuven! Ik wil je niet raken!'

 Ik dwong mezelf om stil te blijven liggen, hoewel ik voelde dat de ranken strakker aantrokken, dat de doornen me leegzogen.

 De koplampen belichtten haar van achteren en vormden een stralenkrans om haar zwarte haar en een aura om haar lichaam. Het licht raakte het Doodszwaard niet. Of anders wist het zwaard het licht in zichzelf te laten verdwijnen. Eliza hief het zwaard en sloeg ermee naar beneden. Ik hoorde het door de ranken snijden, maar volgens mijn door pijn versufte hersenen was ze de dodelijke plant met de nacht zelf aan het bestrijden.

 Ineens was ik vrij. De plant liet los. De ranken vielen slap en levenloos neer als een hand die bij de pols was afgehakt.

 Mosiah en Scylla stonden al bij me en hielpen me overeind. Ik veegde de modder van mijn gezicht en strompelde met hun hulp naar de luchtauto. Eliza kwam achter ons aan. Ze hield het Doodszwaard in de aanslag, maar de Kijranken hadden kennelijk de aanval gestaakt. Nu ik erop terugkijk, weet ik weer dat ik overal waar het Doodszwaard had toegeslagen, bladeren zag verwelken en opkrullen.

 Ze hielpen me in de auto. Gelukkig regende het nu vrijwel niet meer.

 'Komt het weer goed met hem?' Eliza stond over me gebogen. Haar duidelijke bezorgdheid werkte als een verzachtende balsem.

 'De pijn verdwijnt snel,' zei Mosiah. 'En de doornen zijn niet giftig. Dat weet ik uit eigen ervaring.'

 'Je raakte er voortdurend in verstrikt, als ik het me goed herinner,' zei Teddy vanaf de vloer. Het klonk kribbig. 'Ik waarschuwde je er steeds voor...'

 'Dat deed je niet. Je zei dat ze eetbaar waren,' herinnerde Mosiah zich met een half lachje.

 'Nou, ik wist dat dat voor een van de twee gold,' mopperde Teddy maar toen verhief hij grimmig zijn stem. 'Is het echt nodig dat jullie op me staan te druipen?'

 'Ik zou jou eens aan de Kijranken moeten voeren,' zei Mosiah en hij pakte Teddy op, 'maar ik neem aan dat ze nog wel een beetje smaak hebben.' Hij wilde de beer weer op de zitting zetten maar hield hem toen vast terwijl hij hem aanstaarde. 'Ik vraag me af...'

 'Zet me neer!' klaagde Teddy. 'Je knijpt me fijn!'

 Mosiah zette de knuffelbeer met een klap naast me op de bank.

 'Hoe voel je je nu?' vroeg Scylla.

 'Niet zo best,' zei Teddy kreunend.

 'Ik had het tegen Reuven,' zei Scylla streng. Ze rolde mijn broekspijpen op en begon mijn wonden te onderzoeken.

 Ik knikte om aan te geven dat het al beter ging. Zoals Mosiah al had voorspeld, trok de pijn weg. Maar de afschuw niet. Ik kon nog steeds die ranken voelen die zich om mijn benen wikkelden. Ik rilde van de kou en als reactie op de beproeving.

 'Je zou die natte kleren moeten uittrekken,' zei Eliza.

 'Niet hier,' zei Mosiah gedecideerd. 'En niet nu.'

 'Voor een keertje ben ik het met de tovenaar eens,' zei Scylla. 'Stap allemaal weer in. Ik zal de verwarming aanzetten. Reuven, trek zoveel mogelijk kleren uit. Eliza, leg zoveel mogelijk dekens over hem heen. Er ligt een eerstehulpdoos achterin. Gebruik de zalf voor die wonden.'

 Eliza legde het Doodszwaard weer op de vloer en stopte het onder de deken, zodat het niet meer te zien was. Ze zei geen woord over wat ze had gedaan om me te redden, en weigerde me aan te kijken toen ik mijn dank wilde gebaren. Ze ging op zoek naar de eerstehulpdoos, vond het, en hield zich daarna bezig met de dekens die ze uit de achterbak trok.

 De luchtauto steeg op van die ongeluksplek en gleed soepel vooruit. We gingen nu sneller omdat de storm was gaan liggen. Een waterig zonnetje scheen knipogend op ons neer omdat de wolken langs zijn waterige oog gleden.

 'Twaalf uur,' zei Mosiah, omhoogkijkend.

 'Het was zo donker dat ik dacht dat het nacht was,' zei Eliza.

 Ze begon mijn wonden met de zalf te behandelen. Ik geneerde me er een beetje voor en had al geprobeerd de tube van haar af te pakken, maar dat had ze geweigerd.

 'Ga liggen en rust een beetje uit,' beval ze, en ze hielp me mijn doorweekte wollen trui uit te trekken. Ze smeerde de zalf op de doornenwonden die vuurrood waren, en veegde het bloed eraf. Toen Eliza er de zalf over uitspreidde, hield het bloeden op en nam de pijn af en al snel was die helemaal weg. Eliza's ogen vlogen wijd open bij die plotselinge omslag.

 'Dit is prachtig spul,' zei ze met een blik naar het tubetje. 'We krijgen medische voorraden van de Aardse strijdkrachten, maar niets dat hierop lijkt!'

 'Standaard overheidsuitrusting,' zei Scylla schouderophalend.

 Mosiah draaide zich in zijn stoel om en bekeek vol aandacht de albijna genezen wonden op mijn armen en benen. Toen keek hij Scylla aan.

 'Welke overheid verstrekt tegenwoordig wondermiddelen?' vroeg hij.

 Ze keek hem even grinnikend aan. 'En waar haalde jij die bliksemschicht vandaan die je afvuurde, Rechtsdienaar? Had je er toevallig nog eentje achter de hand? Je zei, dacht ik, dat je magie was verbruikt. Geen Leven.' Ze schudde zogenaamd bedroefd het hoofd, en ging door: 'En dan ook nog om het Doodszwaard vragen. Dat was een snelle reactie. Maar ik vraag me af wat jij ermee had willen doen.'

 'Het gebruiken om Reuven te bevrijden,' antwoordde Mosiah. 'En daarna zou ik mezelf natuurlijk in een vleermuis hebben veranderd en ermee zijn weggevlogen. Of dacht je dat ik probeerde het te pakken te krijgen en er door deze godvergeten wildernis mee vandoor te gaan, terwijl jij een luchtauto hebt waarmee je me zo had kunnen grijpen?'

 Hij zat in elkaar gedoken in zijn gewaden die net zo nat waren als mijn kleren. Hij hield zijn schouders stijf om niet te laten zien dat hij zat te rillen.

 'Ik dacht dat het zwaard te zwaar zou zijn voor Eliza,' voegde hij er kil aan toe. 'Ik begrijp nu dat ik het mis had.'

 Scylla reageerde er niet op, maar aan de flauwe blos die ik in haar nek omhoog zag kruipen, denk ik dat ze zich schaamde voor die beschuldiging. Hij had zijn woord gegeven dat hij ons zou helpen, en we hadden geen enkele reden om daaraan te twijfelen. Als hij nog een klein beetje Leven over had, dan was dat alleen maar logisch.

 Geen enkele tovenaar zou, als het aan hem lag, ooit al zijn Leven verbruiken. Hij had zich uit vrije wil in die vreselijke stortbui begeven, alleen om mij te bewaken, en als hij me niet voor de Kijranken had gewaarschuwd, had ik er misschien wel zo lang in liggen spartelen dat zelfs geen Doodszwaard me meer had kunnen redden.

 Eliza bood hem een deken aan die hij met een kort hoofdschudden weigerde. Ze zei niets. Ze zag er kalm uit, onverstoord. Ze vertrouwde hem nog steeds niet en ze verontschuldigde zich daar niet voor. Ze stopte de deken om me in en zorgde er voor dat ik gemakkelijk lag. Ze gaf me de organizer voor het geval ik iets wilde schrijven.

 Ik knikte glimlachend van nee om haar te laten zien dat ik me al veel beter voelde. En dat was ook zo. De ontzetting trok langzaam weg. Het werd al snel warmer in de luchtauto. Het rillen hield op, de pijn was verdwenen. Dat was ongetwijfeld voor een deel aan de zalf tedanken, maar geen enkele zalf kan de verschrikkingen van de ziel genezen. Eliza's zorg had de echte genezing bewerkstelligd.

 Sommige gevoelens behoeven geen woorden. Eliza las in mijn ogen wat ik niet hardop kon zeggen. Er vloog een blosje over haar wangen en ze liet haar blik van mij naar de organizer gaan. Dat bood haar een excuus om van onderwerp te veranderen.

 'Ik wil je niet lastig vallen, Reuven, als je te moe mocht zijn...'

 Ik schudde het hoofd. Ze zou me nooit lastig kunnen vallen, en ik zou evenmin ooit te moe zijn om te doen wat ze me zou vragen.

 'Ik zou graag gebarentaal willen leren,' zei ze bijna verlegen. 'Zou je het erg vinden om het me te leren?'

 Of ik het erg zou vinden! Ik wist dat het alleen een vriendelijk gebaar was, om mijn gedachten van die vreselijke gebeurtenis die ik had ervaren, af te leiden. Ik stemde natuurlijk meteen toe in de hoop dat het haar gedachten van haar eigen verschrikkingen zou afleiden. Ze schoof dichter naar me toe. Ik begon haar het alfabet te leren, en haar eigen naam te spellen. Ze begreep het meteen. Ze was een snelle leerling, en binnen heel korte tijd had ze het hele alfabet onder de knie en kon het met flitsende handen en vingers uitbeelden.

 De luchtauto scheerde over doorweekte grasgronden, steeg hoger en klom tot boven de boomtoppen. We gingen nu heel snel, hoewel ik me afvroeg of onze snelheid de tijd zou goedmaken die we in de storm hadden verloren. Mosiah bleef zich in koel en beledigd stilzwijgen hullen.

 De zon bleef schijnen, hoewel hij af en toe achter de jagende regenwolken verdween. Scylla zette de verwarming in de luchtauto wat lager omdat die door onze dampende kleren een beetje op een sauna begon te lijken.

 'Die Kijranken,' zei ze abrupt, 'die gedragen zich nogal vreemd, vind je ook niet?'

 Mosiah keek haar aan en hoewel ik druk bezig was met Eliza, zag ik iets van belangstelling in zijn ogen opflikkeren. 'Misschien wel,' zei hij echter vlak. 'Wat bedoel je eigenlijk?'

 'Ze vielen Reuven aan,' zei Scylla. 'Heb je ooit meegemaakt dat die ranken zich zo agressief gedroegen? En die ranken waren ook hoog en dik. Is dat niet ongewoon?'

 Mosiah haalde zijn schouders op. 'Er zijn geen Finhanish meer om ze bij te snoeien. De Sif-Hanar zijn er niet meer om het weer te controleren. Het is logisch dat de Kijranken welig tieren nu ze met rust worden gelaten.'

 'Planten die uit magie zijn ontstaan,' zei Scylla peinzend. 'Geschapen door de magie. Je zou denken dat, toen dit land van zijn magie werd beroofd, de planten van hun levensbron werden beroofd en zouden uitsterven. Dus niet nog overdadiger zouden gedijen.'

 'Uit magie ontstaan?' onderbrak Eliza onze les. 'Hoe bedoel je dat? Wij verbouwen maïs en wortels en tarwe, en daar is niets magisch aan.'

 'Maar dat geldt niet voor de Kijranken,' antwoordde Mosiah. 'Die werden aan het einde van de IJzeren Oorlogen geschapen, toen een paar D'karn-duuk - heksenmeesters en strijdheren - de strijd ten einde zagen lopen terwijl zij aan de verliezende hand waren. Ze hadden hun voorraad magie al verbruikt door mensen in reuzen te veranderen, of in een combinatie van mens en dier, wat in de centaur resulteerde. De heksenmeesters misvormden het plantenleven door het creëren van de Kijranken en nog meer dodelijke vegetatie, en die gebruikten ze om de argelozen in de val te laten lopen.

 Toen er een eind aan de oorlogen kwam, waren de D'karn-duuk gedecimeerd. Ze konden niet langer hun eigen scheppingen onder controle houden, en daarom werden de reuzen en de centaurs en de Kijranken aan zichzelf overgelaten en moesten die maar zien hoe ze zich in leven hielden.'

 'Ik heb wel verhalen over de centaurs gehoord,' zei Eliza. 'Ze hebben mijn vader eens gevangengenomen en hem bijna om het leven gebracht. Hij zei dat ze wreed waren, en het heerlijk vonden om te pijnigen, maar dat dit uit hun eigen grote woede en lijden voortsproot.'

 'Ik moet heel erg mijn best doen om ook maar iets van medelijden voor de centaurs te voelen,' zei Mosiah droog, 'maar het zal wel waar zijn. Het zal wel waar zijn geweest, moet ik eigenlijk zeggen, want ze moeten tegelijk met de magie zijn uitgestorven.'

 'Net als de Kijranken zeker,' zei Scylla terwijl ze haar gepiercte wenkbrauw optrok. 'En bepaalde beren die ik ken.' Ze wierp een blik achterom naar Teddy, die grijnsde en naar haar knipoogde.

 'Zo maar een gedachte,' zei ze. 'Veronderstel eens dat het eerste Doodszwaard niet de Bron van Leven heeft vernield, zoals iedereen altijd veronderstelt. Veronderstel eens dat het Doodszwaard die heeft ingekapseld?'

 'Dat bestaat niet. De magie werd in het universum losgelaten,' verklaarde Mosiah.

 'De magie van Thimhallan werd losgelaten, en misschien ook weleen vleug magie uit de Bron. Maar toen werd de Bron verzegeld. En sindsdien is de magie onder de oppervlakte toegenomen...'

 'Nou zeg!' riep Simkin ineens. 'Ik wil me niet langer laten beledigen.'

 Met die woorden en een flits van een oranje sjaaltje was Teddy verdwenen.

 'Wat was dat allemaal?' vroeg Eliza verbouwereerd. 'Waar is hij gebleven?'

 'Dat vraag ik me af.' Mosiah wierp een schuine blik op Scylla. 'Ik vraag me een heleboel dingen af.'

 Dat gold ook voor mij. Als Scylla's theorie klopte en de magie onder Thimhallan al die jaren in kracht was toegenomen... wat zou er dan gaan gebeuren? Een ding was wel duidelijk. Iedereen die het vermogen had om er gebruik van te maken, zou krachtige en machtige magie tot zijn beschikking hebben.

 Maar, hield ik mezelf voor, als dat waar was, dan zouden de Duuk-tsarith dat toch al lang geleden hebben ontdekt?

 Misschien hadden ze dat ook wel. Misschien wilden ze daarom zo wanhopig graag het Doodszwaard in handen krijgen. Niet alleen kon het het Leven vernietigen dat onder de Bron misschien steeds krachtiger werd, maar als iemand het nieuwe Doodszwaard dit machtige Leven zou geven, dan zou zijn eigen macht mogelijkerwijs ook toenemen.

 In gedachten bekeek ik die vraag van alle kanten, maar ik vond geen bevredigend antwoord. Volgens mij zou er ook nooit een antwoord worden gevonden. Binnen achtenveertig uur zouden we hier wegvluchten en naar alle waarschijnlijkheid nooit meer terugkomen.

 Mosiah zei verder niets meer. Scylla leek in gedachten verzonken. Ze vervielen allebei in een onbehaaglijk stilzwijgen. Ik ging door met Eliza les te geven.

 Ik was blij dat Teddy weg was, totdat ik me de waarschuwing van mijn meester herinnerde: dat het altijd beter was om te weten waar Simkin was dan niet te weten waar hij was.

 18

 'Je hebt stenen zenuwen nodig om Zith-el op deze manier binnen te gaan.'

 AVONTUREN VAN HET DOODSZWAARD

 We bereikten Zith-el niet lang na zonsondergang. De laatste gloed - helder afgetekend onder de grauwe regenwolken - kleurde de hemel fletsrood, waardoor de toppen van de met sneeuw bedekte bergen van de Ekard-keten met bloed leken bedekt. Het was een slecht voorteken, en het ontging geen van mijn metgezellen.

 'Van alle steden in Thimhallan heeft Zith-el de meeste schade opgelopen bij het vernietigen van de Levensbron,' vertelde Mosiah ons. 'De gebouwen van Zith-el rezen ontelbare verdiepingen hoog in de lucht. Het volk was ook diep onder de grond gegaan om maar levensruimte te vinden. Toen de magie werd weggenomen en de vreesaanjagende aardbevingen het land deden schudden, vielen de gebouwen om en stortten de tunnels in. Duizenden stierven doordat ze onder het puin werden verpletterd of levend werden begraven onder de grond.'

 De luchtauto minderde vaart. De Buitenmuur van Zith-el, die de stad tegen invasies had beschermd, was een magische muur geweest, volledig onzichtbaar, wat wij op Aarde een krachtveld zouden noemen. De muur moest verwoest zijn.

 Misschien was dat ook wel zo, of misschien ook niet.

 We konden er op geen enkele manier achter komen, maar na onze ervaring met de Kijranken konden we er niet langer van uitgaan dat de magie op Thimhallan inderdaad zo grondig was verdwenen als we altijd hadden gedacht. Ik herinnerde me wat de Technomancers over 'restanten magie' hadden gezegd.

 Het enige dat van de stad te zien was, was het dichte bos dat deel had uitgemaakt van de schitterende dierentuin waarom Zith-el beroemd was. Vreemd dat, als de muur was verdwenen, het bos dan de grasgronden niet had overwoekerd.

 'Waren er nog overlevenden in Zith-el?' vroeg Eliza. Ze klonk gespannen. Mosiah had geen woord in die richting gezegd, maar de dochter van de man die de vernietiging van Thimhallan had veroorzaakt, moest zich een beetje schuldig voelen.

 'Ja,' antwoordde Mosiah, 'en zij waren er het ergst aan toe. Toen de magie verzwakte, werden de schepsels in de dierentuin vrijgelaten en namen ze wraak op degenen die hen hadden opgesloten.'

 Eliza staarde naar de stad die ooit had gegonsd van het leven, en waar de muren nu niets anders meer omsloten dan de dood. Ze kende de geschiedenis van haar vader en wat hij had gedaan en waarom hij het had gedaan. Joram was eerlijk, gruwelijk eerlijk, en ik geloof niet dat hij zichzelf gespaard zou hebben in zijn weergave van de gebeurtenissen. Naar alle waarschijnlijkheid had hij harder over zichzelf geoordeeld dan zelfs de ergste kwaadsprekers hadden gedaan.

 Maar Eliza, die veilig in het Vont had gezeten, had nooit met eigen ogen te zien gekregen wat haar vader deze wereld en de bewoners had aangedaan. Vader Saryon en ik hadden Eliza's gemoedsrust verstoord door haar beelden van een andere wereld te laten zien. De Technomancers hadden haar gelukkige leven verbrijzeld, het onschuldige genoegen dat ze aan haar huis en haar familie beleefde. Mosiahs woorden en de afbrokkelende muren van Zith-el brachten het geloof in haar vader aan het wankelen, de ergste en pijnlijkste schok van alles.

 De luchtauto gleed nog maar langzaam vooruit. Scylla zette hem in het lange gras neer dat de hele stad omringde. De bergen hadden de vlakte waarop we ons bevonden, al in de schaduw gelegd, hoewel de lucht achter ons nog licht was. Ze deed de koplampen niet aan. Ze besprak met Mosiah over de beste manier om verder te gaan, en ze argumenteerden over de vraag of het beter zou zijn om in de luchtauto te blijven of die buiten de stad achter te laten en Zith-el te voet binnen te gaan.

 'De Technomancers weten dat we hier zijn,' merkte Mosiah op. 'Ze hebben ons vermoedelijk al vanaf het moment waarop we het Vont verlieten, met hun bewegingsmelders gevolgd.'

 'Ja, maar ze weten niet met hoeveel we zijn of dat we het Doodszwaard bij ons hebben,' wierp Scylla tegen.

 'We zijn toch gekomen, of niet soms?' zei Mosiah bot. 'Waarom zouden we anders zijn gekomen?'

 Scylla gaf toe dat hij daarin gelijk had, maar ze drong erop aan zoheimelijk mogelijk verder te gaan in plaats van regelrecht naar de toegangspoort te rijden.

 'Dan hoeven we in ieder geval het Doodszwaard pas af te staan als we zeker weten dat alles met de gijzelaars in orde is.'

 Mosiah schudde het hoofd.

 Ik liet de beslissing maar aan hen over. Volgens mij maakte het totaal niets uit wat we deden, omdat we het met ons vieren tegen een heel leger Technomancers zouden moeten opnemen. Ik haalde mijn organizer te voorschijn, en zocht op wat ik over Zith-el aan gegevens had verzameld, met het idee om ze Eliza te laten lezen.

 Maar toen ik de gegevens had gevonden en ze al aan Eliza wilde laten zien, bedacht ik me.

 Ze waande zich kennelijk onbespied, want in de schemering had ze zich voorovergebogen en met een hand de deken van het Doodszwaard weggetrokken. Het stak donker af tegen het duister.

 Haar vader had het eerste Doodszwaard gesmeed. Vader Saryon had het Leven geschonken. Het bloed van duizenden had het ingewijd. Nu was er een tweede, een ander zwaard. Zou ook dit lemmet met bloed worden bevlekt?

 Haar gezicht stond zo open, zo eerlijk, dat de emoties er als rimpelingen over het water op waren af te lezen. Ik kon wel raden wat ze dacht. Haar woorden, die ze zachtjes tegen zichzelf sprak, bewezen dat ik het goed had geraden.

 'Waarom heeft hij het nog eens gesmeed? Waarom moest het op de wereld terugkomen? En wat moet ik er nu mee doen?'

 Zuchtend en met een treurig en bezorgd gezicht leunde ze achterover.

 Maar ja, wat voor keus had ze nog?

 Voor zover ik kon zien geen enkele. Omdat ik haar toch geen hulp kon bieden, bemoeide ik me ook niet met haar eigen pijn. Ik herlas de aantekeningen van de hand van een niet met name genoemde avonturier van het land Thimhallan, aantekeningen die koning Garald in ballingschap had meegenomen.

 Zith-el is een dichtbebouwde stad met als voornaamste kenmerk de werkelijk schitterendste dierentuin van heel Thimhallan die het omringt. Bezoekers uit andere steden die de wonderen in de dierentuin komen bezichtigen, zorgen voor een groot deel van de inkomsten van Zith-el.

 Geschiedenis: Zith-el - eenFinhanish Druïde van deVanjnanstam - werd rond 352 yl geboren. Hij kocht een echtgenote van een stamgenoot die de vrouw tijdens een aanval op Trandar gevangen had genomen. De vrouw, Tara genaamd, was een getalenteerdTheldara. Ondanks een woelig begin ging het tweetal van elkaar houden. Zith-el gaf zijn zwerversbestaan op en beloofde, zich samen met zijn geliefde opéén plek te vestigen.

 Hij, zijn vrouw en hun gezin trokken stroomopwaarts langs de rivier de Hira totdat Tara om een rustpauze vroeg. Ze stapte van haar paard, onderzocht de rivier, de bomen en de grond, en als de legende klopt, ging ze ter plekke zitten en verklaarde dat dit haar huis was.

 De stad werd rondom haar gebouwd.

 Zith-el geloofde dat de grond heilig was en... bezwoer de Almin dat hij de stad nooit de oorspronkelijke grenzen zou laten overschrijden.

 En dat was de reden dat Zith-el, toen het aantal inwoners groeide, genoodzaakt was om naar boven en naar beneden te bouwen. Het kon nooit naar buiten uitbreiden.

 Ik keek op van wat ik las. De luchtauto gleed voorwaarts door het hoge gras dat met een irritant ritselend geluid langs de zijkanten streek. Aanvankelijk konden we de bomen van de dierentuin nog boven de wuivende groene zee zien uitsteken, maar we verloren ze in de toenemende duisternis al snel uit het oog. De stad zelf, die ooit vol licht moest zijn geweest, was in het duister gehuld.

 We verlieten de lage heuvels en gingen naar de aangegeven poort - de Oostwegpoort - en belandden op de Oostweg, een pad dat ooit door kooplui was gebruikt die over land reisden. Het zand was zo aangestampt dat het zelfs nu nog niet door het taaie prairiegras was overwoekerd. In het zwakke licht dat nog van de hemel straalde, strekte het pad zich voor ons uit.

 De sterren kwamen te voorschijn. Ik keek ernaar en merkte dat ik me afvroeg of zich onder die fonkelende lichtpuntjes de slagschepen van de Hch'nyv bevonden die bezig waren ons in te sluiten. Dat herinnerde me met geweld aan de beperkte tijd. We hadden deze nacht nog, de volgende dag en de nacht erna, voordat het ontsnappingsluik dicht zou slaan.

 De maan scheen ook, en bracht een zilveren randje aan de rafelige regenwolken die bij ons uit de buurt waren gebleven. De maan wasin het derde kwartier en straalde nog zwak, maar het licht zou krachtiger worden als het donkerder werd. Dat troostte me, hoewel ik, toen ik er nog eens over nadacht, geen idee had waarom.

 Scylla bracht de auto tot staan. De Oostwegpoort was in een smal deel van de Buitenmuur aan de westkant van de stad gebouwd. Oostweg leek derhalve een foutieve benaming, maar de Oostweg had feitelijk zijn naam te danken aan de betekenis 'oostelijke weg die van het Vont loopt,' omdat alle richtingen in Thimhallan vanuit het Vont werden vastgesteld, want dat werd als het centrum van de wereld beschouwd.

 Ik keerde terug naar mijn aantekeningen.

 Er liggen twee muren rond de stad, de Buitenmuur en de Stadsmuur. De Stadsmuur volgt de grens die oorspronkelijk door Zith-el (de stichter van de stad) is vastgesteld en geeft de plaats aan waar de stad eindigt en de dierentuin begint. De Buitenmuur loopt om de dierentuin. Omdat hij volledig doorzichtig is, biedt hij een schitterend uitzicht op alle schepsels maar houdt ze toch ingesloten. De kortste afstand (van de dierentuin) naar de stad ligt op ongeveer viermila van de Stadsmuur.

 Vier poorten in beide muren vormen de enige toegang en uitgang voor de reizigers die over land reizen. Deze poorten voorzien in eenrichtingverkeer. Zodra men door de openstaande poort stapt, zal men merken dat de achterste dichtslaat. Poorten die naar de stad leiden, vindt men aan de oostelijke en westelijke kant van de muren, terwijl poorten die uit de stad leiden, aan de noord- en de zuidkant liggen. Er wordt gezegd dat alle poorten in de Stadsmuur door een enkel woord van de Heer van Zith-el kunnen worden gedeactiveerd, om aldus de stad tegen aanvallen te beschermen.

 De poorten hebben een tweede en uitermate schokkende functie. Na het binnenkomen door de poort in de Buitenmuur dient de reiziger de dierentuin te doorkruisen die de stad omringt, alvorens hij de stad zelf kan binnengaan. Omdat het de gevoelens van diegenen die de dierentuin komen bezoeken, zou kwetsen als ze mensen als zichzelf door de dierentuin zouden zien lopen, transformeren de poorten de nietsvermoedende binnenkomer in een illusionair dier.

 We zouden weleens allemaal in Teddy's kunnen veranderen, dacht ik.

 Scylla zette de motor van de luchtauto uit. Hij belandde op de weg en we bleven in het donker stilzwijgend naar de poort zitten kijken.

 Er was niets en niemand te zien.

 'Ze wachten totdat we ons laten zien,' zei Mosiah en hij klonk bars en veel te luid in de stilte. 'We kunnen het maar beter achter de rug hebben.'

 Hij trok de kap over zijn hoofd en legde zijn hand op het portier. Scylla stak haar hand uit en hield hem tegen.

 'Jij zou niet moeten gaan. De Technomancers hebben geen enkele reden om een van ons drieën kwaad te doen, maar bij jou...' Ze boog zich naar hem toe en zei zacht: 'We bevinden ons dicht bij het Grensland. Houd je verstopt in de auto. Wanneer de Technomancers weg zijn, ga dan terug naar de basis. Ga terug naar de Aarde en bereid koning Garald en generaal Boris voor. Zij zullen onder ogen moeten zien dat de Technomancers binnenkort in het bezit van het Doodszwaard zullen zijn. Ze moeten van tevoren worden gewaarschuwd zodat ze kunnen kijken wat ze ertegen kunnen ondernemen.'

 Hij keek haar lange tijd zwijgend aan, en het was zo'n intense stilte dat ik hem kon horen in- en uitademen. Ik kon Scylla's ademhaling horen, en die van Eliza, en die van mij. Ik kon mijn eigen hart horen slaan.

 'Ik wilde maar,' zei Mosiah uiteindelijk, 'dat ik wist of je me probeert kwijt te raken of dat je je echt zorgen maakt' - hij hield even op en zei toen een tikkeltje lamlendig - 'over koning Garald en het Doodszwaard.'

 Scylla grinnikte. Ik kon haar gezicht in het zwakke licht van de sterren en de maan en de ondergaande zon zien. In haar ogen fonkelde een lach en dat vrolijkte me ook op, net als het maanlicht had gedaan,

 'Ik maak me zorgen,' zei ze en greep zijn arm wat steviger vast.

 'Om de mensen op Aarde, bedoelde ik,' zei hij brommerig.

 'Ook om hen,' antwoordde Scylla met een bredere lach.

 Hij keek haar even fronsend en ontsteld aan, want hij dacht dat ze hem plaagde en het was nu beslist niet het geschikte moment voor plagerijtjes.

 'Goed Mosiah, ik zat er in het begin naast,' zei Scylla schouderophalend. 'Je bent niet zo'n typische Rechtsdienaar, vermoedelijk omdat je er niet voor geboren bent. En zoals ik al zei zie je er een stukbeter uit dan op de archieffoto's. Ga terug naar de Aarde. Je kunt hier niets doen, behalve dan dat je jezelf in gevaar brengt, en ons misschien ook wel.'

 'Goed dan,' zei hij na even nadenken. 'Ik zal in de auto blijven. Maar laat het Doodszwaard hier bij mij, in ieder geval totdat je het bewijs hebt dat de gijzelaars nog in leven zijn. Als de Technomancers het proberen te bemachtigen, zullen ze merken dat ik het bewaak, en dat is iets waarop ze misschien niet rekenen.'

 'Nogal een fijne bewaker,' zei Scylla spottend. 'Jij zonder Leven en zonder ander wapen.'

 Mosiah glimlachte voor het eerst sinds ik hem had leren kennen. 'Dat weten de Technomancers niet.'

 Scylla leek ervan te schrikken, maar moest toen grinniken. 'Daar zeg je me wat Mosiah. Als Eliza er ook mee instemt, dan is het wat mij betreft best.'

 Eliza antwoordde niet. Ik wist niet zeker of ze het wel had gehoord, maar toen knikte ze een keer, heel langzaam.

 'Moge de Almin met je zijn,' zei Mosiah.

 'En met jou,' zei Scylla en gaf hem luidruchtig en goedgehumeurd een klap op de schouder. 'Klaar?' Ze was zo uitgelaten dat het leek alsof we naar de kermis gingen.

 Eliza's gezicht lichtte bleek op in het donker. Het leek alsof ik naast een geest zat. Ze stak haar hand uit om of Scylla of Mosiah aan te raken, maar aarzelde toen en liet haar hand op de rug van de voorbank vallen.

 'Heeft mijn vader goed gedaan?' vroeg ze en de pijn in haar stem bezorgde me een steek in mijn hart. 'Al die mensen die doodgingen... Ik heb me nooit gerealiseerd... ik moet het weten.'

 Mosiah wendde zijn gezicht af. Hij staarde voor zich uit naar buiten, naar de stad die een graftombe was geworden.

 Scylla's grijns verdween. Haar gezicht versomberde en ze legde haar hand op die van Eliza. Zo ruw als ze eerder was geweest, zo zacht was ze nu.

 'Hoe zouden we dat ooit moeten weten, Eliza? Gooi een steen in de vijver en dan rimpelt het water ver vanaf de plek waar hij erin viel, en nog lang nadat hij naar de bodem is gezonken. Iedere handeling die wij verrichten, hoe groot of hoe klein ook, krijgt vertakkingen die we nooit zullen zien. Het enige dat we kunnen doen, is dat te doen wat we op dat ene moment het beste en het juiste achten. Dat heeft je vader gedaan, Eliza. Gezien de omstandigheden nam hij hetbeste besluit - misschien wel het enig mogelijke - dat hij kon nemen.'

 Eliza had het niet alleen over haar vader. Ze had het ook over zichzelf. Nam zij wel de juiste beslissing als ze het zwaard aan de Technomancers overhandigde? Zouden de rimpelingen van haar handelingen wegvloeien over het stille oppervlak van de wateren des tijds, of zou er een verwoestende vloedgolf door ontstaan?

 Eliza haalde diep adem. Haar besluit stond vast.

 'Ik ben zover,' zei ze. En ze trok de deken over het Doodszwaard.

 We deden de portieren van de luchtauto open en stapten uit, behalve dan Mosiah, die ineengedoken op de voorbank bleef zitten. We lieten het Doodszwaard op de vloer achterin liggen.

 Scylla had een infrarode verrekijker meegebracht. Daarmee speurde ze het vreemde bos af, een bos dat binnen de grenzen was gebleven die er niet langer hoorden te zijn. Voor ons uit lag de Oostwegpoort - dat namen we tenminste aan. Een onzichtbare poort in een onzichtbare muur is niet zo gemakkelijk te vinden.

 'Niemand te zien,' zei Scylla terwijl ze haar verrekijker liet zakken.

 'Ik heb het gevoel dat iemand me gadeslaat,' zei Eliza huiverend, hoewel de nachtwind warm was.

 'Ja,' zei Scylla, 'ik ook.' Ze hield haar blik naar voren gericht en liet die zoekend voortdurend heen en weer gaan.

 'Wat moeten we nu doen?' wilde Eliza weten. Haar stem brak. De spanning leek haar te veel te worden. 'Waarom is er niemand?'

 'Geduld,' waarschuwde Scylla. 'Dit is hun spelletje. We dienen het volgens hun regels te spelen. Denk erom - we moeten met eigen ogen zien dat het de gijzelaars goed gaat. Kijk eens door die poort. Zien jullie daar iemand?'

 Ik herinnerde me wat ik had gelezen. In het verleden werd iedereen die door die poort was gegaan, meteen in een afspiegeling van een van de dieren van de dierentuin veranderd - een angstaanjagend vooruitzicht. Want als de Kan-Hanar, de poortwachters, ontdekten dat je bij vergissing was toegelaten, kon je weleens een permanente inwoner van de dierentuin worden.

 Deze verordening hield de integriteit van de dierentuin intact. Het beeld van een dikke handelsreiziger die door de jachtgronden van de vurige centaurs stampte, zou het effect bederven. Om nog maar niets te zeggen over het feit dat de centaurs, die beslist geen illusie waren maar heel erg echt, zouden besluiten om zich aan de dikkehandelsreiziger te goed te doen. En dus werden de handelsreizigers in een afspiegeling van de centaurs veranderd zodat ze zich veilig en snel door de dierentuin konden verplaatsen - als ze tenminste op het pad bleven.

 De vooraanstaande magiërs die in Zith-el woonden of er zaken hadden af te handelen, kwamen natuurlijk via de Corridors in de stad, ze hoefden dus niet door de poort te gaan en zich ook niet aan dat vernederende proces te onderwerpen. Dat was voorbehouden aan boeren, studenten, marskramers, veldmagiërs en middelmannen uit de lagere rangen.

 'Ik zie niets binnen de poort,' zei Eliza. 'Helemaal niets. Dat is uitermate vreemd. Het is net alsof er een enorm gat uit het bos is gehakt.'

 Ik knikte om aan te geven dat ik hetzelfde zag.

 'En toch veronderstelt men dat de magie is verdwenen,' mompelde Scylla.

 'Niet volgens jouw theorie,' gebaarde ik.

 Ik heb er geen idee van of ze me wel of niet begreep, omdat het moeilijk is gebarentaal in het bijna donker te lezen.

 'Is het... is het de bedoeling dat we ze daarbinnen ontmoeten?' vroeg Eliza, die werd afgeschrikt door het idee, dat ze die donkere muil die voor ons gaapte, binnen zou moeten gaan.

 'Nee,' zei Scylla geruststellend. 'Ze zeiden dat we ze buiten de Oost-wegpoort zouden treffen. Als de Technomancers in Zith-el zijn, dan vermoed ik dat ze een manier hebben gevonden om de stad binnen te komen zonder door de dierentuin te hoeven gaan.'

 Ik kon heel goed geloven dat de Technomancers niet graag op die manier naar binnen wilden gaan. Voor de poort staand had je het gevoel in de toegang van een grot te staan, waarbij de kille lucht die diep onder de grond vandaan komt, je huid met zijn klamme vingers beroert. De vreemde lucht die uit de dierentuin kwam, dreef maar af en toe langs de neusgaten en verdween dan weer. Het was de stank van levende dingen, van uitwerpselen en verrot eten, vermengd met de geur van gewassen en leem, met daaronder de stank van verderf.

 We stonden misschien een kwartier te wachten en ons gevoel van onbehagen nam toe. Als het de bedoeling van de Technomancers was om ons zenuwachtig te maken, dan slaagden ze daar zeker in, althans wat Eliza en mij betrof. Ik weet niet precies wat er nodig zou zijn om Scylla van streek te maken, die met gevouwen armen en eenglimlachje om haar mond naast ons stond.

 Eliza rilde weer. Ik bood aan om naar de auto terug te gaan en een omslagdoek voor haar te halen, toen Scylla me tegenhield.

 'Kijk!' zei ze zacht, en wees.

 Aan onze kant van de onzichtbare muur kwam een gestalte op ons af. Hij liep niet, maar gleed over de grond. Hij was alleen en aan de kleding te zien was het... geen man maar een vrouw. Eliza snakte naar adem en sloeg haar handen ineen.

 'Moeder!' fluisterde ze.

 Het was Gwendolyn die boven de grond naar ons toe kwam zweven. Ik herinnerde me toen dat ze een magiër was, dat ze kon zweven terwijl het profane volk gedwongen was te lopen. Maar ik herinnerde me ook dat ik haar niet eenmaal bij haar thuis van haar magie gebruik had zien maken. Misschien was dat uit respect voor Joram.

 Gwendolyn zweefde naar ons toe en haar ogen waren vol liefde op haar dochter gericht.

 'Moeder?' herhaalde Eliza verbijsterd, hoopvol en bang.

 Gwendolyn zakte sierlijk op de grond en stak haar armen uit. 'Mijn kind,' zei ze verstikt. 'Wat moet je bang zijn geweest!' Eliza hield zich in.

 'Waarom bentu hier, moeder? Bent u ontsnapt? Waar is pappa?'

 Gwendolyn zette een stap naar haar dochter. 'Is alles goed met je, liefje?' Ze pakte Eliza bij de hand.

 Eliza kromp ineen maar toen ze het bezorgde, liefhebbende gezicht van haar moeder zo dichtbij zag, leek ze te ontdooien.

 'Het gaat goed met me, moeder. Ik was alleen zo bang om jou en pappa! Ik heb gehoord dat hij gewond is. Hoe gaat het met hem?'

 'Eliza, heb je het Doodszwaard meegebracht?' vroeg Gwendolyn terwijl ze de zwarte krullen van haar dochter gladstreek.

 'Ja,' zei Eliza, 'maar pappa! Is het goed met hem? En met Vader Saryon? Gaat het goed met ze?'

 'Natuurlijk kind. Anders zou ik niet zijn gekomen,' antwoordde Gwendolyn met een geruststellende glimlach. 'Je vader is boos omdat je het Doodszwaard hebt weggenomen, maar als je het teruggeeft, zal hij je vergiffenis schenken.'

 'Moeder, ik maak me zo'n zorgen om pappa. Ik heb het bloed gezien! En ze hebben de schapen gedood. Alle schapen zijn dood, moeder!'

 'Je weet hoe heetgebakerd je vader is.' Gwen zuchtte. 'Hij werd onverhoeds overvallen toen de Technomancers ons huis binnenkwamen. Hun leider geeft toe dat ze wat onbesuisd te werk zijn gegaan en daarvoor heeft hij zich verontschuldigd. Je vader is maar licht gewond. Niets ernstigs. Hij is het meest door jou gekwetst, Eliza. Hij gelooft dat je hem hebt verraden!'

 'Het was niet mijn bedoeling om hem te verraden,' zei Eliza met trillende stem. 'Ik dacht dat als ik ze het zwaard gaf, ze wel weg zouden gaan en ons met rust zouden laten en dat we dan weer gelukkig konden zijn! Dat was het enige dat ik wilde.'

 'Dat begrijp ik wel, dochter, en dat zal je vader ook begrijpen. Kom het hem zelf maar vertellen. Mijn lief!' Gwendolyn stak haar hand uit. 'We hebben zo weinig tijd! Geef mij het Doodszwaard, dan zal ons gezin weer herenigd worden.'

 Ik keek naar Scylla en vroeg me af of ze Eliza aan haar waarschuwing zou herinneren dat ze eerst met eigen ogen moest zien of de gijzelaars nog in leven waren. Niet dat ik Gwendolyn niet vertrouwde, maar toch kwam de gedachte bij me op dat ze misschien onder druk handelde.

 Eliza slaakte een diepe zucht alsof een zware last van haar schouders viel. 'Ja, moeder. Ik zal u het Doodszwaard geven.'

 Ze draaide zich om en liep terug naar de auto. Gwendolyn bleef bij de muur staan. Haar liefdevolle blik liet haar dochter geen moment los.

 Ik dacht dat Scylla wel zou protesteren, maar ze zei niets. Uiteindelijk was het Eliza's beslissing.

 Toen ze bij de auto terug was, deed ze het achterportier open en bukte zich om het zwaard op te pakken. Ik denk dat Mosiah haar ervan probeerde te weerhouden, maar als dat zo was, dan was het een kort gesprek. Eliza sloeg geïrriteerd het portier dicht en kwam naar ons terug. Ze droeg het Doodszwaard met beide handen om het gevest geklemd. De punt van het zwaard wees omlaag.

 Mosiah stapte uit en liep snel en geruisloos achter haar aan.

 Eliza stond met haar rug naar hem toe. Ze keek haar moeder aan. Ze zag of hoorde hem niet en Gwendolyn had alleen maar ogen voor haar dochter. Mosiah was door zijn zwarte gewaden moeilijk in het halve duister te onderscheiden. Ik zag hem wel, omdat ik had verwacht dat hij iets dergelijks zou doen. Ik twijfelde er geen ogenblik aan dat hij ons had bedrogen, dat hij zou proberen het Doodszwaard met geweld in handen te krijgen. Scylla zag hem ook, maar ze bleef staan waar ze stond en keek met datzelfde flauwe glimlachje om haar mond gewoon toe.

 Nou, ze had vrijwel toegegeven dat ze zich tot hem aangetrokken voelde. Maar hoe zat dat met haar gelofte aan Eliza? Ik kon ze kennelijk geen van beiden meer vertrouwen. Misschien spanden ze wel tegen ons samen.

 Ik moest dus iets ondernemen.

 Als ik had gekund, zou ik Eliza een waarschuwing hebben toegeschreeuwd. Maar dat kon ik niet, dus wees ik met een ongearticuleerde kreet naar Mosiah.

 Bij het horen van het vreemde geluid dat ik maakte, keek Eliza geschrokken en gealarmeerd mijn kant uit.

 Ik wees nog eens, nadrukkelijk.

 Ze wilde zich net omdraaien toen Mosiah haar had bereikt. Hij rukte het Doodszwaard uit haar handen.

 Ze werd erdoor verrast en probeerde weliswaar dapper het zwaard vast te houden, maar Mosiah was sterk en wrong het met het grootste gemak uit haar handen. En tot mijn stomme verbazing draaide hij zich vervolgens om en smeet het Doodszwaard met al zijn kracht zo ver mogelijk van zich af. Hij smeet het regelrecht in de poort.

 Het zwaard verdween alsof het een met het duister was geworden.

 Gwendolyn wilde Eliza vastpakken.

 Mosiah liep vol tegen de vrouw aan, waardoor ze met een klap op de grond belandde.

 Eliza schreeuwde, een kreet die in een gesmoorde snik eindigde.

 Gwendolyn was verdwenen. Mosiah worstelde met een wezen dat in een kort wit gewaad was gehuld, met witte laarzen en handschoenen aan, en met een glimlachend doodshoofdmasker onder een witte kap.

 'Een Inquisiteur!' Scylla zoog de adem in.

 'Rennen!' riep Mosiah terwijl hij de in het wit geklede persoon tegen de grond hield gedrukt. 'Er komen er meer aan!'

 We konden inderdaad het zilver zien doorschemeren van de D'karn-darah die ons omringden toen ze uit het hoge gras opsprongen en op ons afvlogen.

 'Waar naartoe?' wilde Scylla weten.

 De D'karn-darah bevonden zich tussen ons en de luchtauto. Ze naderden snel.

 Mosiah sloeg het hoofd van de Inquisiteur tegen de grond. Het doodshoofdmasker zakte opzij en bleef daar hangen. Mosiah sprong overeind en schoot op ons af.

 'De poort!' zei hij buiten adem. 'Ren voor je leven!'

 De D'karn-darah hadden een halve cirkel gevormd en waren bezig ons in te sluiten, hoewel dat niet al te snel verliep. Het was bijna alsof ze ons naar de poort dreven, die nu nog de enige weg vormde waarlangs we ons konden terugtrekken.

 Eliza stond verdoofd van de schrik naar het afschuwelijke wezen te kijken dat de gestalte van haar moeder had aangenomen. Ik pakte haar bij de hand, trok haar mee en sleurde haar bijna omver. Scylla pakte haar bij de andere arm.

 'Majesteit, we moeten u in veiligheid brengen voor deze kwaadaardige mannen,' zei Scylla vastberaden. 'Deze kant uit! Door de poort!'

 Eliza knikte en begon te rennen, maar ze struikelde over haar lange rokken. Scylla en ik hielpen haar overeind en duwden haar naar de poort. Mosiah was inmiddels bij ons gekomen. We waren nog geen meter van de poort verwijderd en wilden al naar binnen gaan toen hij een luide kreet slaakte, zijn armen uitstak en ons tegenhield. Hij wees naar iets glimmends op de grond, dat er als een zilveren muntstuk uitzag.

 'Kijk uit! Het is een stasismijn! Loop eromheen! Pas op dat je er niet op trapt!'

 Ik keek achterom en zag dat de D'karn-darah hun tempo hadden verhoogd. Ze hadden verwacht dat de stasismijn ons wel zou tegenhouden. Toen ze zagen dat dat was mislukt, begonnen ze ons in te sluiten. Maar we waren al bij de poort.

 Waarom dacht ik dat we, als we maar eenmaal binnen de poort waren, veilig zouden zijn voor onze achtervolgers? Ze konden zo achter ons aankomen. De enige hoop die we nog hadden, was dat we ze in het duister van het bos zouden kunnen kwijtraken, maar ze waren zo dichtbij dat die hoop al bijna verloren leek.

 Ik weet nu natuurlijk wat me vooruit dreef. Het was maar goed dat ik het destijds niet wist, want ik zou het nooit hebben geloofd. Zoals de zaken er nu voor stonden, had ik geen keus om het al of niet te geloven. Ik ging de Oostwegpoort door, betrad de stad Zith-el en wist meteen dat Scylla's theorie klopte.

 De magie op Thimhallan was bij lange na niet dood.

 19

 Magie is de essentiële materie van het Leven - dat is de filosofie van dit land en van allen die het bewonen, Leven en magie zijn een en hetzelfde. Ze zijn niet van elkaar te scheiden en te onderscheiden.

 AVONTUREN VAN HET DOODSZWAARD

 Ik herinnerde me niet dat ik bewusteloos was geraakt, maar toch leek het alsof ik had geslapen en nu ontwaakte. En toen kwam er een angstaanjagend gevoel, alsof ik werd samengeperst, alsof de lucht uit mijn longen werd geknepen, alsof een of andere kracht me probeerde plat te drukken. Vrijwel op hetzelfde moment waarop ik me van dat gevoel bewust werd, was het ook al weer weg. Het enige dat ik om me heen kon onderscheiden was een kleurenschemering, als in een droom. Ik kon alleen onduidelijke geluiden waarnemen.

 Ik had het misselijkmakende gevoel dat ik viel, zoals wanneer je droomt dat je valt. Ik viel echter niet hard en kwam op beide voeten terecht en uit angst te worden achtervolgd, rende ik onmiddellijk weg. Ik struikelde vrijwel meteen over de zoom van een lang gewaad.

 Ik viel voorover en kwam pijnlijk op mijn handen en knieën terecht, waarbij ik mijn knieën aan de stof van het gewaad schaafde en mijn hand verwondde aan een blootliggende boomwortel.

 De val deed me trillen van schrik. De doorgang door de poort had me nog meer van streek gemaakt dan ik had gedacht. Ik zat op mijn hurken, haalde bevend adem en keek om me heen. Mijn eerste gedachte ging naar Eliza uit: was alles goed met haar? Mijn tweede gedachte bestond uit vragen en uitroeptekens: wat was er in Almins naam met me gebeurd?!

 Mijn spijkerbroek en trui waren verdwenen. Daarvoor in de plaats droeg ik een lang gewaad van een witte stof. Het was fluweel, fijn, zacht en glad fluweel. Hoewel het gewaad uitstekend was gesneden, was het wel simpel en zonder enige versiering, afgezien van een rode afbiezing langs de mouwzomen en de rok, die tot aan mijn enkels reikte.

 Mijn hoofd voelde ongewoon koud aan. Ik stak mijn hand op en kwam tot de ontdekking dat mijn lange haar was verdwenen, dat het was afgeknipt en dat ik een tonsuur had gekregen! Behoedzaam en met een zekere mate van ontzetting betastte ik de ronde kale plek boven op mijn hoofd, waar mijn haar was weggeschoren zodat er nu niet meer dan een kring haar over was die mijn gezicht omlijstte en maar ternauwernood mijn oren bedekte.

 De magie van de poort moet dit hebben veroorzaakt, besefte ik verward, maar volgens de informatie die ik zojuist nog over Zith-el had gelezen, zou de poort ons in evenbeelden van de dieren in de dierentuin veranderen. Ik had nergens gelezen dat de inwoners van Zith-el middelmannen in hun dierentuin hielden, en toch was ik beslist als zodanig uitgedost - als een middelman in Thimhallan.

 Een middelman in een Thimhallan dat niet eens meer bestond!

 Ik dacht diep na over die verbazingwekkende en verbijsterende zaak en vroeg me af wat ik nu moest gaan doen. Voor zover ik kon zien, bevond ik me in mijn eentje in een dicht en schemerig bos. Als ik niet over mijn gewaad was gestruikeld, zou ik vol tegen een grote eik zijn gelopen. Overal om me heen stonden bomen - voornamelijk eiken, hoewel er hier en daar ook wel wat dennenbomen en varens groeiden, elkaar bestrijdend om het kleine beetje zonlicht dat door het dichte gebladerte van de eik wist te dringen. Ik constateerde net vol opluchting dat ik geen Kijranken zag, toen het tot me doordrong dat ik alles wat ik zag door het licht van de zon kon zien.

 Het was bijna nacht geweest toen we door de poort waren gerend.

 Ik stond langzaam op en het witte gewaad viel in soepele plooien om me heen. Ik kon mijn metgezellen niet roepen om hen te laten weten waar ik was, en dat was achteraf bekeken misschien maar goed ook. Onze achtervolgers hadden me dan ook kunnen ontdekken. Ik keek om me heen en probeerde een teken van leven van mijn metgezellen te ontwaren. Vrijwel op datzelfde moment hoorde ik een zachte stem.

 'Reuven? Ben jij dat? Deze kant uit.'

 Ik hoorde ook vrijwel op hetzelfde moment een andere stem die bezorgd zei: 'Majesteit! Is alles in orde?'

 Ik strompelde door het struikgewas in de richting van de eerste stem, die ik als die van Mosiah had herkend, en kwam uit op een kleine open plek. Hij stond met zijn rug naar me toe, want hij had zich bijhet horen van die andere stem omgedraaid. Die stem leek op die van Scylla, hoewel er een vreemd accent in doorklonk.

 We hoorden het kletteren van metaal en het gerinkel van een ketting en iets wat in de struiken werd gegooid, en weer Scylla's stem die Hare Majesteit riep.

 Ik raakte Mosiah aan om zijn aandacht te trekken.

 Hij draaide zich om en keek me aan. Zijn wenkbrauwen vlogen omhoog, zijn mond zakte open en zijn ogen werden groot. Daardoor wist ik dat het witte gewaad en de tonsuur geen zelfverzonnen illusie waren, zoals ik wanhopig graag had gewild.

 'Reuven?' Hij stootte mijn naam uit en het was meer een vraag dan een herkenning.

 'Ik geloof van wel,' gebaarde ik. 'Ik weet het niet meer. Weet jij wat er hier gaande is?'

 'Ik heb geen flauw idee!' antwoordde hij. Zijn woorden kwamen uit het diepst van zijn hart en werden zo ernstig uitgesproken dat ik hem geloofde. Mijn eerste gedachte was geweest dat hij of de andere Duuk-tsarith voor deze verandering verantwoordelijk moesten zijn. Ik wist nu dat dat niet het geval was.

 Ik zag even een flits van zonlicht dat een eindje verder op metaal weerkaatste.

 Een ridder in een zilveren harnas over een maliënkolder kwam met getrokken zwaard uit de bosrand gestormd. De ridder bukte zich naar iets wat op de grond lag en stopte snel het zwaard in de schede.

 'Majesteit!' riep de ridder. 'Bent u gewond?'

 'Mij mankeert niets, Heer Ridder. Alleen hier en daar een blauwe plek, maar die tasten eerder mijn waardigheid dan mijn persoon aan.'

 'Laat me u helpen, Majesteit.'

 De ridder stak een gehandschoende hand uit. Een slanke, fragiele hand vol juwelen werd van de bosbodem opgestoken en pakte de hand van de ridder beet. Een gestalte in het lange, rechtvallende gewaad van een ouderwetse amazone kwam overeind. Het was Eliza, of tenminste, vroeger was het Eliza, want ik kon niet met zekerheid zeggen wie ze nu was, net zomin als ik met zekerheid kon zeggen wie ik nu was. De ridder in harnas en maliënkolder was zonder enige twijfel Scylla.

 'Gezegende Almin,' fluisterde Mosiah, en als ik een stem had gehad, had ik het hem zo nagezegd.

 'Wat is hier gaande?' gebaarde ik naar Mosiah.

 Hij gaf geen antwoord maar staarde Scylla strak aan.

 Ik probeerde het nog eens. 'De Technomancers, zijn die ons gevolgd?'

 Hij keek om zich heen, haalde zijn schouders op en schudde toen het hoofd. 'Als ze ons al zijn gevolgd, zijn ze in ieder geval nergens te zien en dat is niks voor ze. De D'karn-darah zijn nooit zo subtiel.'

 Daaruit maakte ik op dat als ze ons waren gevolgd, ze ons inmiddels wel gevangen hadden genomen. Ik haalde een beetje gemakkelijker adem. Er leek dan in ieder geval iets goeds uit te zijn voortgekomen, hoewel het oude spreekwoord over regen en drup me wel te binnen schoot.

 De ridder veegde vol eerbied het vuil van Eliza's japon, die van blauw fluweel was gemaakt en was afgezet met zwart. Op haar zwarte haar glansde een gouden kroon, en aan haar handen fonkelden juwelen. Ik besefte in stomme verbijstering en met toenemende verbazing dat ik haar herkende. Dit was de Eliza van wie ik in het andere leven een korte glimp had opgevangen. De jurk was anders, maar verder was alles hetzelfde: het haar dat nu ingewikkeld was ingevlochten en opgemaakt, haar houding, haar optreden, de juwelen aan haar vingers. Eliza plukte wat treurig een paar takjes uit haar haar en veegde het zand en de grasvlekken van haar handen, en iedere beweging was even sierlijk en koninklijk.

 'Waar zijn onze Rechtsdienaar en onze priester?' vroeg ze bezorgd terwijl ze om zich heen keek. 'Ik hoop dat ze veilig aan die bende zijn ontkomen.'

 'Daar vertrouw ik op, Majesteit. De middelman bevond zich links van me toen we de poort doorgingen, en de Duuk-tsarith liep achter ons. De bende was niet al te dichtbij. De meesten bevonden zich aan de Westpoort, en probeerden het rijtuig aan te vallen. Onze afleidingsmanoeuvre werkte prima. Iedereen dacht dat u in het rijtuig zat, Majesteit. Het kwam nooit bij ze op dat u te voet door de Oostwegpoort zou durven gaan.'

 'Mijn dappere ridders,' zei Eliza met een zuchtje. 'Wij vrezen dat velen omwille van ons ernstig gewond zijn geraakt.'

 'Ze hebben hun leven aan u toe gezworen, Majesteit, net als ik.'

 Mosiah liep naar voren en gleed stilletjes door het struikgewas. Ik liep achter hem aan en probeerde net zo heimelijk te lopen, maar bij mijn eerste stap knapte er al een takje. Het klonk als een geweerschot.

 Scylla ging met opgeheven zwaard beschermend voor de persoonstaan die aan haar zorgen was toevertrouwd. Eliza keek nieuwsgierig en zonder vrees onze kant uit toen Mosiah en ik in het zonlicht stapten dat door de eikenbladeren filterde. Ik had verwacht dat ze net zo verbaasd zouden zijn als Mosiah, en dat ze me zelfs zouden uitlachen om mijn vreemde haardracht.

 Maar het enige dat er op hun gezicht was te zien, was opluchting en blijdschap, en die emoties klonken door in Scylla's stem.

 'De Almin zij dank! Jullie zijn veilig!' Scylla's stem nam een andere klank aan en werd bevelend. 'Waren er bendeleden die dapper genoeg waren om ons door de poort te volgen, Rechtsdienaar?'

 Mosiah keek om zich heen. 'Waarom vraag je mij dat? Dat kun je zelf net zo goed zien.'

 'Neemt u mij niet kwalijk, Rechtsdienaar,' zei Scylla op koele toon, 'maar de Duuk-tsarith hebben magische mogelijkheden tot hun beschikking, middelen die ons ontbreken.'

 'Neemt u me niet kwalijk, Sir Ridder' - Mosiah klonk echt sarcastisch - 'maar was u even vergeten dat ik geen Leven meer bezit en niets met mijn magie kan aanvangen?'

 Scylla gaf een knikje naar mij. 'Maar u heeft een middelman bij zich. Hij mag dan een huismiddelman zijn en niet opgeleid om aan de speciale behoeften van de heksenmeesters te voldoen, maar hij zou het in noodgevallen wel kunnen, neem ik aan.'

 Ze keken nu allemaal mijn kant uit.

 'Vader Reuven, u bent gewond!' Eliza wees naar mijn hand en ik zag voor het eerst dat die bloedde. Voordat ik kon gebaren dat het maar een schrammetje was, had ze mijn hand al vastgepakt en veegde ze het bloed af met een zakdoekje dat ze uit de manchet van haar lange mouw had gehaald. Het zakdoekje was van kant en leek van het fijnste garen te zijn geweven. Ik trok mijn hand terug.

 'Doe niet zo dwaas, Vader,' zei ze op gebiedende toon, daarmee aangevend dat ze eraan gewend was gehoorzaamd te worden. Ze pakte mijn hand stevig vast, depte de wond met het zakdoekje en veegde het bloed en het zand weg.

 'We zullen de Theldara laten komen wanneer onze bijeenkomst is beëindigd en we ons weer veilig binnen de muren van de stad bevinden,' ging ze door.

 Ze raakte me voorzichtig aan om me geen pijn te doen. Maar haar aanraking deed me wel pijn, een pijn die niet in mijn vlees zat maar door mijn hele lichaam beefde alsof ik met een zwaard was doorboord.

 Ze ging door: 'Het is geen diepe snee, maar hij is vuil door het zand en zou weleens kunnen ontsteken als hij niet wordt behandeld.'

 Ik boog nederig het hoofd om aan te geven dat ik haar bevel accepteerde en dat ik dankbaar was voor de vriendelijkheid die ze me bewees. Ik zag dat ze haar ogen neergeslagen hield zodat ze me niet hoefde aan te kijken, en dat de hand die de mijne vasthield, heel lichtjes beefde.

 'Vader Reuven?' zei Mosiah scherp. 'Waarom noem je hem zo?'

 Eliza keek Mosiah verbaasd aan. 'U spreekt, Rechtsdienaar, ook al heeft niemand tegen u gesproken? We moeten wel echt in gevaar verkeren als u zo los van tong bent! Maar u heeft gelijk.' Ze bloosde liefelijk en keek mij van onder haar lange wimpers aan. 'We zouden moeten zeggen "Heer Vader", nu Reuven is bevorderd. U moet het ons vergeven, Heer Vader,' voegde ze er ernstig aan toe, 'want deze bevordering heeft nog maar zo kort geleden plaatsgevonden dat wij nog niet aan de nieuwe titel gewend zijn.'

 Mijn hand gebaarde de woorden: 'Ik heb het allemaal te danken aan Uwer Majesteits bemiddeling mijnentwege bij bisschop Radisovik.'

 Ze schonk me een koel lachje om haar mond en een stralende, blije lach in haar ogen. Ze begreep me! Ze begreep de gebarentaal, alsof we al jaren op die manier hadden gesproken, niet nog maar de paar uur, kortgeleden in de luchtauto. En voordat ik had gesproken, had ik al geweten dat ze me zou begrijpen.

 Ik wilde alleen wel dat ik mezelf begreep! Wie was die bisschop Radisovik over wie ik het had gehad? De enige Radisovik die ik kende, was bij koning Garald op de Aarde. Een deel van me begreep niets van wat ik zei, een deel van me had de hand geleid die de woorden had uitgebeeld. Als ik mezelf eens diep onderzocht, dan zou ik het beslist wel gaan doorzien en begrijpen.

 Maar laf als ik was, wendde ik mijn gezicht af. Ik was nog niet zover dat ik de waarheid wilde kennen.

 Nog niet.

 Met zijn lichaam half afgewend en zijn gebaren verhuld door zijn zwarte gewaden, vormde Mosiah met zijn mond de woorden 'Weet jij wat hier gaande is?'

 Ik schudde langzaam mijn hoofd.

 Scylla keek naar de blauwe lucht die onder de eikenbomen nauwelijks zichtbaar was. 'Het is midden op de ochtend, het tijdstip dat voor het rendez-vous was afgesproken. We moeten zonder verder uitstel naar de plaats van samenkomst. Er zwerven nog steeds centaurs door dit bos, heb ik horen vertellen. Maar eerst,' zei ze meteen blik naar Mosiah, 'moeten we er zeker van zijn dat we niet worden gevolgd.'

 Mosiah draaide zich naar mij om en stak zijn in het zwart geklede arm uit.

 'Open een Geleiding. Geef me Leven, Middelman,' gebood hij, maar hij klonk spottend alsof hij er graag aan toe had willen voegen, Nu zullen we maar eens een eind maken aan deze charade!

 Ik wilde weglopen. Niets van wat ik tot nu toe was tegengekomen, zelfs niet de Technomancers, hadden me zo bang gemaakt als dit bevel. Het was niet omdat ik bang was geen Leven te kunnen schenken. Het was de wetenschap dat ik het wel kon, dat maakte dat ik er als een haas vandoor wilde gaan.

 Ik zou er ook vandoor zijn gegaan, geloof ik, als Eliza's ogen niet op me hadden gerust. Ze keek me vol trots en genegenheid aan. Ik stak een trillende hand uit en pakte Mosiah bij de arm. Ik zette een stap naar achteren en gaf de andere Reuven de kans om een stapje naar voren te zetten.

 'Almin,' bad hij met mijn gedachten, 'schenk me Leven.'

 De Geleiding ging open. De magie van Thimhallan stroomde door me heen.

 Ik voelde het Leven onder mijn voeten trommelen, opwellend uit de levende organismen onder de grond. Ik was me bewust van de boomwortels die in de aarde groeven en voedsel en water opzogen. Net als de eik zoog ik voedsel op. Ik zoog de magie op.

 Ik ademde magie. Ik hoorde het zingen. Ik rook het en proefde het terwijl het door mijn wezen stroomde. Ik verzamelde het binnen in me en gaf het toen als een wonderbaar geschenk aan Mosiah.

 Zijn ogen werden groot van verbazing toen hij het Leven in zijn lichaam voelde stromen. Ik voelde zijn arm onder mijn hand schokken. Hij wilde eerst de verbinding verbreken. Hij wilde dit net zomin als ik geloven. Maar het verstand overwon. We waren in gevaar. Hij had Leven nodig en ik voorzag hem ervan. Hij hield zijn arm stil onder mijn hand.

 En toen was het voorbij. Het Leven was uit me weggenomen. Als middelman zou ik de magie nooit kunnen gebruiken, en ook niet kunnen vasthouden. Ik kon alleen als tussenpersoon fungeren. Ik was uitgeput. Het zou heel wat uren duren voordat ik me had hersteld, en nog meer voordat ik weer een Geleiding zou kunnen openen. Toch wist ik dat ik was gezegend, want diep vanbinnen voelde ik de aanraking van deze wereld en alle levende wezens, een aanraking die ik nooit meer zou kwijtraken.

 Doordrenkt van Leven en behoorlijk van streek door het gebeuren, liet Mosiah zijn blik van de een naar de ander gaan, van mij leeg en moe, maar wel met een gevoel van tevredenheid naar Scylla, die ongeduldig stond te fronsen en met haar vingers op het gevest van haar zwaard stond te trommelen, en dan naar Eliza die kalm en terughoudend een eindje bij ons vandaan stond in een straal zonlicht die glinsterend op de gouden kring in haar zwarte haar viel.

 'Ik wilde verdomme maar dat ik wist wat er hier aan de hand was,' mompelde hij in zichzelf en legde toen schouderophalend zijn hand op de dichtstbijzijnde eik, en boog het hoofd ernaartoe alsof hij ermee stond te praten.

 Boven mijn hoofd begonnen de takken te kraken en tegen elkaar te slaan, alsof er een straffe wind stond, en ze raakten de in elkaar vergroeide takken van de boom ernaast die in beweging kwam en een gesprek met zijn buurman aanging. Al snel waren de takken van bomen rondom ons in beroering, en twijgjes vielen op de grond toen ze hun lange armen uitstaken om de andere bomen aan te raken.

 De bladeren ritselden en de schaduwen verschoven. Mosiah stond naast de boom met zijn wang tegen de ruwe stam gedrukt. Na een tijdje leken het geritsel en gekraak wat af te nemen.

 'Het is veilig om in dit deel van de dierentuin te lopen,' meldde hij, 'voorlopig althans. Er woont een kudde centaurs in de buurt, maar ze zijn aan het jagen en komen pas tegen de avond terug. Juist vanwege hen mag niemand hier komen. Dat geldt ook voor de bende, Majesteit,' zei hij met nog steeds een spoortje cynisch ongeloof in zijn stem. 'Uw ridders zijn veilig door de Westpoort gekomen, hoewel uw rijtuig vrees ik is vernield.'

 Eliza ontving dit nieuws gelijkmoedig, boog sierlijk haar hoofd uit erkentelijkheid en glimlachte toen ze hoorde dat degenen die hun leven hadden geriskeerd om haar te beschermen, niets was overkomen.

 'En,' voegde hij eraan toe terwijl hij de anderen aankeek om te zien hoe ze zouden reageren, 'Het Doodszwaard is nergens te vinden. De bomen weten niets van een dergelijk wapen.'

 'Nou, dat mag ik toch hopen,' zei Scylla. 'Je denkt toch niet dat het ergens zomaar open en bloot zou liggen!'

 'Dat denk ik nu juist wel, omdat ik het hier naar binnen heb gegooid,' zei Mosiah, maar hij zei het zo zacht dat ik de enige was die hem hoorde.

 'Er bevindt zich nog iemand in dit deel van de dierentuin,' ging Mosiah door. 'Aan zijn kledij te zien een middelman. Hij staat op een open plek zo'n twintig passen ten oosten van onze huidige positie.'

 'Uitstekend!' zei Scylla grinnikend en met een hoofdknikje. 'Dat zal Vader Saryon zijn.'

 Ik snakte naar adem en wilde iets gebaren, maar Mosiah hield me tegen.

 Hij kneep zijn ogen vol achterdocht en ongenoegen samen. 'Waar heb je het over? Je had het over een rendez-vous. Met Saryon soms? Hoe wist hij te ontsnappen? Is Joram bij hem?'

 Dit keer was het de beurt aan Scylla om verbaasd te kijken. Eliza richtte zich hoog op en keek Mosiah met een kille blik aan.

 'Waarom maak je zo'n wreed grapje, Rechtsdienaar?' wilde Scylla boos weten. 'Waarom vraag je naar Joram?'

 'Geloof me, ik maak geen grapje,' antwoordde Mosiah. 'Vertel eens - hoe zit dat dan met Joram?'

 'Je kent het antwoord heel goed, Rechtsdienaar,' zei Scylla vuurspuwend. 'De keizer van Merilon is dood. Hij is twintig jaar geleden in de tempel van de Necromancers gestorven.'

 'Hoe is hij dan gestorven?' vroeg Mosiah met kalme stem.

 'Hij is het slachtoffer geworden van de Scherprechter.'

 'Aha,' zei Mosiah met een zucht van opluchting. 'Nu weet ik eindelijk wat er gaande is!'

 20

 'Voor zijn terugkeer naar dit rijk, het daarmee in ongehoord gevaar brengend, is de straffe des doods aan deze man, Joram, opgelegd.'

 BISSCHOP VANYA; DE TRIOMF VAN HET DOODSZWAARD

 Scylla fronste, waardoor diepe rimpels haar voorhoofd doorgroefden. 'Ik ben bang dat u ernstig bent verwond, Rechtsdienaar. Een klap op het hoofd misschien?'

 Mosiah legde zijn hand op zijn voorhoofd. 'Ja, even was ik helemaal gedesoriënteerd. Ik vind het vreselijk dat te moeten zeggen. Ik wilde Hare Majesteit niet verontrusten.' Met gevouwen handen boog hij het hoofd. Hij klonk eerbiedig en ieder spoortje sarcasme was verdwenen.

 Eliza had zich koel en teruggetrokken opgesteld. Maar na zijn uitleg ontdooide ze, liep iets dichter op hem toe en keek hem bezorgd aan. 'Gaat het nu weer, Rechtsdienaar?'

 'Ja dank u, Majesteit. Het gaat al weer beter. Ik vrees echter dat er leemten in mijn geheugen zitten. Als ik iets zeg of doe dat vreemd klinkt, hoop ik dat u het daaraan zult wijten. Ik smeek u om geduld met me te hebben als ik vragen mocht stellen.'

 Wat enorm slim! dacht ik. Nu heeft hij de weg vrijgemaakt om alles te vragen wat hij maar wil en dan zullen ze dat alleen aan een klap op zijn hoofd wijten.

 'Natuurlijk, Rechtsdienaar,' zei de koningin welwillend. 'En nu moesten we Vader Saryon maar eens gaan opzoeken. We zijn al laat en hij zal zich zorgen maken. Heer Ridder, wilt u ons voorgaan?'

 'Jazeker, Majesteit.'

 Met getrokken zwaard controleerde Scylla, door naar de stand van de zon te kijken, eerst waar ze zich precies bevond, en zocht toen op de grond naar sporen van een pad. Ze vond er niet al te ver weg eentje dat - aan de gespleten hoefafdrukken te zien - door een of ander beest was gemaakt.

 'Dit is het spoor van de centaurs,' waarschuwde Mosiah. 'Is dat niet gevaarlijk?'

 'Je zei zelf dat ze op jacht waren,' wierp Scylla tegen. 'We moeten snel verder en dit gaat sneller en gemakkelijker dan door de struiken te moeten worstelen. Bovendien geven de centaurs er de voorkeur aan om eenzame, hulpeloze reizigers in de val te lokken - zoals bijvoorbeeld Vader Saryon.'

 'Dat is waar,' gaf Mosiah toe. 'Als u voorop gaat lopen, Heer Ridder, dan zal ik de achterhoede vormen.'

 Toen ze naar hem toe liep om haar plaats aan het hoofd van de kleine groep in te nemen, bleef Scylla even staan en keek Mosiah recht aan. 'Weet je wel zeker dat je niets mankeert, Rechtsdienaar?' vroeg ze en er was oprechte bezorgdheid in haar stem te horen en in de zachte blik van haar ogen te zien.

 'Jawel, mevrouw,' antwoordde hij verbaasd. 'Dank u.'

 Ze grijnsde naar hem en gaf hem zo enthousiast een klap op de bovenarm dat hij ervan ineenkromp, en toen draaide ze zich om en liep behoedzaam en waakzaam het pad af. Eliza pakte haar lange rokken bij elkaar en liep achter haar aan.

 Mosiah keek Scylla even in verwarring na, een verwarring die niet alleen voortsproot uit de vreemde en onverklaarbare situatie waarin we ons bevonden, maar ook een verwarring die iedere man ten allen tijde zou ervaren wanneer hij met de vreemde en onverklaarbare motieven van een vrouw werd geconfronteerd.

 Hoofdschuddend haalde hij zijn schouders op en wenkte me om met hem mee te gaan.

 Het pad was breed genoeg dat twee mensen naast elkaar konden lopen, hoewel de centaurs, aan de sporen te zien, altijd achter elkaar liepen.

 Ik gebaarde naar Mosiah: 'Je lijkt enig idee te hebben van wat er met ons gaande is.'

 'Jij ook, geloof ik,' zei hij met een schuine blik naar mij.

 Ik voelde me geroepen om het uit te leggen. 'Ik heb af en toe een glimp opgevangen van mezelf in... een ander leven.' Dat was de beste manier waarop ik het kon beschrijven. 'En ik heb Eliza en Scylla daar ook gezien. Ik heb er eerder niets over gezegd omdat ik niet zeker van mezelf was.'

 'Vertel eens wat je zag.'

 Dat deed ik, en ik voegde eraan toe dat het niet veel was en dat het ons waarschijnlijk niet verder zou helpen. 'Het raakte eigenlijk kant noch wal.'

 'Dat is nog steeds zo,' zei hij met een grimmig gezicht. 'We zijn naar een andere tijd gestuurd, naar een tegenovergestelde tijd. Maar waarom? Hoe zijn we daar gekomen? En waarom herinner jij je een andere tijd en herinner ik me een andere tijd, maar Scylla en Eliza niet? En hoe komen we terug?'

 'De Technomancers?' opperde ik. 'Misschien zijn zij ervoor verantwoordelijk. Wat was dat... ding... dat je buiten voor de muur aanviel. Dat ding met het witte masker dat er als Gwendolyn uitzag.'

 'Ze behoorde tot de Kylanistische orde van de Technomancers,' antwoordde Mosiah. 'Ze staan bekend als de Inquisiteurs. Ze hebben het vermogen om elk gezicht en elke gestalte en stem van een andere persoon aan te nemen om het slachtoffer over te halen datgene te doen wat Eliza ook van plan was - onze kostbaarheden en onze geheimen af te staan. Ze kunnen met een dergelijke vermomming iedere organisatie binnendringen.'

 'Hoe wist je dat het niet Gwendolyn was? Kon je die vermomming doorzien?'

 'Hun vermommingen zijn niet zo gemakkelijk te doorzien. Ze deden het een beetje te goed door de vrouw magie te laten gebruiken. Al die tijd dat ik Joram bewaakt heb, heb ik Gwen nog nooit terug zien vallen op Leven. Zelfs niet wanneer ze alleen was. Eliza zag het en vond het vreemd, maar ze wilde zo graag geloven dat het haar moeder was, dat ze er verder niet over wilde nadenken. En bovendien heb ik Jorams verwondingen gezien. Ik wéét dat ze veel ernstiger waren dan zij liet voorkomen.'

 'Waarom gaf ze die vermomming op?'

 'Er is een heleboel magische energie voor nodig om de illusie in stand te houden. Ze kon niet verwachten dat ze zowel de daarvoor benodigde energie zou kunnen opbrengen en het dan ook nog eens tegen mij opnemen. Dat was de reden dat ik haar aanviel.'

 'En als je het mis had gehad?' suggereerde ik.

 'Maar dat was niet zo. Als het wel zo was geweest, en het echt Gwen was geweest, dan zou ik de kans hebben gehad om haar te redden.'

 'Geloof je dat de Technomancers haar gevangen houden?'

 'Ik zou denken van wel, omdat ze in staat waren om zo'n realistische illusie tot stand te brengen. Anderzijds zou ik denken van niet, omdat Smythe haar niet als een van zijn gijzelaars noemde.'

 'Maar wat zou er dan met haar zijn gebeurd?'

 Mosiah schudde het hoofd. Hij wist het niet, of anders wilde hij het niet zeggen.

 Ik probeerde iets anders. 'Dat ding dat je een stasismijn noemde. Wat was dat?'

 'Als een van ons erop had getrapt, zouden we allemaal in een stasisveld gevangen hebben gezeten. We hadden ons niet meer kunnen bewegen totdat de Technomancers ons zouden verlossen.'

 Ik aarzelde even voordat ik mijn volgende vraag stelde, omdat ik bang was voor het antwoord. Uiteindelijk waagde ik het erop. 'Wat nu als deze ervaring niet echt is - als het een hallucinatie is. Misschien controleren ze ons denkvermogen wel.'

 'Als dat waar is,' zei hij met een wrang lachje, 'als ze inderdaad ons denkvermogen controleren, dan betwijfel ik of ze jouw denkvermogen zouden toestaan om die mogelijkheid te overwegen. De Technomancers zijn er misschien wel verantwoordelijk voor, hoewel ik geen flauw idee heb waarom ze ons naar een andere tijd willen sturen terwijl ze ons in de vorige al duidelijk hadden waar ze ons wilden.'

 Hij zweeg even en zei toen rustig: 'Ooit waren er mensen die het Mysterie van Tijd op Thimhallan uitoefenden. De Waarzeggers.'

 'Ja, maar die zijn ten tijde van de IJzeren Oorlogen verdwenen,' wees ik hem terecht. 'Er is nooit meer iets van hen gehoord of gezien.'

 'Dat is waar. Nou ja, we moeten onze ogen en oren openhouden en kijken of we dit mysterie kunnen oplossen. Joram is dood.' Mosiah dacht er even over na. 'Hoe zou Thimhallan er nu aan toe zijn als Joram destijds het slachtoffer was geworden van de Scherprechter? Als Joram was gestorven voordat hij de Levensbron vernielde en de magie losliet? Ik vraag me af...'

 Hij verzonk in zijn eigen gedachten, en viel terug tot hij een paar passen achter me liep, waarmee hij aangaf dat hij alleen wilde zijn. Ik was ook even druk bezig met mijn eigen gedachten, maar toen zag ik dat Eliza me vanuit haar ooghoek opnam en dat ze me, als ik op haar glimlachje mocht afgaan, leek uit te nodigen om naast haar te komen lopen.

 Mijn hart ging sneller kloppen toen ik bij haar kwam. Met een gebaartje naar Scylla's gepantserde achterkant vroeg ze om stilte en begon tegen me te gebaren. Ik vond het vermakelijk dat mijn gebarentaal - een armzalige vervanging voor de stem - een taal van intrige en geheimzinnigheid begon te worden.

 'Ik heb spijt van wat ik gisteravond tijdens onze ruzie heb gezegd,' gebaarde Eliza. 'Wil je me vergeven, Reuven?'

 Ik wist precies over welke ruzie ze het had, hoewel ik dat een tel geleden niet had kunnen beweren. Zoals woorden of beelden herinneringen aan een droom kunnen opwekken, zo bracht haar opmerking de hele scène weer in beeld, alleen veel reëler dan een droom. Het was ook geen droom. Het was waar gebeurd - in ieder geval was het in dit hier en nu gebeurd.

 Misschien was het de invloed van het magische Leven dat door mijn aderen stroomde, maar mijn andere ik - mijn Aardse ik - verdween in rap tempo naar de achtergrond.

 'Er valt niets te vergeven, mijn beste,' gebaarde ik op mijn beurt.

 Ik keek naar haar, naar de zon die op haar zwarte krullen vonkte, naar de gouden glans van haar kroon, naar de vlekken zonlicht die nu op haar juwelen flonkerden, naar de schaduwen van de bomen die nu over haar heen gleden, en alle licht doofden behalve het hare.

 Ik hield van haar. Mijn liefde voor haar stroomde van mij naar haar, zoals het Leven van mij naar Mosiah was gestroomd.

 Ik had al van haar gehouden vanaf dat we samen kinderen waren, en wat er ook gebeurde, ik zou van haar blijven houden tot aan de dag dat ik die liefde als een geschenk aan de Almin zou aanbieden en voor eeuwig in Zijn goddelijke gunst zou verkeren.

 De beelden van ons verleden, onze jeugd en ons heden waren nog steeds verward - ik herinnerde me haar als pasgeborene, ik herinnerde een onderstroom van angst die mijn hele jeugd had standgehouden. Ik herinnerde me de jaren dat ik aan het Vont had gestudeerd, vakanties die ik thuis had doorgebracht, samen met iemand die mijn pleegzusje was, en zoveel meer. Ik herinnerde me dat ik een wijsneuzerig, eigenzinnig kind had achtergelaten en bij terugkomst een mooie, begaafde vrouw aantrof. Maar wie had ons grootgebracht? Waar hadden we gewoond? Dat bleef voor me verborgen.

 'Jouw veiligheid was mijn enige zorg,' gebaarde ik.

 'Je begrijpt dat er geen andere mogelijkheid was,' antwoordde ze. 'Dat het niet anders kan, dat ik dit moet doen, omdat ik de erfgename van mijn vader ben.' Ze keek me gespannen aan en wachtte op mijn antwoord.

 'Ik begrijp het,' gebaarde ik. 'En ik begreep het toen ook. Ik zei die dingen alleen om je te plagen. Het werkte. Ik dacht dat je me een klap zou geven, net als vroeger.'

 Ik hoopte haar aan het lachen te maken. Ik moet tot mijn spijt bekennen dat ik er als kind een kwajongensachtig plezier in schepte om haar net zolang te plagen tot ze haar zelfbeheersing verloor enmet haar kleine vuistjes naar me uithaalde. Hoewel ik altijd beweerde dat ik het onschuldige slachtoffer was, werd ik nooit geloofd en werden we allebei bij dat soort gelegenheden zonder avondeten naar bed gestuurd.

 Ze lachte niet, hoewel de herinnering haar wel een glimlachje ontlokte. Ze stak impulsief haar hand uit, pakte de mijne en fluisterde: 'Net als vroeger kan ik erop vertrouwen dat jij het glinsterende sprookjespoeder weg zult vegen dat de anderen over mijn plichten zullen strooien, en jij bent de enige die dat zal doen, Reuven. Jij alleen laat me de lelijkheid zien van wat eronder ligt. Jij dwingt me om naar die lelijkheid te kijken, en er voorbij te kijken, naar de hoop. Geef het maar toe,' zei ze en in haar ogen glom een spoortje triomf, 'als ik had geweigerd om mee te gaan, zou ik je hebben teleurgesteld.'

 'Ik zou hebben gedacht dat je voor een keer in je leven een verstandige en redelijke beslissing had genomen,' gebaarde ik en probeerde er bars bij te kijken. 'Maar zoals de zaken er nu bij liggen zou ik alleen teleurgesteld zijn geweest als je me niet had laten meegaan.'

 'Hoe kon ik je nu achterlaten?' vroeg ze met een spottend glimlachje. Ze vergiste zich even en zei hardop: 'Ik had dagenlang je gejammer moeten aanhoren. "Eliza ging wel en ik niet!" ' besloot ze met een kinderlijk en nasaal stemmetje.

 'Sst!' zei Scylla, zich omdraaiend. 'Neemt u mij niet kwalijk, Majesteit. Alleen...'

 'We gaan niet, naar een picknick, majesteit,' zei Mosiah zuur terwijl hij naar voren kwam en naast ons kwam lopen.

 'Je hebt gelijk, jullie allebei,' mompelde Eliza met rode wangen. 'Het zal niet weer gebeuren.'

 'We zijn nu heel dicht bij de ontmoetingsplaats,' zei Scylla. 'Rechtsdienaar?'

 De eiken waren tijdens onze wandeling met veel gekraak hun takken tegen elkaar blijven slaan en ik vermoedde dat ze Mosiah voortdurend op de hoogte hadden gehouden.

 'Vader Saryon bevindt zich op de open plek, en hij is alleen. Hij heeft ons echter horen naderen en is niet zo'n klein beetje zenuwachtig. Ik stel voor dat we hem gaan geruststellen.'

 'Ik zal als eerste de open plek betreden,' zei Scylla. 'Jullie blijven bij Hare Majesteit.'

 'Ach, onzin!' zei Eliza die haar geduld verloor. 'We gaan allemaal samen. Als het een val is, dan zijn we er toch al ingelopen. Kom mee, Reuven.'

 We liepen de open plek op en vonden daar een oude priester die vlak voor ons verschijnen zenuwachtig naar links en rechts had staan kijken.

 Toen hij ons in het oog kreeg, zuchtte hij zachtjes. Hij glimlachte en stak zijn handen naar ons beiden uit.

 'Mijn kinderen,' zei Saryon hartgrondig.

 Mijn ogen brandden van de tranen. Ik wist toen wie als een vader voor Eliza en mij was geweest, de man die twee vondelingetjes in zijn huis en zijn hart had opgenomen.

 Geen wonder dat ik in dat andere leven de liefde van een zoon voor zijn vader voor hem had gevoeld. Een dergelijke liefde kent geen grenzen. Die zou over iedere tijdsgolf heen reiken.

 Hij gaf me de hand en keek vol vreugde en trots naar mijn witte gewaad met de rode biezen. Het wit gaf aan dat ik een huismiddelman was, in dienst van een adellijke familie. Het rood gaf aan dat ik een Heer Vader was, een hoge rang voor iemand van mijn leeftijd.

 Hij wilde zich bukken en Eliza's hand kussen, maar dat voorkwam ze door haar armen om zijn hals te slaan en hem hartelijk op zijn wang te kussen. Hij knuffelde haar even en hield haar tegen zich aan, terwijl hij al die tijd mijn hand bleef vasthouden, en we beleefden daar op die open plek in de dierentuin de vrolijkste reünie die je je maar kon indenken.

 'Het is zo lang geleden dat ik jullie heb gezien,' zei hij terwijl hij ons losliet en ons vol genegenheid aankeek.

 'We geloven echt dat de keizer u had toegestaan om ons in Merilon te komen bezoeken,' zei Eliza met een rimpeltje op haar voorhoofd.

 'Nee, nee, keizer Garald heeft gelijk,' zei Saryon zuchtend. 'De wegen zijn gevaarlijk, heel gevaarlijk.'

 'De Geleidingen zijn veilig.'

 'De Thon-li willen dat tegenwoordig niet garanderen. Menju de Toveraar heeft vele bondgenoten in Thimhallan. Niet dat ik me om mijnentwille zorgen maak, begrijp dat goed,' voegde hij er met iets van geestkracht aan toe. 'Ik ben maar al te bereid om me te ruste te leggen, om met jouw vader en moeder te worden herenigd.' Hij gaf Eliza's hand een klopje. 'Maar ik kan de zware last die op me rust, niet afwerpen. Nog niet. Nog niet.'

 Ik knipperde net zolang met mijn ogen tot de tranen weg waren, en nu ik Vader Saryon beter kon zien, bezorgde zijn uiterlijk me een schok. Hij zag er veel ouder uit dan hij was, hij was grijs en kromgebogen, alsof hij de last waarover hij had gesproken, letterlijk moesttorsen. Zijn geest was niet zwak en teer, alleen zijn lichaam.

 Scylla en Mosiah waren bij de rand van de open plek blijven staan om ons een ogenblik van privacy te gunnen, en om er zeker van te zijn dat er niets of niemand op de loer lag. Nu kwamen ze ook naar ons toe en bogen allebei eerbiedig voor Vader Saryon. Hij begroette Mosiah vol vreugde en zei dat hij had gehoord dat Mosiah nu in dienst was van koningin Eliza. Mosiah stond er met de handen voor zich gevouwen stil en onderdanig bij.

 Saryon kende Scylla duidelijk niet, want Eliza stelde haar voor als haar ridder en de kapitein van haar garde. Scylla was beleefd maar ze gedroeg zich kortaf. Ze voelde zich kennelijk niet op haar gemak.

 'We mogen hier niet langer blijven dan nodig is, Majesteit. Wanneer Uwe Genade het toestaat, zou ik willen voorstellen om meteen te vertrekken.'

 'Schikt u dat, Vader Saryon?' vroeg Eliza terwijl ze hem bezorgd aankeek. Zij was ook van zijn uiterlijk geschrokken. 'U ziet er moe uit. Bent u de hele weg komen lopen? De reis moet heel inspannend zijn geweest. Moet u nog langer rusten?'

 'Ik zal geen rust vinden totdat ik mijn taak heb volbracht. Maar,' voegde hij er met een ernstige, onderzoekende blik op Eliza aan toe, 'maar toch zou ik dit drukkende geheim mee naar mijn graf nemen als je er niet helemaal zeker van bent, dochter. Wil jij die zware verantwoording op je nemen? Heb je wel goed overwogen tegenover welke gevaren je komt te staan?'

 Eliza pakte zijn hand met beide handen beet. 'Ja, Vader, lieve vader, de enige vader die ik ooit heb gekend. Ja, ik heb aan de gevaren gedacht. Ze zijn me heel levendig onder ogen gebracht,' voegde ze er met een blik en een glimlach naar mij aan toe voordat ze zich weer tot Saryon wendde. 'Ik ben bereid om de verantwoording op me te nemen; om, als het nodig mocht blijken, af te maken wat mijn vader is begonnen.'

 'Hij zou trots op je zijn geweest, Eliza,' zei Saryon vriendelijk. 'Zo trots.'

 'Majesteit...'

 'Ja, Scylla, we gaan. Vader, u moet ons voorgaan, want u bent de enige die de weg kent.'

 Saryon schudde het hoofd en ik vermoedde dat de weg die hij in gedachten had, niet het door de zon belichte pad door het bos was, maar het voor eeuwig in het duister gehulde pad dat naar de toekomst leidt.

 Eliza liep naast hem en hield zich stevig en vol vertrouwen aan zijn arm vast, wat hem immens plezier deed. Het pad was niet breed genoeg voor ons drieën, dus liet ik me een paar passen naar achteren zakken, waardoor Saryon en Eliza voor me uit liepen, en Scylla en Mosiah achter me aan.

 'Misschien heb ik nog steeds last van mijn verwonding,' zei Mosiah, 'maar wat valt er te vrezen behalve dan de gebruikelijke angst die altijd iemand besluipt die gek genoeg is om door de dierentuin van Zith-el te lopen? Je zei zelf dat de centaurs ons niet zouden aanvallen.'

 Scylla maakte een afkeurend geluid achter in haar keel. 'Als ze dat deden, was het zo gedaan. Nee, ik ben niet bang voor de centaurs, ook niet voor de nachtrovers, en niet voor de reuzen of de elfen.' Ze wachtte even en zei toen rustig. 'Ik vraag me af waarom je het niet kunt raden.'

 'Je bent bang voor de Duuk-tsarith. Waartoe ik ook behoor.'

 'Dat is waar, maar jij bent altijd een onafhankelijk figuur geweest, Mosiah, en je was niet bang om je eigen gang te gaan als je dacht dat de anderen het mis hadden. Daarom heeft Hare Majesteit jou ook uitverkoren om ons te begeleiden. Jij bent de enige Rechtsdienaar die ze meent te kunnen vertrouwen.'

 'Wat vrees je dat de Duuk-tsarith zullen doen?'

 'Nou, het Doodszwaard bemachtigen, natuurlijk,' antwoordde Scylla.

 'Dus daarom zijn we hier,' zei Mosiah bedachtzaam. ' "Ik ben bereid de verantwoording op me te nemen," zei de koningin. Eliza bedoelde: het Doodszwaard gebruiken. En Vader Saryon weet waar het is.'

 'Beslist. Heeft Hare Majesteit je dit niet uitgelegd voordat we vertrokken?'

 'Misschien vertrouwt Hare Majesteit me niet zo als jij,' zei Mosiah droog.

 Scylla zuchtte. 'Dat kun je haar, na alles wat er is gebeurd, nauwelijks kwalijk nemen. Keizer Garald gelooft dat hij de Duuk-tsarith onder controle heeft en dat ze zijn bevelen zullen opvolgen. Ze geven hem ook geen enkele reden om iets anders te denken, maar toch...'

 '... vertrouw je ze niet.'

 'Het Doodszwaard is een grote prijs. Het zou ze enorme macht kunnen geven, vooral als ze het geheim zouden ontdekken hoe ze meerzwaarden konden maken.'

 'Ik zie niet in hoe dat ooit zou kunnen. Niemand die Leven bezit, kan het gebruiken. Het Doodszwaard zou hen van de magie ontdoen en hen hulpeloos maken.'

 'Die klap op je kop moet echt hard zijn aangekomen,' zei Scylla. 'Of misschien spelen de verwondingen weer op die je door het instorten van het huis van Lord Samuels tijdens de veldslag hebt opgelopen. Wat het ook is, je schijnt niet normaal te kunnen denken. De Doden onder de Duuk-tsarith zouden het Doodszwaard hanteren. Jij was het die me vertelde dat de Doden daarvoor in de eerste plaats werden gerekruteerd. En verder is het wijd en zijd bekend dat de Duuk-tsarith niet in de profetie van de bisschop geloven. Net als een heleboel anderen geloven zij ook dat het een politieke afleidingsmanoeuvre is, die door de keizer en Radisovik is bedacht om de rebellen angst aan te jagen.'

 'Mijn hoofd bonst,' zei Mosiah en het klonk heel klaaglijk. 'Vertel nog eens hoe die profetie luidde.'

 Scylla liet haar stem zakken en zei op plechtige toon: 'Dat de Duivel zelf bezig is een leger tegen ons in actie te brengen. Demonen bewapend met Hels Licht zouden vanuit de hemelen omlaag komen en ieder levend wezen op Thimhallan uitroeien.'

 Ik schrok zo vreselijk van die profetie dat ik me ontdaan omdraaide en Mosiah aankeek.

 'De Hch'nyv!' gebaarde ik.

 'Wat?' wilde Scylla weten. 'Ik begrijp het niet. Waar heeft hij het over?'

 'Over een vorig gesprek dat we hadden. Het is niet belangrijk.' Mosiah maakte snel een handgebaar waarbij hij me aanraadde me stil te houden. 'Die profetie... wanneer zou die worden vervuld?'

 'Morgen om deze tijd zullen de demonen hun aanval lanceren. Het werd aldus aan bisschop Radisovik verteld: 'Alleen het Doodszwaard in handen van Jorams erfgenaam kan ons redden.'

 'En wie gaf de bisschop deze inform... deze profetie?'

 'Een lichtend wezen,' zei Scylla met diep ontzag. Een engel die door de Almin werd gezonden.'

 'Ik kan nu begrijpen waarom mijn broeders van de Duuk-tsarith zo sceptisch waren,' zei Mosiah. 'Ik moet bekennen dat ik het moeilijk kan geloven.'

 Scylla haalde diep adem en leek hem te willen tegenspreken of te vermanen. Maar even later liet ze de adem langzaam ontsnappen.

 'Dit is niet het juiste ogenblik voor weer een theologisch debat. Hoewel ik me wel zorgen maak over je ziel en iedere avond voor je bid.'

 Mosiah leek echt van die verklaring te schrikken en niet te weten wat hij daarop moest zeggen. Scylla hield ook haar mond en verzonk in gedachten.

 'Ik wilde maar dat Hare Majesteit dit met je had besproken!' zei ze en voegde er toen vastberaden aan toe: 'Toch vind ik dat je het moet weten. Maar het moet wel geheim blijven. De keizer heeft een boodschap naar de Aarde gestuurd, naar generaal Boris.'

 Ze hield even op, omdat ze verwachtte dat Mosiah geschokt zou zijn. Hij hoorde het nieuws echter heel kalm aan.

 'Wat is daar verkeerd aan? Generaal Boris en koning... ik bedoel keizer Garald zijn uiteindelijk vrienden.'

 'Hou je mond! Zeg dat nooit meer hardop! Je mag het niet eens denken! Het zou de keizer het leven kunnen kosten als bekend werd dat hij banden met de vijand onderhield.'

 'De vijand. Juist ja. Wat heeft onze vijand generaal Boris te zeggen over die hemelse afgezant?'

 'Dat de Duivel inderdaad op komst is, alleen misschien niet in de vorm waarin we hem verwachten. Boris heeft bijzonderheden toegevoegd over een invasieleger dat de buitenposten van de Aarde had verwoest en dat nu snel de Aarde naderde. Hij zei dat de Aardse Strijdkrachten alles zouden doen om Thimhallan te beschermen, hoewel hij er ter afsluiting aan toevoegde dat hij vreesde dat ze voor een verloren zaak streden en hij waarschuwde ons dat we onze verdediging in gereedheid moesten brengen.'

 Mosiah en ik wisselden opnieuw een blik. Ik wendde me met een zucht af. De Hch'nyv. Dat moest wel. Ik had gehoopt dat we die in die andere tijd hadden achtergelaten, maar dat was kennelijk niet het geval. Ze kwamen eraan en ze lagen precies op schema. We hadden nog geen achtenveertig uur om ze tegen te houden.

 Het Doodszwaard in handen van Jorams erfgenaam. Het Doodszwaard in Jorams handen. Hoe kon een zwaard in de handen van wie dan ook de opmars van een buitenaardse horde tegenhouden, terwijl neutronenbommen, fotonraketten, laserkanonnen - de meest geavanceerde, machtige moordapparaten die de mensheid ooit had vervaardigd - niet eens een deuk in hun wapenrusting konden aanbrengen?

 Ik voelde me ineens heel erg moe en mijn voeten sleepten over de grond. Dit alles was zo nutteloos! Zo hopeloos! Ons zwakke verzetzou niets meer uithalen dan de spin attent maken op het feit dat we in het web gevangenzaten. Ik bedacht dat het veel beter zou zijn om onder deze prachtige eiken te gaan zitten met een paar flessen goede wijn en een laatste toost op de mensheid uit te brengen, toen iemand me een klap tussen de schouderbladen gaf.

 'Kop op, Heer Vader!' zei Scylla. Nadat ze me bijna plat had geslagen, was ze wel zo vriendelijk om me te helpen op de been te blijven. 'Jorams erfgenaam zal algauw het Doodszwaard in haar bezit hebben en dan komt alles goed.'

 Ze beende langs me heen naar de kop van ons groepje, omdat Eliza haar een teken had gegeven, een teken dat ik niet eens had gezien, zo zwart waren de gedachten waarin ik was opgenomen.

 Tijdens deze hele conversatie had ons pad ons over een lichtglooiende helling omlaag gevoerd. De eiken maakten plaats voor populieren en espen, en die op hun beurt maakten weer plaats voor wilgen. Ik had al een hele tijd water horen ruisen, en toen we een bocht omsloegen, kregen we een smalle, snelstromende rivier te zien. De rivier de Hira, zo herinnerde ik me uit mijn aantekeningen. Hij stroomt dwars door het hart van Zith-el. Net als de inwoners van Zith-el was de Hira binnen de stadsmuren mak en vreedzaam, maar werd ruw en gevaarlijk en wild zodra hij in de dierentuin doordrong. De zon scheen helder op het water, en het licht verwarmde mijn gezicht. Ik keek naar de hemelen en zag de witte wolkenvlagen die een dunne sluier over de blauwe lucht trokken. Als een zomerse sneeuwbui zweefde katoen uit de katoenbossen om ons heen.

 Het water was op de rustige plekken groen, maar witschuimend waar het over rotsblokken sprong, en zwart waar het onder de overhangende takken van de bomen langs de oever stroomde. Een eindje van ons vandaan stond een enkele reusachtige wilg die met sierlijk uitgestrekte armen ver over de rivier hing, waardoor de bladeren door het water werden meegetrokken. De blootgelegde wortels waren knoestig en indrukwekkend als de knokkels van een bokser, het resultaat van zijn pogingen zich aan de aarde vast te klampen.

 'Daar,' wees Vader Saryon. 'Dat is onze bestemming.'

 We liepen langs de oever naar de wilg en niemand deed zijn mond open. Ik weet niet wat de anderen dachten, maar in mijn gedachten zag ik de rivier rood van het bloed, de wilg afstervend in de vlammen, de blauwe hemel grijs van de rook. Maar waar ik eerst wanhopig was geweest, was ik nu kwaad.

 We zouden vechten om dit alles te redden: de zon, de hemel, de wolken, de wilg. Hoe hopeloos het ook was, hoewel geen levende ziel het zou kunnen navertellen, we zouden tot het bittere eind vechten. Vader Saryon wees naar iets anders, stroomafwaarts van waar we stonden, en zei iets. Ik kon door het kabbelende water niet horen wat hij zei. Ik ging dichterbij staan en kwam op de hoogte van Scylla en Eliza. Mosiah kwam niet meteen bij ons staan. Toen ik achteromkeek, zag ik hem op het pad knielen waar hij kennelijk in gesprek was met een enorme raaf met opgestoken zwarte veren, waardoor het leek alsof hij een bochel had.

 De Duuk-tsarith gebruikten vaak raven als extra ogen en oren.

 '... niet ver,' zei Saryon. 'Daar bij de bocht. Wees voorzichtig. Het pad langs de oever is modderig en heel glibberig.'

 Het pad door het bos liep langzaam omlaag naar het pad langs de rivieroever, wat werd veroorzaakt door het kolkende water in een kleine poel onder ons, die de oever had uitgehold. Saryon wilde al onhandig naar beneden lopen, maar ik kwam tussenbeide en bood aan als eerste te gaan, zodat ik degenen die na me kwamen, een handje kon helpen.

 Scylla bleef met de hand op het gevest van haar zwaard op het hoogste deel van het pad staan en bleef onze omgeving in de gaten houden. Ik trok mijn rokken op en ging half springend en half glijdend naar het pad langs de rivier. Toen ik weer vaste grond onder de voeten had, draaide ik me om en stak mijn armen naar Eliza uit. Ze aarzelde geen ogenblik maar sprong behendig naar beneden. Ze had niet echt mijn hulp nodig, maar ze belandde evengoed in mijn armen.

 Heel even hielden we elkaar vast. Ze hief het hoofd en keek me aan en ik keek omlaag en keek haar aan. Ze hield van me! Ik wist toen dat ze net zoveel van mij hield als ik van haar. Mijn vreugde was net zo stralend als de zon op het water, maar het volgende ogenblik vloeide de vreugde uit in een ondiepe, stinkende poel, donker en naargeestig.

 Onze liefde zou nooit tot iets leiden. Zij was de koningin van Merilon en ik was haar huismiddelman, en bovendien nog een stomme middelman. Ze had plichten en verantwoordelijkheden tegenover haar volk, plichten waarbij ik haar met mijn nederige roeping kon helpen, maar dan ook alleen met mijn nederige roeping. Ze was al verloofd. Ik kende haar toekomstige echtgenoot goed; het was de zoon van keizer Garald en veel jonger dan Eliza. Ze wachtten totdat de jongen volwassen was. Het huwelijk zou het keizerrijk sterker maken, en voorgoed een band smeden tussen de koninkrijken van Merilon en Sharakan.

 Vooropgesteld natuurlijk dat de Hch'nyv ons voor die tijd niet allemaal uitmoordden.

 Eliza trok zich zachtjes van me terug. 'Ga jij Vader Saryon nu helpen, Reuven,' zei ze zacht, liep een eindje van me weg, draaide zich om en staarde naar het glinsterende water. Ik sloeg haar even gade en zag haar hand naar haar ogen gaan, maar het gebeurde snel en werd niet herhaald.

 Ze had haar plicht aanvaard en zou zich eraan houden. Bleef mij, met haar dappere voorbeeld voor ogen, nog iets anders over?

 Ik reikte Vader Saryon de hand en hielp hem veilig naar de oever beneden.

 'Twintig jaar geleden was het niet zo moeilijk,' zei hij. 'Tenminste niet voor zover ik het me herinner. Ik kon het toen nog zonder probleem zelf af. Ik was toen natuurlijk wel veel jonger.' Hij kwam op mijn hoogte en keek me strak aan. 'Gaat het wel, Reuven?'

 'Ja meneer,' zuchtte ik.

 Hij liet zijn blik van mij naar Eliza gaan die met haar rug naar ons toe bleef staan, en er kwam een treurige en spijtige trek op zijn gezicht. Ik zag dat hij het begreep, dat hij het al een tijdje moest hebben begrepen.

 'Het spijt me zo, zoon,' zei hij. 'Ik wilde maar...'

 Maar ik zou nooit te horen krijgen wat hij wilde, want hij kon het niet onder woorden brengen. Hij schudde zijn hoofd, ging naar Eliza en legde zijn hand zachtjes op haar arm.

 Scylla nam een sprong en kwam met rinkelende wapenrusting met zo'n harde plof naast me terecht dat de aarde ervan trilde. Ze wees bruusk mijn aanbod om haar te helpen van de hand.

 'Waar is de Rechtsdienaar?' vroeg ze ongeduldig en draaide zich om om naar boven te kijken.

 Daar stond Mosiah als een dreigende, duistere gestalte in zijn zwarte gewaden die in de wind wapperden. De raaf stond naast hem te hoppen.

 'Vader Saryon,' riep hij. 'Waar gaat u naartoe?'

 Saryon keek omhoog. 'In de bocht van de rivier is een grot...'

 'Nee, Vader,' zei Mosiah met zware en barse stem. 'U moet een andere weg zien te vinden. We kunnen ons niet bij de grot in de buurt wagen. De raaf heeft me gewaarschuwd. Die grot is het onderkomen van een Draak van de Nacht.'

 Scylla leek ervan te schrikken. Eliza werd bleek en haar ogen werden groot. Het nieuws maakte Vader Saryon zo te zien totaal niet van streek. Hij knikte glimlachend. 'Ja, dat weet ik.'

 'Dat weet u!' Mosiah sprong omlaag. Zijn zwarte gewaden bolden op. Hij zweefde als een beroet katoenbolletje naar de oever en kwam voor Saryon terecht. De raaf, die was opgestegen, vloog klapwiekend naar zijn schouder. 'U weet het, maar u wilt er toch naartoe gaan?'

 'Beseft u wel Vader,' voegde Scylla eraan toe, 'welk risico we dan lopen? Een heel leger heksenmeesters zou het nog niet van een Draak van de Nacht kunnen winnen als die wakker zou worden en tot de aanval zou overgaan.'

 'Ik weet heel goed hoeveel risico het met zich meebrengt,' zei Saryon met een flits van zijn oude geestkracht. 'Ik heb twintig jaar geleden zelf, in mijn eentje, dat risico genomen. Niet uit vrije wil, bedenk dat wel, maar uit wanhoop. Ik heb jullie drieën niet nodig om me daaraan te herinneren.'

 Hij staarde ons even met samengeknepen ogen aan. 'Als je het Doodszwaard weer in handen wilt krijgen, dan moeten we daar naartoe. De Draak van de Nacht is de bewaker van het Doodszwaard.'

 21

 Saryon nam Joram in zijn armen. De middelman raakte de stof van het met donkerrode vlekken bedekte gewaad aan en voelde de warme vochtigheid van het levensbloed uit Jorams lichaam wegsijpelen. Het viel als de bloemblaadjes van een vertrapte tulp tussen Saryons vingers door.

 DE TRIOMF VAN HET DOODSZWAARD

 Eliza luisterde ernstig naar Mosiahs argumenten om niet te gaan. Ze vroeg Vader Saryon of er een manier was om het Doodszwaard terug te krijgen zonder dat we de Draak hoefden te trotseren. Op zijn antwoord dat dat niet mogelijk was, zei ze dat het haar vaste bedoeling was om met Vader Saryon mee te gaan, maar dat ze de anderen niet zou vragen om haar te vergezellen. Het was in feite haar nadrukkelijke wens dat we achter zouden blijven.

 Het is onnodig te zeggen dat het een bevel was waaraan niemand gehoor wilde geven. Na nog wat verder heen en weer gepraat gingen we op weg naar de grot - alle vijf.

 'Nu,' zei Mosiah terwijl hij achter me aan sjokte, 'zullen we in ieder geval niet meer bang hoeven te zijn dat we door toedoen van de Hch'nyv aan ons eind zullen komen.'

 'Volgens Vader Saryon is de draak betoverd,' gebaarde ik. 'Als ik me goed herinner, kan iemand zo'n draak onder controle brengen als hij de betovering aanraakt die de heksenmeesters in de drakenkop hebben genesteld.'

 'Dank je, meneer Encyclopedie,' reageerde Mosiah sarcastisch. We hadden het zonlicht achter ons gelaten en liepen weer in de schaduwen onder de wilgen en de katoenpopulieren die langs de rivier stonden. 'Er is een zeer sterke en krachtige persoonlijkheid voor nodig om een betovering over een draak af te roepen. Ik heb groot respect voor Vader Saryon, maar "sterk" en "krachtig" zijn niet bepaald woorden waarmee ik hem zou omschrijven.'

 'Ik denk dat je hem onderschat,' gebaarde ik verdedigend. 'Hij wassterk genoeg om zich op te offeren toen ze Joram tot steen wilden omvormen. Hij was sterk en krachtig genoeg om Joram in zijn strijd tegen Blachloch te helpen.'

 Mosiah was niet overtuigd. 'Er zijn twintig jaar verstreken sinds hij het Doodszwaard bij de Draak heeft achtergelaten! Zelfs als Vader Saryon het beest inderdaad heeft betoverd, dan nog zou die betovering nooit zo lang stand kunnen houden!'

 Ik moest het tot mijn spijt wel met Mosiah eens zijn. De scheppers hadden de Draken van de Nacht als moordmachines ontworpen, die op bevel zouden doden. Tijdens de IJzeren Oorlogen waren een paar van die draken ontsnapt aan hun scheppers om dood en verderf in hun eigen gelederen te zaaien. Na de oorlog waren de meeste D'karn-duuk, die de draken hadden geschapen en gecontroleerd, dood. Degenen die het hadden overleefd, hadden te veel oorlogstrauma's en waren te uitgeput om zich nog om hun door de oorlog veranderde scheppingen te bekommeren. De Draken van de Nacht ontsnapten en vluchtten ondergronds, in de tunnels en grotten waar het eeuwig nacht was en waar ze zich verborgen voor het daglicht dat ze verafschuwden en vreesden.

 Ze houden niet van de mens, omdat ze nooit kunnen vergeten wie hen tot dit duistere leven gedoemd heeft. Dat is de reden voor hun haat.

 We waren inmiddels bij de ingang van de grot gekomen. We bleven op de oever staan en keken er met een sombere blik naar. De ingang, die donker afstak tegen de grijze rotswand, werd gevormd door een enorme boog van grijs gesteente, waardoor we gemakkelijk allemaal tegelijk naar binnen hadden gekund, als die tenminste niet voor het grootste deel onder water had gelegen! Een deel van de rivier was hiernaartoe vertakt en stroomde nu snel en diep de grot in.

 'U hebt pech, Vader,' zei Mosiah. 'De rivier heeft zijn loop veranderd. We kunnen er niet in, tenzij u zou willen dat we door deze verraderlijke stroming gaan zwemmen.' De raaf, die op een boomtak zat, liet een rauwe kreet horen.

 Ik schaam me te moeten zeggen dat mijn eerste reactie er een van opluchting was, maar toen zag ik Eliza.

 Tot op dit ogenblik had ze kalm en moedig alle gevaren en tegenslagen het hoofd geboden. Deze teleurstelling kon ze niet meer verwerken. Ze balde haar vuisten.

 'We moeten naar binnen!' riep ze met een spierwit gezicht, en ze voegde er woest aan toe: 'Als het moet, dan zwem ik naar binnen.'

 Het water stroomde snel de grot binnen, met kleine draaikolken en gevaarlijke wervelingen die schuimend tegen de scherpe rotsen uiteenspatten. Zwemmen was uitgesloten.

 'We zouden een vlot kunnen bouwen,' zei Scylla. 'Een paar boomstammen aan elkaar binden. Misschien zou de Rechtsdienaar met zijn magie...'

 'Ik ben geen tovenaar, en evenmin een Pron-alban, een handwerker,' zei Mosiah kil. 'Ik weet niets van boten bouwen, en ik denk niet dat je wilt wachten totdat ik dat onderwerp heb bestudeerd.'

 'Ik vroeg niet of je een volledig opgetuigd zeilschip wilde bouwen,' gooide Scylla hem met van woede bliksemende ogen voor de voeten. 'Maar ik geloof wel dat je een van je vuurbetoveringen zou kunnen oproepen om de binnenkant van een boomstam uit te branden zodat we er een kano van konden maken.'

 'Een kano!' zei Mosiah snuivend. 'Misschien zouden we jouw hoofd kunnen gebruiken, Heer Ridder. Dat moet hol genoeg zijn! Is het ooit bij je opgekomen dat ik alle Leven dat er nog in me zit, zal moeten bewaren om ons uit de klauwen van die draak te kunnen bevrijden. Ik heb namelijk zo'n gevoel dat hij door een blik op ons niet echt betoverd zal worden.'

 Al die tijd had Vader Saryon geprobeerd iets te zeggen. Eindelijk kreeg hij de kans. 'Hebben jullie zo weinig vertrouwen in me dat jullie denken dat ik je naar een ondergelopen grot zou brengen?'

 Hij glimlachte bij die woorden, maar we voelden het verwijt erin, vooral ikzelf en Eliza.

 'Vergeef me, Vader,' zei Eliza met een berouwvolle blik. 'U hebt gelijk. Ik had meer vertrouwen in u moeten hebben.'

 'Zoal niet in mij, dan toch minstens in de Almin,' zei Saryon en hij wierp een blik naar Mosiah, wat erop wees dat de oude priester in ieder geval een deel van ons gesprek had opgevangen.

 Mosiah zei niets en bood ook geen excuus aan. Hij stond er stoïcijns en met de armen over elkaar geslagen bij. Zijn handen bleven in de zwarte mouwen van zijn gewaden verstopt.

 Saryon ging door en voegde er bruusk aan toe: 'Er is daarginds een pad. Een richel langs de rotswand ligt boven het water. Dat pad leidt naar een gang die ons van de rivier weg zal leiden, en omlaag naar het inwendige van de grot.'

 Het pad langs de oever kronkelde naar links, en liep om een grote wilg die met zijn takken en stam de ingang van de grot gedeeltelijk voor onze ogen verborgen had gehouden. Saryon duwde de heen enweer zwaaiende, dicht bebladerde takken uit elkaar en daar was de richel die tot in de grot liep.

 Mosiah bood aan om als eerste te gaan en ik dacht dat dit misschien zijn manier was om zijn kwade reactie goed te maken.

 'Volg me pas als ik jullie een teken geef,' waarschuwde hij.

 Hij ging de grot in, samen met de raaf, en algauw konden we hem niet meer zien. Ik vroeg me af waarom de vogel wel mee naar binnen mocht, en pas toen hij als een uit zijn krachten gegroeide vleermuis terug kwam vliegen uit de ingang van de grot, drong het tot me door dat de raaf als boodschapper dienst deed.

 'Kom mee,' kraste de vogel. 'Een voor een.'

 Eliza ging eerst, en liep met flinke pas en zonder vrees de grot in. Mijn angst om haar was echter niet genoeg voor ons tweeën. Ik keek haar zolang mogelijk na, alsof ik haar op die manier kon dwingen om zich stevig aan de rots vast te houden. Ze zou vast en zeker vallen zodra ze uit mijn ogen was.

 De raaf was met haar mee naar binnen gevlogen en ik wachtte gekweld op de terugkomst van de vogel. 'Ze is veilig. Stuur de volgende.'

 'Ga jij maar, Reuven,' zei Saryon met een lachje in zijn ogen.

 Ik kon gewoon niet geloven dat ik echt zo graag die grot in wilde gaan, maar ik had me door niets laten tegenhouden.

 Ik werd overspoeld door kille, vochtige lucht en ik moest even blijven staan totdat mijn ogen aan het donker waren gewend. Het licht dat buiten de grot op het snelstromende water weerkaatste, lichtte me nog een klein stukje bij. Het pad was hier breed en ik kon redelijk snel doorlopen.

 Maar toen werd het pad smaller totdat ik nauwelijks nog twee voeten naast elkaar kon plaatsen. De richel liep om een bocht in de muur, waardoor het licht werd afgesneden. Ik verwachtte dat ik de verdere weg in het donker zou moeten afleggen, maar zag tot mijn verbazing dat de hele weg in een warme, rode gloed was gehuld. Een van de stalactieten boven me straalde licht en warmte uit, alsof de rots was verhit. Ik kon het pad zien, een schemerig grijs lint boven het zwarte, schemerige water. De raaf vloog langs me heen en keerde naar Mosiah terug.

 Ik begreep nu waarom de Rechtsdienaar had aangeboden om als eerste te gaan. Hij had door het donker gelopen om de weg voor de anderen te kunnen verlichten.

 Het pad liep omhoog en werd opnieuw smaller, totdat ik werd gedwongen om met de rug tegen de muur zijdelings verder te schuifelen. Ik kroop door, mijn vrienden achter me konden me niet meer zien, en Mosiah en Eliza voor me konden me nog niet zien. Eén verkeerde stap en ik zou in het troebele, schuimende water beneden me vallen. Het zweet stond in druppels op mijn voorhoofd en droop langs mijn borst; de koude lucht deed me rillen. Ik had me nog nooit van mijn leven zo eenzaam gevoeld.

 Ik zette nog een stap en toen kon ik het eind zien, en daar stonden Mosiah en Eliza op me te wachten. Ik wilde zo graag naar hen toe dat ik in de verleiding kwam om alle waarschuwingen in de wind te slaan om maar zo snel mogelijk in veiligheid te komen.

 'Rustig aan,' waarschuwde Mosiah. 'Dit is het moeilijkste deel.'

 Ik wist de neiging om naar voren te schieten, te onderdrukken. Ik duwde me zo hard tegen de rotswand dat ik het vel van mijn rug schaafde terwijl ik behoedzaam verder schuifelde. Het pad werd gaandeweg breder en ik kon weer wat sneller doorlopen. Ik viel struikelend in Eliza's armen en we klemden ons even aan elkaar vast om elkaar te troosten, en onze warmte verdreef de gedachte aan een val in dat kolkende water. Ik was Saryon zielsdankbaar dat hij me vooruit had gestuurd, zodat ik even met haar samen kon zijn.

 Mosiah bekeek ons met een licht sardonisch lachje om zijn mond, hoewel hij niets zei en alleen de raaf terugstuurde met de boodschap: 'De volgende!'

 Vader Saryon kwam eraan. Hij bewoog zich zo onhandig en lomp over de richel dat we meer dan eens dachten dat hij zou vallen. Hij wist zich echter steeds overeind te houden door zich iedere keer dat zijn voet uitgleed, aan een uitsteeksel van de rotsen vast te klampen, of wanneer zijn handen nergens greep op konden krijgen, een steunpunt voor zijn tenen te vinden.

 Uiteindelijk wist hij bij ons te komen en veegde het vuil van zijn handen. 'Dat was een stuk gemakkelijker dan de eerste keer dat ik deze trip maakte,' zei hij met zachte stem. Hoewel de draak zich diep onder in de grot bevond, durfden we het niet te riskeren dat hij ons zou horen. 'Ik had toen geen tovenaar bij me die me van licht voorzag.' Hij knikte als dank naar Mosiah. 'En destijds had ik ook nog het Doodszwaard bij me.'

 'Wat heeft u ertoe aangezet omüberhaupt hierheen te gaan, Vader?' vroeg Mosiah, en in de schemerdonkere kap waren zijn ogen alleen te zien omdat het rode licht van de stalactiet erin weerkaatste. Hij had de raaf weggestuurd om Scylla te halen. 'Werd u achtervolgd?'

 Saryon was even stil en bij de herinnering werd hij bleek en zag hij er afgetrokken uit. 'Nu ik erop terugkijk, denk ik dat dat niet het geval was, hoewel ik dat destijds absoluut niet kon weten. Maar om aan de veilige kant te blijven, was het beter te denken dat ze me achtervolgden. Wat me naar deze grot heeft gebracht? Instinct, misschien, het instinct van de opgejaagde om een donker plekje als schuilplaats te vinden. Of misschien was het het werk van de Almin.'

 Mosiah trok een wenkbrauw op, wendde zich af en keek naar het pad. We hoorden staal tegen steen slaan en Mosiah zei: 'Daar gaat dan onze heimelijkheid.'

 Het geluid werd meteen gesmoord. We hoefden maar kort te wachten en toen kwam Scylla al te voorschijn terwijl ze diezelfde verraderlijke hoek omsloeg. Het rood van de stalactiet gloeide als een vlam in haar zilveren wapenrusting.

 Ze had het moeilijk. De borstplaat verhinderde dat ze zich net als de anderen plat tegen de muur kon drukken. Ze schoof centimeter voor centimeter verder en klemde zich met de handen aan de rotsen vast. En toen bleef ze staan, liet haar hoofd achterover tegen de rotswand zakken en deed haar ogen dicht.

 'Zeg haar dat dit niet het juiste moment is om een dutje te doen,' zei Mosiah tegen de raaf.

 De raaf zweefde over ons heen en bleef voor Scylla hangen. We konden niet horen wat ze zei, maar de woorden leken eruit te worden geperst, dat konden we zelfs hier horen.

 'Ze zegt dat ze zich niet meer kan bewegen,' meldde de raaf. Hij landde naast Mosiah op het pad en begon met een klauw zijn bek te reinigen. 'Ze zegt dat ze zal vallen.'

 Verstijfd van angst hing Scylla tegen de muur. Ik had zielsveel medelijden met haar. Ik had diezelfde angst gekend en alleen de Almin wist wat me gaande had gehouden. Het zien van Eliza, denk ik.

 'Ze heeft hulp nodig,' zei Vader Saryon en hij hees zijn rokken op.

 'Ik ga wel,' zei Mosiah. 'Ik wil niet dat ze jullie beiden de rivier in sleurt!'

 Hij liep terug over het verraderlijke pad. Met het gezicht naar de muur begon hij voetje voor voetje verder te lopen totdat hij op een armlengte afstand van Scylla was gekomen.

 'Wat is er?' vroeg hij.

 Scylla kon haar hoofd niet bewegen om hem aan te kijken. Ze kon nauwelijks haar lippen bewegen. 'Ik... ik kan niet zwemmen!'

 'Goeie genade meid!' zei Mosiah geërgerd, 'als jij in dit water valt, hoef je je over zwemmen niet meer druk te maken. In die wapenrusting zul je als een baksteen zinken.'

 Scylla liet daarop een kort, vreugdeloos lachje horen. 'Je bent me echt tot steun!' zei ze met opeengeklemde tanden.

 'Ik bezit magie,' zei Mosiah tegen haar. 'Ik wil het alleen gebruiken als het nodig is. Maar ik zal je niet laten vallen. Kijk me aan. Kijk me aan, Scylla.'

 Scylla wist het hoofd om te draaien en Mosiah aan te kijken.

 Hij stak zijn hand uit. 'Hier, pak vast.'

 Ze hief haar arm, de wapenrusting schuurde langs de rots en langzaam kwam ze met uitgestrekte arm naar Mosiah toe. Hij sloeg zijn hand om de hare en hield haar stevig vast. Haar gezicht ontspande zich van opluchting. Ze schoof behoedzaam verder. Hij trok haar langs het pad en hield haar in evenwicht.

 Aan het eind ervan, toen ze weer vaste grond onder de voeten had, ontsnapte haar een trillende snik en sloeg ze de handen voor haar gezicht. Ik geloof dat Mosiah zijn armen om haar heen had geslagen als ze niet dat harnas had gedragen. Als hij haar nu knuffelde, zou dat gelijkstaan aan het omarmen van een ijzeren potkachel.

 'Ik heb mezelf te schande gezet,' fluisterde Scylla fel. 'In de ogen van mijn koningin!'

 'Waardoor dan? Je hebt bewezen menselijk te zijn, net als wij allemaal. Ik was er blij om, want ik begon al mijn twijfels te krijgen.'

 Scylla nam de handen voor haar ogen vandaan en keek naar Mosiah, alsof ze vermoedde dat er meer achter zijn woorden stak dan zo op het eerste oog leek. Hij zag er een beetje vermaakt uit, en een beetje medelijdend, meer niet.

 'Dank je,' zei Scylla hees. 'Je hebt me het leven gered, Rechtsdienaar. Ik sta bij je in de schuld.' Ze liep ingetogen naar Eliza en knielde voor haar neer. 'Vergeef me, Majesteit, voor mijn lafheid bij dreigend gevaar. Als u me van mijn vertrouwenspost waarin u me hebt geplaatst, wilt verwijderen, dan kan ik dat heel goed begrijpen.'

 'O Scylla!' riep Eliza hartelijk uit. 'We zijn het met Mosiah eens. We zijn blij om te zien dat jij ook zwakke plekken hebt, net als wij allemaal. Het is heel moeilijk om van een volmaakt toonbeeld te houden.'

 Scylla werd er even door overmand en kon geen woord uit haar mond krijgen. Na een tijdje veegde ze met haar hand over haar ogen en neus, stond op, wierp het hoofd achterover en keek ons trots,hoewel ook wat uitdagend, aan.

 'Welke kant gaan we nu uit, Vader?' vroeg Eliza.

 We hadden ons zo op het pad achter ons geconcentreerd dat we geen enkele gedachte aan het pad voor ons hadden gewijd. De rivier boog naar rechts af. Er was een eind aan de richel gekomen, maar we konden de schemerige ingang zien van wat een tunnel leek te zijn.

 'We gaan naar beneden,' zei Saryon.

 22

 'Misschien is de moordenaar verdwenen...'

 'Dat betwijfel ik. Hij heeft niet gekregen waarvoor hij is gekomen.'

 SARYON EN JORAM; DE TRIOMF VAN HET DOODSZWAARD

 We daalden. En daalden. En daalden.

 We werden bijgelicht door een brandende toorts. Mosiah had nog wat meer van zijn magische Leven willen gebruiken om ons van licht te voorzien, maar dat bleek niet nodig.

 'In een kamertje vlak bij de ingang van de tunnel zullen jullie een toorts, een tondeldoosje en een vuursteen vinden,' had Saryon ons verteld. 'Dat heb ik er zelf achtergelaten voor het geval ik ooit nog eens terug zou komen.'

 'Werktuigen van de Zwarte Kunst,' zei Mosiah met een lachje, verwijzend naar de tijd waarin het gebruik van 'gereedschappen' als een tondeldoosje en een vuursteen in Thimhallan was verboden. Dergelijke voorwerpen gaven Leven aan iets dat Dood was.

 Scylla droeg de toorts en liep voorop met Saryon. Ik bleef hand in hand naast Eliza lopen. Vanaf nu zou ons leven voorgoed ten goede of ten kwade keren. Misschien zouden we over korte tijd dood zijn. Het deed er niet meer toe of zij koningin was en ik haar huismiddelman. Onze liefde, een liefde die zijn wortels in onze vroegste jeugd had genesteld, was sterk als een eik geworden, en hoewel de boom kon worden omgehakt, zou hij nooit ontworteld kunnen worden.

 Mosiah liep in zijn eentje achteraan, want de raaf had geweigerd om ook maar in de buurt van de draak te komen.

 Het was een egaal pad dat in een steile spiraal, bijna als een kurkentrekker, door de rotsen sneed. Het was goed begaanbaar, misschien wel al te goed begaanbaar. Het leek omlaag te snellen - wat bedreigend op ons overkwam.

 'Dit is nooit door de natuur tot stand gekomen,' merkte Mosiah op.

 'Nee,' gaf Saryon toe. 'Dat dacht ik ook toen ik het voor het eerst zag.'

 Mosiah bleef staan. 'En hoewel u er niets van wist, daalde u toch af, Vader? Terwijl er van alles op de bodem had kunnen zijn, van griffioenen tot nachtrovers? Neem me niet kwalijk, Vader, maar u was toch nooit zo avontuurlijk aangelegd. Ik vind dat u ons nu maar eens moest vertellen hoe u deze grot ontdekte. Voordat we naar beneden gaan.'

 'Wij willen hier niets van horen!' zei Eliza boos. 'Dit was de laatste keer dat je Vader Saryon hebt beledigd, Rechtsdienaar...'

 'Nee kind,' zei Saryon. Hij keek om zich heen, vond een uitstekend stuk rots en liet zich erop zakken. 'Mosiah heeft gelijk. Zeg me nu niet, dochter,' voegde hij er met een glimlach aan toe, 'dat je zelf niet ook nieuwsgierig bent naar wat we zullen aantreffen als we het drakennest bereiken. Ik zou wel even willen uitrusten. We moeten het echter niet te lang maken. We moeten voor de nacht bij het drakennest komen, terwijl hij nog slaapt en traag is.'

 'Amen,' zei Mosiah hartgrondig.

 Wat hierna volgt, is het verhaal van Vader Saryon, door mij in zijn eigen woorden opgeschreven.

 Ik heb me soms afgevraagd wat er zou zijn gebeurd als Simkin Menju de Tover aar niet met een trucje zover had gekregen dat hij hem naar de Aarde stuurde. Ik denk dat alles heel anders zou zijn verlopen. Ik weet zeker dat als Simkin hier was geweest, hij Jorams leven had kunnen redden. Keizer Garald is het niet met me eens en ik moet toegeven dat ik zijn standpunt wel kan begrijpen. Er is geen twijfel aan dat Simkin een val voor Joram had opgezet, want het was Simkin die voorstelde dat Joram voor je arme moeder hulp zou halen in de tempel van de Necromancers. En daar lag de Scherprechter op hem te wachten en doodde hem.

 Ik zal die vreselijke dag nooit vergeten.

 Ik was met Gwen en Joram op zijn verzoek naar de tempel gegaan, hoewel ik angst had om naar zo'n verschrikkelijk oord te gaan. Joram was wanhopig. Gwen dreef met de dag steeds verder van ons af, leek het wel. Ze sprak alleen nog met degenen die dood en vergaan waren. Ze gaf niets meer om de levenden, niet eens om haar eigen echtgenoot van wie ze eens zoveel had gehouden. Haar ouders waren ziek van verdriet. Toen Simkin ons zijn dwaze verhaal vertelde over een broertje dat door de doden was genezen, klemde Joram zich eraan vast als een man die op het punt van verdrinken staat zich aan een boomstam vastklampt.

 Ik probeerde hem ervan te weerhouden, maar hij wilde niet luisteren. Simkin zei tegen ons dat we tegen het middaguur bij de tempel moesten zijn, want dan was de macht van de tempel op z'n grootst. De keizer gelooft dat Simkin van tevoren wist dat de Scherprechter er voor Joram op de loer zou liggen, maar dat geloof ik niet. Ik denk dat Simkin Joram alleen uit de buurt wilde hebben, zodat hij - Simkin - zich als Joram kon voordoen en naar de Aarde kon reizen, want dat was precies wat hij deed.

 Het zal er nu wel niet meer toe doen. Je vader en ik gingen naar de tempel. Ik bleef bij Gwen, die enorm van streek was door de stemmen van de doden. Joram stond bij het altaar. Ik hoorde vier scherpe, duidelijke knallen, achter elkaar.

 Ik was verlamd van angst, niet wetend welk afschuwelijk lot die vreselijke geluiden inhielden.

 Het geknal hield al snel op. Ik keek om me heen en zag eerst niets bijzonders. Ik stond al op het punt om Gwendolyn mee in de tempel te nemen, waar ze veilig zou zijn, toen ik Joram tegen het altaar zag hangen.

 Hij had zijn hand op zijn borst gedrukt en het bloed welde op tussen zijn vingers.

 Ik rende naar hem toe en nam hem in mijn armen. Ik liet hem op de grond zakken. Ik wist toen niet wat er met hem was gebeurd. Later heb ik ontdekt dat hij door een weerzinwekkend stuk gereedschap van de Zwarte Kunst was gedood, een ding dat een 'pistool' wordt genoemd.

 Op dat moment wist ik alleen dat hij al stervende was en dat ik niets kon doen dan hem vasthouden.

 'Het Doodszwaard...' zei hij met een naar adem snakkende stem. 'Neem het mee, Vader... Verberg het... voor hen. Mijn kind!' Hij greep mijn hand met de kracht die hij stervende nog had, en ik geloof dat hij zichzelf dwong om net zo lang in leven te blijven totdat hij zijn boodschap had afgeleverd. 'Als mijn kind in nood komt... moet je het het zwaard geven...'

 Ik had toen niet geweten dat Gwen zwanger was. Joram wist het wel, en dat was nog een reden dat hij wanhopig naar een manier zocht om haar te helpen.

 'Ja, Joram!' beloofde ik door mijn tranen heen.

 Hij keek langs me naar Gwen, die boven hem stond.

 'Ik kom,' zei hij tegen haar. Hij sloot zijn ogen en gleed weg om zich bij de doden te voegen.

 Ze stak haar hand uit, niet naar het lichaam, maar naar zijn ziel. 'Mijn liefste. Ik heb zo lang op je gewacht.'

 Jullie weten wat er daarna gebeurde. De strijdkrachten van Menju de Toveraar vielen Thimhallan aan. Onze legers werden onder de voet gelopen en volledig verslagen. Als Menju zijn zin had gekregen, zouden we ook nog eens zijn uitgeroeid, maar de man die we nu als generaal Boris kennen, heeft ons beschermd.

 Menju drong niet aan op onze uitroeiing. Hij had wat hij wilde. Hij verzegelde de Levensbron zodat er niet langer magie in de wereld van Thimhallan stroomde. Ontdaan van hun magie zei het volk van Thimhallan verbitterd dat ze dan net zo goed dood konden zijn. Velen doodden zichzelf. Het was een vreselijke tijd.

 Gelukkig wist Garald, die inmiddels koning van Sharakan was, nadat hij zijn vader na diens dood was opgevolgd, snel in te grijpen en alles onder controle te krijgen. Hij bracht de tovenaars van de Zwarte Kunst met zich mee, en zij leerden onze mensen hoe ze gereedschappen konden gebruiken om te doen wat voorheen de magie altijd voor hen had gedaan. Bij het verstrijken van de jaren bouwden we geleidelijk aan onze steden weer op, hoewel de gebouwen grof en lelijk waren, vergeleken met wat er eerst was geweest.

 Maar dat gebeurde allemaal later. Joram was dood. Ik had nu twee zorgen, of liever gezegd drie: het Doodszwaard, Gwen en het kind dat ze droeg. Degene die Joram had gedood, moest nog steeds in de tempel zijn, en inderdaad zag ik de Scherprechter opstaan en naar ons toe komen.

 Hij was een machtige Duuk-tsarith. Er was geen enkele hoop dat ik aan hem zou kunnen ontkomen. Maar ineens werd hij achteruit geduwd, bijna tot aan de rand van de klip. Ik zag hoe hij zich verzette, maar hij vocht tegen een onzichtbare vijand!

 En toen wist ik het - de doden gaven ons een kans om te ontsnappen.

 Ik pakte het Doodszwaard en greep Gwen bij de hand. Ze kwam gedwee met me mee. We vluchtten weg van die verdrietige plek. Later, toen de keizer Jorams lichaam liet weghalen, vond men hem opgebaard in de tempel van de Necromancers liggen. De handen van de doden hadden voor de man gezorgd die zijn hele leven al Dood was geweest.

 Heel Thimhallan was in verwarring, dat kunnen jullie je wel voorstellen. Hoe slecht het voor sommigen ook was, voor mij was het goed, want niemand trok zich iets aan van een bejaarde middelman en een jonge vrouw die ze voor mijn dochter hielden. Mijn eerste gedachte was om naar het Vont te gaan. Ik weet niet waarom, behalve dan dat het zolang mijn thuis was geweest. Maar toen ik daar aankwam, besefte ik dat ik me had vergist, want hoewel alles in opschudding was, waren er toch enkele mensen die mij kenden en me met Joram in verband brachten. Om echt veilig te zijn zou ik Gwen moeten meenemen naar een deel van het land waar niemand ons kende.

 In de tijd dat ik nog in het Vont was, vond ik een kind, een jongetje van ongeveer een jaar of vijf. Hij was wees, zeiden ze. Zijn ouders waren een middelman en een middelvrouw, en waren bij de eerste aanval gedood. De jongen was stom. Hij kon niet praten, en of dat nu kwam door de schok zijn ouders voor zijn ogen te hebben zien doden of dat hij stom was geboren, kon niemand me vertellen. Ik keek naar dat stille jongetje en zag in zijn ogen dezelfde leegheid, hetzelfde gevoel van verlies dat ik in mijn eigen hart voelde. Ik nam hem met me mee. Ik noemde hem Reuven.

 We begonnen aan onze reis. Ik had ervoor gekozen om naar Zith-el te verhuizen. Hoewel ik had gehoord dat de stad in de oorlog zwaar was beschadigd, was het ook een van de plaatsen waar niemand me zou kennen, dat wist ik zeker.

 De magische muur die de stad beschermde, was verdwenen. De beesten uit de dierentuin waren vrijwel allemaal ontsnapt en naar de wildernis teruggekeerd. De inwoners waren verdoofd en konden niet geloven wat ze zagen. Alle hoge gebouwen waren vernield, maar Zith-el is ook een stad van tunnels, en de overlevenden waren onder de grond gaan wonen.

 We vonden een plekje voor onszelf, weinig meer dan een nis in een van de tunnels. Hier woonden Gwen en de kleine Reuven en ik, en leefden van wat de overwinnaars ons brachten.

 Gwen is nooit teruggekeerd naar de wereld van de levenden. Ze was gelukkig bij de doden, want Joram was bij haar. Ze bleef lang genoeg bij me om haar kind in deze wereld te brengen, en toen stierf ze. Reuven en ik werden achtergelaten met een baby. Ik noemde haar Eliza.

 Maar ik loop op de zaken vooruit.

 Al die tijd had ik het Doodszwaard bij me. En iedere nieuwe dag weer was ik bang dat iemand me zou zoeken en dat zij me dan zouden vinden. Menju de Toveraar zocht naar het Doodszwaard, hoorde ik. Uit vrees voor de manier waarop hij het zou gebruiken, besloot ik het zwaard op een plaats te verbergen waar het nooit zou worden gevonden.

 Ik bad tot de Almin om aanwijzingen en die nacht droomde ik dat ik in de dierentuin liep. De volgende ochtend wikkelde ik het Doodszwaard in een deken en nam het mee naar de dierentuin. Dat was gevaarlijk, lichtzinnig zelfs zou je kunnen zeggen, want hoewel veel schepsels uit de dierentuin waren weggelopen, waren er toch ook achtergebleven. Ik zou een centaur tegen het lijf kunnen lopen, of erger nog.

 Maar het kwam me voor dat de Almin me de weg wees en hoewel mijn geloof de dagen voor Jorams dood aan het wankelen was geraakt, kon ik, nadat ik had gezien welk een rust en vrede hij in de dood had gevonden - een vrede die hij tijdens zijn leven niet had gekend - alleen maar geloven dat dit allemaal voor ons bestwil was gebeurd.

 Ik dwaalde door het bos, zoekend, al wist ik niet naar wat. En toen, toen ik over hetzelfde pad kwam dat wij hebben gevolgd, zag ik deze grot.

 En ik zag nog iets anders. Een zwarte draak.

 De draak lag buiten de grot en mijn eerste gedachte was dat hij lag te zonnen, want hij lag languit met zijn kop op een rotsblok in de zon te baden.

 Zoals Mosiah al zei ben ik niet zo avontuurlijk aangelegd. Mijn eerste impuls was om te vluchten, maar ik draaide me zo haastig om dat ik uitgleed. Ik liet het Doodszwaard vallen. Het viel tussen de rotsen en landde met zo'n gekletter dat de doden bij mij thuis het nog moeten hebben gehoord.

 Ik verstijfde van doodsangst en wachtte totdat de draak zijn kop zou heffen en me zou aanvallen.

 Maar de draak bewoog niet.

 Natuurlijk lachen jullie me nu allemaal uit, omdat jullie weten dat een zwarte draak - een Draak van de Nacht - nooit in de zon zou liggen baden. Die schepsels haten zonlicht, dat in hun ogen brandt en zo'n vreselijke pijn veroorzaakt dat de draken er bewusteloos van raken.

 Eindelijk schoot me te binnen wat ik al die tijd had horen te weten. Deze Draak van de Nacht was bewusteloos of dood.

 Behoedzaam liep ik naar de draak, en toen ik dichterbij kwam, zagik zijn lijf met zijn ademhaling op en neer gaan. Het beest was niet dood.

 Ik wist toen waarom de Almin me deze kant uit had gestuurd. Een comateuze Draak van de Nacht kan gemakkelijk door middel van de betovering op zijn voorhoofd worden gecontroleerd. Hier was de perfecte bewaker van het Doodszwaard, en het drakennest was de perfecte schuilplaats.

 Ik had niet veel tijd. Zoals ik al vertelde, was ik bang dat ik werd achtervolgd. Die angst schonk me moed, want ik geloof dat ik anders nooit het lef zou hebben gehad om te doen wat ik toen deed.

 Ik had nog nooit van zo dichtbij een draak gezien. Het beest was enorm, prachtig en afschuwelijk. Het was zo zwart dat het een gat in de dag leek waardoor je de nacht kon zien. Ik zag het betoveringsteken op zijn kop, een ovale diamant, glad geschapen, zonder facetten. Dat was het enige dat in het zonlicht flonkerde, want andere delen van de draak wist de zon niet te raken, het weerspiegelde niet op de schubben en het glansde niet op de leerachtige vleugels.

 Ik stak mijn hand uit die zo trilde dat ik de diamant eerst volledig miste en de huid van de draak raakte. Die voelde droog en ruw en heet van de zon, en ik sprong terug alsof ik een vlam had aangeraakt. En toen legde ik ten slotte toch mijn hand op de diamant.

 Ik werd doordrenkt van macht en autoriteit. Ik wist dat ik alles kon beheersen. Jullie zullen me wel uitlachen, maar ik kan je zeggen dat ik nog nooit eerder iets dergelijks had ervaren. Ik had zoveel vertrouwen in mezelf en in mijn capaciteiten, dat ik het gevoel had dat ik in mijn eentje heel Zith-el zou kunnen herbouwen, steen voor steen. (Ja, we gebruikten toen bakstenen, die scheppingen van de Zwarte Kunst.)

 Deze draak te betoveren en het schepsel aan mijn wil te onderwerpen, leek een onbenulligheid. Een kind zou het nog kunnen. Woorden van krachtdadige magie schoten door mijn hoofd. Ik sprak ze hardop uit.

 De draak bewoog zich niet. Hij reageerde helemaal niet.

 Mijn macht en mijn vertrouwen begonnen weg te ebben.

 Ik trok mijn hand terug en zag dat die nat was. Nat van het bloed. Natuurlijk! Daarom lag dit schepsel in het zonlicht gevangen! Het creatuur was gewond geraakt. Het was uit zijn nachtgrot gekomen, vermoedelijk om uit de rivier te drinken, en was toen in elkaar gestort en lag nu buiten in de zon gevangen.

 Had de betovering gewerkt? Zou die bij een bewusteloze draak werken? Natuurlijk wel, redeneerde ik. Het was de bedoeling dat de betovering over het beest werd uitgeroepen wanneer het comateus was. Maar, wierp dat vervloekte deel van me tegen dat nooit nalaat om als advocaat van de duivel op te treden, de betovering moest werken wanneer de draak comateus was geworden door in de zon te liggen, niet door met een van die wereldse moordlichten te zijn verwond. En wie weet was de draak wel stervende.

 Een verstandig man - of een minder wanhopig man - zou zijn weggelopen. Maar hier was de volmaakte bewaker en de ideale schuilplaats voor het Doodszwaard. Ik kon de gedachte niet van me afzetten dat de Almin me om deze reden hiernaartoe had geleid. Ik ging zitten om minstens tot aan de nacht te blijven wachten. Als de betovering niet had gewerkt, zou de gewonde draak traag zijn en had ik een kleine kans om te ontsnappen. Ik ging een klein eindje van de draak vandaan op de rotsen zitten en wachtte tot het nacht werd.

 De uren die verstreken gaven me een uitstekende gelegenheid om de draak te bestuderen. Ik merkte dat de schoonheid en de pracht van het beest me met ontzag vervulden, en dat ik treurig werd van het feit dat het alleen was uitgebroed om dood en verderf te zaaien. De Draak van de Nacht heeft een aangeboren haat voor alle andere levende wezens, zelfs voor die van zijn eigen soort. Het kan jongen niet verdragen en wanneer de laatste van deze grootse beesten sterft, zal dat het einde zijn.

 Maar goed ook, zeggen jullie. Misschien wel. Dat weet alleen de Almin.

 Ik sloeg zijn ademhaling gade, die krachtig leek zodat ik uiteindelijk tot de conclusie kwam dat de draak niet stervende was.

 Het werd vroeg nacht in het bos. Toen de toenemende schemering het zonlicht doofde, begon het beest zich te verroeren. Het enorme drakenlijf lag op de rotsen, maar een van de vleugels raakte het water. Ik hoorde het water tegen de rotsen kabbelen en zag de schouder bewegen. De draak snoof en blies en zijn onderkaak schraapte langs de rots toen hij zijn kop verhief en probeerde dieper in de schaduwen weg te kruipen.

 Het hart bonkte me in de keel. Ik wilde het liefst wegrennen, maar ik zag een hoopvol teken. De diamant op de kop van de draak was zachtjes gaan gloeien. Dat betekende dat de betovering had gewerkt. Ik hoopte en bad.

 Ik had al die uren overdag ongeduldig op de nacht zitten wachten. Nu leek het wel alsof de nacht veel te snel viel. De duisternis viel dreigend om me heen. De draak was nu een met het duister. Ik kon hem niet langer zien.

 Het licht van de diamant scheen nu heel helder, met een prikkelende schittering. Hij straalde geen licht uit. In het licht van het juweel kon ik de draak zelf niet zien. Ik kon alleen de diamant zien. Toen die ineens omhoogkwam, wist ik dat de draak volledig wakker was en zijn kop had geheven.

 Ik stond haastig op en liet het Doodszwaard vlakbij op de grond liggen. Ik had het kunnen gebruiken om mezelf te verdedigen, maar ik vreesde dat de machtige tenietdoende magie van het zwaard de betovering zou verbreken. Ik had nog tijd genoeg om het te pakken als ik het echt nodig had.

 De draak draaide zijn kop om. Ik zag de diamant bewegen en ik kon de draak horen - zijn klauwen duwden zijn lijf op van de rotsen, zijn vleugels kwamen omhoog met een geweldig opspatten van het water.

 De draak zocht me. Ervan overtuigd dat ieder spoortje zonlicht was verdwenen, deed de draak zijn ogen open.

 Ze schenen bleek en koud als maanlicht.

 Ik wendde mijn blik af, want ook al was het beest betoverd, je wordt stapelkrankzinnig als je een Draak van de Nacht in de ogen kijkt. De draak verhief zich op zijn achterpoten, hief de vleugels en spreidde ze uit als de vleugels van een vleermuis.

 Ik was zo diep onder de indruk dat ik, als ik ter plekke was gestorven, destijds zou hebben gedacht dat het aanschouwen van dat vreselijke, schitterende beeld waard was om voor te sterven.

 Duizenden en nog eens duizenden nietige lichtpuntjes vonkten van de zwarte vleugels, alsof de drakenvleugels van een sterrenhemel waren gemaakt. Zó bootsen de draken tijdens een veldslag een met sterren bezaaide hemel na om ongezien op hun vijanden te kunnen neer duiken. Die nietige lichtpuntjes lijken niet alleen op sterren, het zijn ook dodelijke wapens. Met een klap van de vleugels vallen ze als een meteoor ter aarde. De kleine vallende sterren branden met het grootste gemak door de huid.

 De lichtjes glommen voor mijn ogen, maar geen ervan raakte mij. De betovering had gewerkt. Ik dankte de Almin uit het diepst van mijn hart.

 De maanwitte ogen staarden me aan en baadden me in het maanlicht. Ik hield mijn ogen neergeslagen.

 'Gij zijt de meester,' zei de draak en zijn stem trilde van haat.

 'Ja,' antwoordde ik zo dapper als ik kon. 'Ik ben de meester.'

 'Ik ben gebonden om te doen wat gij wenst,' zei de draak met kille woede. 'Wat wilt ge van mij?'

 'Ik heb hier een voorwerp,' zei ik en tilde heel behoedzaam het Doodszwaard op. Ik moest de angst in mijn hart bedwingen, want anders zou het zwaard merken dat ik werd bedreigd en als reactie daarop de magie van de betovering gaan verstoren. 'Ik draag je op het met je mee in de grot te nemen en het goed te bewaken. Je mag het aan niemand afgeven dan aan mij of aan Jorams erfgenaam.'

 Ik hield het Doodszwaard op en nu was het de beurt aan de draak om zijn ogen af te schermen. De oogleden zakten, het witte licht werd afgesneden. De vleugels van de draak beefden en de valse sterren gingen uit. Ik kon het zwaard vanwege de duisternis niet zien, maar toch moet zijn tenietdoende magie zo dodelijk als daglicht in de ogen van dit magische schepsel zijn doorgedrongen.

 'Omwikkel het! Bedek het!' schreeuwde de draak van woede en pijn. Gehaast deed ik wat hij zei en bedekte het Doodszwaard met de deken.

 Toen het zwaard eenmaal uit het zicht was, deed de draak zijn ogen weer open. Hij haatte me nu des te meer, en die gedachte was niet geruststellend.

 'Ik zal het Doodszwaard bewaken,' zei de draak. 'Ik heb geen keus. Gij zijt de meester. Maar gij moet het naar mijn grot in de diepte brengen en het daar onder een berg rotsblokken begraven zodat niets ervan zichtbaar is. Ik heb honger. Ik zal nu gaan jagen om voedsel te vinden. Maar vrees niet. Ik kom terug en zal doen wat gij mij hebt gevraagd. Gij zijt de meester.'

 Hij spreidde zijn vleugels, sprong van de rots en schoot de lucht in. Ik verloor hem meteen uit het oog, want ik kon de nachtelijke hemel niet van de draak onderscheiden.

 Maar mijn hart was inmiddels opgefleurd. Met het Doodszwaard in de armen liep ik de grot in en ging naar beneden, tot aan de bodem, waar ik de vloer bezaaid vond met glanzende zwarte schubben en botten. Het drakennest.

 Ik legde het Doodszwaard op de grond, in een gedeelte van de grot dat ver verwijderd was van wat ik voor het drakennest hield. Ik bedekte het zwaard met rotsblokken en vormde zo een hoge berg.

 Ik was juist klaar toen de draak terugkwam door een achteringang,want hij dook plotseling in de grot op. Het lichaam van een mannelijke centaur stak tussen zijn wrede tanden uit.

 De draak bekeek de heuvel die nu door een bleek, kil licht werd beschenen.

 'Ga,' zei hij, en voegde er onwillig dat ene woord aan toe: 'meester'.

 Ik wilde hem maar al te graag gehoorzamen, want ik werd misselijk van de stank van het bloed van de vers geslachte centaur. Ik zocht met behulp van het echte sterrenlicht mijn weg terug naar de wereld. Toen ik de ingang van de grot had bereikt, was ik zo uitgeput dat ik niet verder meer kon. Ik bleef daar tot aan de ochtend liggen. Ik liet de tondeldoos en een vuursteentje en de toorts achter, die ik in de tunnel had meegenomen, en keerde terug naar huis.

 Het Doodszwaard was zo veilig als mogelijk was. Vele keren heb ik me afgevraagd of het er nog steeds zou zijn, of de draak het nog steeds bewaakte, of de betovering nog steeds standhield. Vele keren kwam ik in de verleiding om een kijkje te gaan nemen, maar steeds kwam er weer een gevoel van vrede over me. Dit was niet het juiste moment.

 Het was de Almin die me geruststelde.

 En dus ben ik niet teruggeweest sinds die dag twintig jaar geleden, waarop ik het Doodszwaard onder de berg stenen bij de Draak van de Nacht achterliet.

 Ik wilde ook nu niet terugkomen, maar het gevoel van vrede in mijn hart is verdwenen. Daarvoor in de plaats is noodzaak gekomen, vrees, wat me doet geloven dat het de wil van de Almin is dat het Doodszwaard wordt teruggehaald.

 Dat het aan Jorams erfgenaam wordt gegeven, aan Jorams dochter.

 23

 'Hebben ze echt vrede in de dood gevonden? Zijn ze gelukkig?'

 'Dat zullen ze zijn zodra jij hen bevrijdt.'

 JORAM EN GWENDOLYN; DE TRIOMF VAN HET DOODSZWAARD

 Ondanks mezelf wierp ik Mosiah een triomfantelijke blik toe, om het goed tot hem te laten doordringen dat hij Saryon echt vreselijk verkeerd had beoordeeld.

 Mosiah leek in gedachten verzonken en zag het niet. 'U heeft een ding gezegd dat merkwaardig op me overkomt, Vader. U zei dat de magie van Thimhallan was verdwenen. Toch heeft Vader Reuven me Leven gegeven. De magie rondom ons leeft. Ik kan het voelen.'

 Vader Saryon keek Mosiah stomverbaasd aan. 'Maar natuurlijk mijn zoon. Jij was gedeeltelijk verantwoordelijk voor de terugkeer van de magie. De aanval op de Levensbron...'

 'Neemt u het hem maar niet kwalijk, Vader,' viel Scylla hem in de rede. 'Hij heeft tijdens het gevecht met die boevenbende voor de Oostwegpoort een klap op zijn hoofd gehad. Er zitten nogal wat gaten in zijn geheugen.'

 'Ik zou u dankbaar zijn als u mijn geheugen zou willen opfrissen, Vader,' zei Mosiah. 'Zodat ik tenminste weet wat ik kan verwachten.'

 'Nou...' Vader Saryon begreep er niets van. 'Er valt denk ik niet veel te vertellen. Of liever gezegd, er is een heleboel te vertellen maar voor het meeste hebben we nu geen tijd. Degenen die zich de Zwarte Cultisten noemen, kwamen van de Aarde. Een man genaamd Kevon Smythe ontzette koning Garald uit de macht en slaagde er bijna in hem te laten vermoorden, maar Garald werd bijtijds gewaarschuwd en wist te ontkomen.

 'En dat jij en koning Garald als bannelingen in de wildernis leefden. Herinner je je dat niet?' vroeg Saryon met een bezorgde blik naar Mosiah, die alleen glimlachte maar er verder het zwijgen toe deed.

 'En toen Simkin van de Aarde terugkwam...'

 'Ah,' zei Mosiah en hij hield toen weer zijn mond.

 'Simkin kwam terug. Hij vertelde Garald dat de Levensbron niet vernield was. Dat die alleen was afgedicht...'

 Bij die woorden, die precies de theorie vertolkten waarvan wij waren uitgegaan, gebaarde ik naar Mosiah, die me op zijn beurt met een gebaar het zwijgen oplegde.

 'De Zwarte Cultisten hadden echter een geheime bron. Ze tapten het magische Leven af en gebruikten het voor zichzelf. In een gedurfde overval braken jij, Mosiah, Garald en zijn vriend James Boris de Bron open en lieten de magie weer in de wereld toe. We waren toen in staat om het tegen Smythe en de Zwarte Cultisten op te nemen, en Smythe vluchtte terug naar de Aarde.

 'Garald kreeg weer de heerschappij over Sharakan en ook over Merilon. Ik reisde naar Sharakan om hem te feliciteren en hem mijn protegés voor te stellen.' Saryon keek even vol genegenheid naar Eliza en mij. 'Koning Garald was onder de indruk van Eliza's schoonheid en was diep ontroerd toen hij hoorde dat ze Jorams dochter was. Hij schonk haar het recht om als Jorams erfgenaam de troon van Merilon op te eisen.

 Garald maakte Eliza koningin van Merilon. Reuven vertrok naar het Vont om daar tot middelman te worden opgeleid. Merilon en Sharakan werden bondgenoten. Kardinaal Radisovik werd na de dood van Vanya de nieuwe bisschop. De bisschop was zo vriendelijk om mij als Eliza's raadgever te benoemen totdat ze volwassen zou zijn.'

 Saryon schudde glimlachend het hoofd. 'Ik vond mezelf volledig ongeschikt voor die taak, maar voordat ik wist wat er gebeurde, had Radisovik al mijn nee's in ja's veranderd. Bovendien had Eliza weinig raad nodig.'

 Eliza drukte dankbaar Saryons hand.

 'Het zijn moeilijke tijden,' zei Saryon zuchtend. 'De magie is weer aanwezig, maar hij is zwak. Hoewel de barricade rondom Thimhallan is herbouwd, weten we dat er magie uit wegsijpelt en we lijken er niets aan te kunnen doen. Ongetwijfeld zijn Smythe en zijn Zwarte Cultisten daarvoor verantwoordelijk.

 'We zijn gedwongen om met een combinatie van tovenarij en staal te leven. De Duuk-tsarith zijn nog machtiger dan voorheen omdat zij in staat zijn meer Leven te absorberen dan wie ook ter wereld. Koning Garald vertrouwt hen, maar ik...' Saryon hield wat verward zijn mond.

 'Ik begrijp het, Vader,' zei Mosiah rustig. 'Nu u me dit alles vertelt, komt een groot deel van mijn geheugen weer terug. U hebt goede redenen om velen onder de Duuk-tsarith niet te vertrouwen.'

 'Ik vertrouw jou, Mosiah,' zei Saryon. 'En dat is het enige dat ertoe doet. Ridders,' zei hij met een glimlach naar Scylla, 'bewaken nu het rijk. Smythe, die in ballingschap op de Aarde woont, heeft volgelingen op Thimhallan. Zij spelen het klaar om onrust in de lagere bevolkingsklassen te zaaien door te voorspellen dat het einde van de wereld nabij is tenzij Smythe terug mag komen om die te redden.

 Hebben jullie van de waarschuwing gehoord die bisschop Radisovik heeft ontvangen?'

 We knikten zwijgend.

 'Het Doodszwaard moet aan de schepper van de wereld terug worden gegeven. Dat was de boodschap, hoewel we niet precies weten wat het betekent. De schepper van de wereld was Merlijn, maar hij is al vele jaren dood en vergaan...'

 Volgens Simkin niet! dacht ik ineens, zat er een tijdje over na te denken en raakte even de draad van Saryons verhaal kwijt.

 '... teruggehaald door Jorams afstammeling. Koning Garald kwam in eigen persoon naar me toe...' - Saryon bloosde verlegen - 'om naar het Doodszwaard te vragen. Ik stemde toe, maar alleen wanneer ik toestemming kreeg het in het geheim te zoeken en het, ook in het geheim, rechtstreeks aan Eliza, Jorams dochter, te overhandigen. De koning gaf me zijn woord van eer dat we niet zouden worden gevolgd, dat niemand zou proberen het zwaard van ons af te pakken.'

 'Het woord van de koning staat niet gelijk aan het woord van de Duuk-tsarith,' zei Mosiah.

 'Maar zij zullen zich toch gebonden voelen hem te gehoorzamen,' zei Saryon, en het leek alsof hij erom smeekte te worden gerustgesteld.

 'Sinds wanneer, Vader? Op Aarde zeggen ze altijd: "Zij hebben hun eigen plannen." Ik denk niet dat ze onder de indruk zouden komen van een bezoek van een engel.'

 'Denk je dat we werden gevolgd?' vroeg Eliza aan hem.

 'Ik denk dat we heel voorzichtig dienen te zijn,' antwoordde Mosiah ernstig. 'En dat we nu genoeg tijd hebben verspild.'

 We hervatten onze tocht en liepen behoedzamer maar sneller verder. Het was al laat in de middag. We hadden nog geen vierentwintig uur meer voordat de Hch'nyv zouden komen. Het deel van mij dat zichde Aarde herinnerde, vroeg zich met een schok af of onze planeet al werd aangevallen.

 Het had geen zin om me druk te maken over dingen waaraan ik toch niets kon doen. Ik zou hier mijn werk doen. We bleven de kurkentrekkertunnel volgen, die recht naar beneden ging en die misschien wel door de heksenmeesters was gevormd die de Draken van de Nacht hadden geschapen.

 We liepen flink door, want het was een gemakkelijk te volgen pad, en we schoten flink op. Toch duurde onze tocht meer dan een uur, gerekend vanaf het beginpunt, wat me doet geloven dat we minstens tot zes of zeven kilometer onder het oppervlak van Thimhallan zijn afgedaald.

 Hoewel geen van ons de draak zag of hoorde, omdat die overdag zou liggen sluimeren, konden we hem en zijn uitwerpselen wel ruiken. Het ging stinken en absoluut walgelijke luchtjes - verschaalde urine en mest en verrotting - maakten ons al snel aan het kokhalzen, zodat we de neus met een zakdoek of wat we maar voor handen hadden, bedekten.

 De enige troost die we hadden, als je het tenminste een troost kunt noemen, was Mosiahs vaststelling. 'De mest ruikt vers,' merkte hij op. 'Dat moet betekenen dat uw draak nog steeds leeft, Vader, en nog steeds deze grot bewoont.'

 'Ik herinner me niet dat het toen ook zo stonk,' zei Saryon met een stem die door de mouw van zijn gewaad werd gedempt.

 'De draak heeft er twintig jaar aan toe kunnen voegen,' zei Scylla. 'Ik moet er niet aan denken wat we verder nog in dat nest zullen vinden. Bergen rottende lijken bijvoorbeeld.'

 'Gelukkig eten draken geen mensen,' zei Eliza huiverend. 'Dat hebben we tenminste horen vertellen. We smaken akelig.'

 Ons enthousiasme was aan het afnemen, maar de hoop niet, en dat was dan ook wat ons verder dreef. We waren moe, de benen deden pijn en we waren allemaal halfziek van de stank die zich aan alles hechtte, zelfs aan het water dat we hadden meegenomen. We sloegen met slepende tred de zoveelste hoek om toen Scylla, die vooropliep, ineens met opgeheven hand bleef staan.

 Het toortslicht dat tot nu toe bocht na bocht de rotswand had verlicht, verlichtte niets meer. Voor ons gaapte een enorme duisternis.

 'Dit is het drakennest,' fluisterde Saryon, en we hielden ons zo stil dat zijn gefluister duidelijk hoorbaar was.

 We durfden nauwelijks adem te halen want we konden het geluidvan een andere ademhaling horen, een machtig luide ademhaling, alsof iemand aan een reusachtige blaasbalg stond te pompen.

 'Ik ga als eerste,' zei Saryon. 'Jullie mogen pas komen als ik zeg dat alles veilig is. Als de draak mij aanvalt, Scylla, Mosiah' - hij keek hen strak aan - 'dan verwacht ik van jullie beiden dat je alles zult doen om mijn kinderen te beschermen.'

 'Dat beloof ik Vader,' zei Scylla eerbiedig en hief het zwaard, het gevest naar boven gericht.

 'Ik beloof het ook, Vader,' zei Mosiah met gevouwen handen. 'Veel succes. Het spijt me...' Hij hield even op maar maakte zijn zin niet af.

 'Spijt?' herhaalde Saryon mild. 'Waarvoor dan, mijn zoon?'

 'Het spijt me van Joram,' zei Mosiah.

 Saryon trok zijn wenkbrauwen op. Joram was uiteindelijk al twintig jaar dood.

 Voor hen wel, maar voor Mosiah niet.

 Eliza sloot Saryon stevig in de armen. Ze knipperde haar tranen weg en wist een glimlachje te voorschijn te toveren. 'Moge de Almin u begeleiden, Vader,' fluisterde ze. 'Mijn vader, de enige vader die ik ooit heb gekend.'

 Ik omhelsde hem ook als mijn vader. Dat was goed, dat was eerbiedigen goed.

 Hij vroeg de Almin ons allen te zegenen en ging toen alleen het vertrek in.

 We bleven in de tunnel wachten en spanden de oren om het geringste geluidje op te vangen. Ik was zo gespannen dat ik de stank niet meer rook.

 'Draak van de Nacht,' hoorden we Saryons stem uit het duister komen. 'Je kent mij. Je weet wie ik ben.'

 Schrapende geluiden, alsof een enorme kop over de rotsbodem schoof, alsof een gigantisch lijf zich verlegde. En toen een bleek, koud wit licht dat de ruimte verlichtte.

 We konden Saryon zien, een star, zwart silhouet tegen het witte licht. We konden de draak niet zien, want zijn kop reikte hoog, heel hoog boven Saryon uit, zodat we die niet konden zien. Ik herinnerde me dat ik niet recht in de drakenogen mocht kijken.

 We hielden onze adem in toen we op het antwoord wachtten, wat weleens een onmiddellijke dood kon zijn. Eliza en ik pakten elkaar stijf bij de hand.

 'Ik ken u,' zei de Draak van de Nacht vol haat. 'Waarom zijt ge mijn rust komen verstoren?'

 We ademden weer verder. De betovering had standgehouden! Eliza knuffelde me impulsief. Ik sloeg mijn arm om haar heen.

 Mosiah wierp ons een strenge, afkeurende blik toe. Hij noch Scylla lieten ook maar een ogenblik hun waakzaamheid varen. Ze stond met in de ene hand de toorts hoog opgeheven, en in de andere het zwaard. Hij had zijn handen gebald, magische betoveringen in zijn hoofd en op zijn lippen. Hij vermaande ons zonder woorden dat er nog steeds groot gevaar dreigde.

 Eliza en ik accepteerden zijn terechtwijzing en gingen uit elkaar, maar in het duister vonden onze handen elkaar toch weer.

 'Ik ben gekomen om je van je last te ontdoen,' zei Saryon. 'En om je van de betovering te bevrijden. Deze jonge vrouw is Jorams erfgenaam.'

 'Ik ben hier,' riep Eliza.

 Ze liet mijn hand los en liep het vertrek in. Scylla en ik zouden haar allebei zijn gevolgd als Mosiah niet zijn armen had uitgestoken en ons had tegengehouden.

 'Geen van jullie beiden werd in die betovering vermeld!' zei hij snel. 'Jullie zouden die kunnen verbreken!'

 Zijn waarschuwing was redelijk. Hij wist beslist meer van betoveringen en toverspreuken dan ik. Ik moest dus achterblijven, hoewel het me al mijn zelfbeheersing kostte om in de tunnel te blijven en Eliza van me te zien weglopen en zich in dodelijk gevaar te zien begeven.

 Scylla's ogen leken zwart en heel groot, en ze was doodsbleek. Ook zij zag de wijsheid van Mosiahs woorden in, maar toch werd ze gekweld door de gedachte dat haar beschermeling ergens naartoe ging waar haar ridder niet kon volgen. Het zweet stond de ridder op het voorhoofd. Ze beet op haar onderlip.

 We konden alleen maar afwachten.

 Eliza en Saryon stonden nu samen voor de draak, gebaad in dat bleke, witte licht dat niets verlichtte maar alles wat het aanraakte, in een spookachtig grijs veranderde.

 'Ze is Dood,' zei de draak. En toen herhaalde de draak met een afschuwelijke stem de Profetie: ' "In het Koninklijk Huis zal een kind worden geboren dat dood is maar toch zal leven, dat weer zal sterven en opnieuw zal leven. En wanneer hij terugkeert, zal hij de vernietiging van de wereld in zijn hand houden." '

 'Dat betrof mijn vader,' zei Eliza trots en kalm.

 'Je bent inderdaad die je zegt te zijn. Neem mee wat van jou is. Verwijder het uit mijn nest. Het heeft mijn slaap de afgelopen twintig jaar verstoord.'

 Ze liepen naar een grote berg stenen die links lag, juist buiten ons gezichtsveld. Met de hulp van Eliza begon Saryon de rotsblokken snel te verwijderen. Geen van beiden wilde daar langer blijven dan nodig was. Wij bleven met ons drieën op hen staan wachten maar durfden ons niet te verroeren. Hoewel we de draak niet konden zien, wisten we dat hij zich bewust was van onze aanwezigheid. Zijn haat en afschuw waren bijna tastbaar. Hij wilde ons dolgraag afslachten, niet om voedsel, maar uit wraak. De betovering weerhield hem, nog maar net.

 En toen was het werk gedaan. Saryon en Eliza stonden boven de stapel stenen. Ze zag voor het eerst haar vaders schepping. Ze walgde en de moed ontbrak haar. Maar toen stak ze met gespannen kaken de hand uit en pakte het Doodszwaard op.

 Zonder enige waarschuwing doken in het zwart gehulde gestalten uit het niets op. Vijf ervan omringden ons. Er doken er nog meer op in het drakennest. Hun zwarte gewaden en kappen staken scherp af tegen het witte licht.

 'Houden jullie je stil!' waarschuwde Mosiah zachtjes maar dringend. 'Ga weg voor het te laat is! Jullie zullen ons allemaal nog vernietigen!'

 'Zwijg, verrader.'

 Een van de Duuk-tsarith hief zijn hand en Mosiah sloeg dubbel van de martelende pijn en viel op zijn knieën. Toch durfde hij ze nog tegen te spreken.

 'Dwazen!' wist hij uit te brengen.

 Scylla zette met opgeheven zwaard een stap naar voren.

 Dezelfde Duuk-tsarith bewoog opnieuw zijn hand. Scylla's stalen wapen veranderde in water dat langs haar opgeheven arm liep en op de stenen vloer onder haar drupte. Ze staarde stomverbaasd en met open mond naar haar lege hand.

 'Wat is hiervan de bedoeling?' wilde Vader Saryon kwaad weten.

 'Overhandig het Doodszwaard,' gebood een andere Duuk-tsarith. Hij liep op Eliza af. 'Overhandig het, dan zal u geen kwaad geschieden.'

 'We hebben jullie niet nodig. Laat ons met rust. Wij zullen het Doodszwaard naar de koning brengen!' zei Eliza gebiedend.

 'Er is geen koning meer,' weersprak de Duuk-tsarith haar. 'Garald en zijn onbetrouwbare, leugenachtige bisschop zijn afgezet. Wij regeren Thimhallan nu. Geef ons het Doodszwaard.'

 Eliza week achteruit. 'Jullie hebben het recht niet...'

 Rode vlammen ontsprongen aan de vingertoppen van de Duuk-tsarith, en vormden zich tot brandende tentakels die naar Eliza reikten en haar insloten.

 Instinctief hief ze het Doodszwaard om zich tegen de magie te beschermen.

 Vlammende tentakels sloegen tegen het Doodszwaard. Het gesteente des doods zoog ze gretig op en begon zelf met een blauwwitte gloed te stralen.

 'Het kind van de verrader Joram is hierbij ter dood veroordeeld,' verkondigde de Duuk-tsarith.

 De magie golfde en deinde en vonkte.

 'Stop! Roep geen betoveringen af!' riep Saryon in doodsangst. Hij liep struikelend naar voren en plaatste zichzelf tussen Eliza en de Duuk-tsarith. 'De draak...'

 Het Doodszwaard zoog de magie op. Het metaal leek oververhit, de blauwwitte gloed van de vlam was verblindend...

 De Draak van de Nacht brulde van pijn en woede. Hij hief zijn vleugels en de dodelijke sterren glinsterden. De draak sperde zijn ogen wijd open. Het gekmakende licht uit die ogen vlamde fel op in de grot. Saryon greep naar zijn hoofd, wankelde van de pijn en zakte vervolgens op de stenen grond in elkaar. Witte sterren des doods vielen rondom ons neer. De zwarte gewaden van de Duuk-tsarith vatten vlam. In een afschuwelijke vuurzee losten ze op, samen met hun betoveringen.

 'Dwazen!' herhaalde Mosiah met een grimmig soort wanhoop. 'Jullie hebben ons allemaal verdoemd!'

 Ik zocht Scylla maar ik kon haar niet vinden. Ondanks dat ze geen wapen had en in haar eentje was, moest ze de strijd met de draak hebben aangebonden.

 'Eliza!' riep ik en rende de grot in, niet om haar te redden, want er was niets dat ik kon doen, maar om samen met haar te sterven.

 Ik rende en het was alsof ik van een immens hoge klip was gesprongen. Ik spreidde mijn armen en ontdekte dat ik kon vliegen.

 24

 'Simkin is een kolossale leugenaar. Ik begrijp niet boe je het met hem kunt uithouden.'

 'Omdat hij een amusante leugenaar is. En dat maakt hem anders.'

 'Anders.'

 'Dan de rest.'

 MOSIAH EN JORAM; DE SCHEPPING VAN HET DOODSZWAARD

 Weer was er dat angstaanjagende gevoel van te worden samengeknepen, de lucht die uit de longen werd geperst, mijn lichaam dat werd samengeperst en platgedrukt als een muis die zich door een smal kiertje probeerde te wurmen. Mijn vlucht eindigde abrupt in een pijnlijke val. Ik rolde langs een rotsige helling naar beneden en kwam met een klap tegen een stenen muur terecht.

 Ik bleef even versuft liggen. Ik had kneuzingen opgelopen, en snijwonden, en lag als een vis op het droge naar adem te happen. Uit angst voor de draak deed ik mijn ogen open en was bereid om alles te doen, hoe weinig ook, om mezelf en Eliza te verdedigen.

 Ik keek om me heen en knipperde met mijn ogen. De Duuk-tsarith waren verdwenen. Vader Saryon was verdwenen. Scylla was er wel, en Mosiah, en Eliza. We zaten in een grot, dezelfde grot. Hij rook nog net zo. De vloer lag bezaaid met afval, om ons heen lagen botten. Eliza stond in het midden van de grot met het Doodszwaard in de handen.

 Ze liet het zwaard vallen, rende naar me toe en boog zich over me heen.

 'Reuven! Je bent lelijk gevallen! Is alles goed?'

 Was alles goed? Nee, dat was niet zo.

 Eliza droeg niet langer die blauw fluwelen amazonedracht, er glinsterde geen gouden kroontje meer op haar hoofd. Ze droeg dezelfde effen wollen rok en dezelfde eenvoudige blouse die ze ook aanhad toen we aan deze vreemde reis waren begonnen.

 Ik wilde overeind komen en ervoor zorgen dat ik niet in mijn lange gewaad verstrikt raakte, maar ik had geen gewaad aan. Ik had een spijkerbroek aan, en een blauwe trui.

 'Scylla! Snel! Hij is gewond!' riep Eliza uit.

 Scylla, in haar gevechtspak, met de oorringetjes die fonkelden en schitterden in het licht van een zaklamp, kwam op haar hurken bij me zitten en keek me strak aan. Ze stak haar hand uit en veegde het haar van mijn voorhoofd.

 'Het is geen diepe snee. Het bloedt al niet meer. Hij zal misschien een tijdje hoofdpijn hebben, maar er is geen blijvende schade toegebracht.'

 Eliza pakte een zakdoek - een gewone, witte zakdoek - en begon de snee op mijn voorhoofd te deppen.

 Ik duwde kwaad haar hand weg, krabbelde overeind, ging met mijn rug tegen de muur staan en keek woedend naar de beide vrouwen die me stomverbaasd aanstaarden. Was het allemaal een droom geweest? Een hallucinatie? Als dat zo was, dan was het een ongelooflijk reële droom geweest, zo echt als ik nog nooit had meegemaakt.

 'Wat is er hier aan de hand?' wilde Mosiah weten die naar ons toe kwam.

 'Reuven verzwikte zijn voet op een steen en toen viel hij en is op zijn hoofd gevallen,' zei Eliza. 'Scylla zegt dat het niks ernstigs is, maar kijk hem nu eens. Hij staat me aan te staren alsof ik een draak was die hem wilde verscheuren!'

 'En jij,' zei Scylla tegen Mosiah, 'waar ben jij geweest?'

 'Dat weet ik niet,' zei hij bars. 'Waar ben ik dan geweest?'

 'Hoe zou ik dat nu verdorie moeten weten?' wilde Scylla verbaasd weten. 'Wat is er aan de hand? Heb jij ook je hoofd gestoten?'

 Mosiah werd op slag ernstig en bedachtzaam. 'Ja,' zei hij rustig. 'Nu ik erover nadenk, dat is inderdaad gebeurd.'

 Hij wist het! Hij was er ook geweest, waar dan ook! Slap van opluchting week ik achteruit naar de grotwand en probeerde mijn gedachten weer bij elkaar te krijgen. Ze waren bijna allemaal zo verward dat ik er geen greep op kon krijgen, maar ik wist nu tenminste dat ik niet bezig was gek te worden. Ik wilde Mosiah al een van de duizend vragen stellen die in me opkwamen, maar hij maakte een onopvallend gebaartje.

 'Zeg niets. Nog niet,' raadde hij me aan.

 'Zo,' zei Scylla, die mijn kleren zo enthousiast afborstelde dat ze me bijna weer op de grond deed belanden. 'Je ziet er al een beetje beter uit.'

 Eliza bukte zich en pakte het Doodszwaard op. Ik had ineens een afgrijselijk visioen van een zwarte draak, van rode, met bloed bevlekte klauwen die het Doodszwaard uit haar handen sloegen. Ze viel. De klauwen verscheurden haar huid. Haar geschreeuw...

 Het visioen vervaagde, maar de ontzetting niet. Mijn lichaam was nat van het zweet en ik rilde in de vochtige lucht van de grot.

 'Jullie beseffen toch wel dat we midden in een drakennest staan,' zei Mosiah scherp.

 'Dat zei Scylla ook al,' zei Eliza schouder ophalend. Ze maakte zich veel te veel zorgen over haar vader om er veel belangstelling voor te kunnen opbrengen.

 'Het is een oud nest,' zei Scylla. 'Je hoeft niet bang te zijn. Alle draken stierven toen de Levensbron werd vernield.'

 'Maar het ruikt hier wel alsof het nog bewoond is,' hield Mosiah fronsend vol. 'En hoe is het Doodszwaard hier terechtgekomen? Ik heb het door de poort gegooid...'

 'En me verdorie bijna totsis kebabgehakt,' hoorden we een zielig stemmetje uit een donkere hoek komen. 'Beer-aan-het-spit! Teriyaki Teddy. Nog een geluk voor jullie dat ik in de buurt was. Als ik er niet was geweest, had dat verzilverde boeventuig het te pakken gekregen. Wat deze grot betreft, die is hermetisch afgesloten. Als Tupperware. Dat houdt de verrotting eeuwenlang vers.'

 Scylla liet haar licht door de grot schijnen en vond de bron van de stem.

 'Teddy!' riep Eliza blij uit.

 De knuffelbeer zat tegen een stalagmiet. 'Ik dacht dat je nooit kwam,' zei hij zeurderig. 'Waar bleef je toch? Zeker op een picknick. Of een bustochtje naar Brighton gemaakt. Ik zat maar te wachten en te wachten. Het was vreselijk saai, dat kan ik je wel vertellen.'

 Met nog steeds het Doodszwaard in de hand liep Eliza naar Teddy, bukte zich en wilde hem oppakken.

 De zwarte knoopoogjes van de beer schitterden van schrik. Het opgevulde lijf wurmde zich buiten haar bereik. 'Breng dat vreselijke ding niet bij me in de buurt!'

 'Het Doodszwaard?' zei Eliza verbaasd, en voegde er toen aan toe: 'Ach natuurlijk. Ik begrijp het.'

 'Ik niet,' zei Mosiah scherp. 'Het Doodszwaard verstoort zijn magie. Hij kan het niet in zijn nabijheid verdragen. En toch houdt hij vol dat hij het hierheen heeft gebracht!'

 'Het zou je verbazen wat ik allemaal kan als ik het per se wil,' zeiSimkin snuivend. 'En ik zei nooit dat ik het hier heb gebracht. Ik heb nog wel een paar vrienden in deze wereld, weet je. Mensen die me waarderen. Mijn goede vriend Merlijn, om er maar eentje te noemen.'

 'Merlijn. Natuurlijk.' Mosiahs lippen krulden. 'Kevon Smythe soms ook?'

 'Schelden doet geen zeer, en het Doodszwaard zal me ook geen zeer doen,' zei Teddy. De beer grinnikte.

 'Wat doet het ertoe hoe het zwaard hier terechtkwam?' vroeg Eliza ongeduldig. 'Nu we het terug hebben, moeten we mijn vader en moeder en Vader Saryon zien te vinden.'

 Geschrokken keek ik Mosiah aan.

 'Je vader. Joram,' zei Mosiah en vroeg: 'Leeft hij dan nog?'

 'Natuurlijk!' antwoordde ze en herhaalde heftig: 'Natuurlijk leeft hij nog.'

 'O ja, Joram leeft inderdaad nog,' zei de beer verveeld. 'Wel in een rotbui trouwens. Kan het hem niet kwalijk nemen. Opgesloten in een gevangeniscel, met alleen die ouwe kale knaap als gezelschap.'

 Eliza greep het Doodszwaard stevig vast. Haar knokkels werden wit.

 'Heb je hem gevonden? Is alles goed met hem?'

 'Hij heeft betere dagen gekend, zoals de hertogin van Orleans zei toen ze haar echtgenoot aan de deurklopper vond vast gespiest. Hij is bij bewustzijn en eet vast eten. Je vader dan. Niet de hertog. We konden niet veel meer voor hem doen, behalve zijn kop iedere zondag poetsen.'

 'En mijn moeder?'

 'Nada. Niets. Noppes. Sorry en zo, maar ik heb geen huidje of haartje van haar kunnen vinden. Ze wordt niet op dezelfde plek als je vader en de middelman vastgehouden, dat kan ik je in ieder geval wel zeggen.'

 'Je bent er geweest,' zei Mosiah sceptisch.

 'Vanzelfsprekend.'

 'Naar de gevangenis van de Technomancers. Waar ze Saryon en Joram vasthouden.'

 'Als jij die zwarte kap eens van je kop haalde, Mosiah,' zei de beer op een onaangenaam toontje, 'zou je misschien beter kunnen horen. Dat zei ik toch? Ik kwam er in feite net vandaan toen je dat verdomd grote zwaard naar me smeet.'

 'En waar is die gevangenis?'

 'Daar,' antwoordde de beer terwijl hij een verveelde blik omhoog wierp.

 'Boven ons!' riep Eliza uit. Ze was bleek en neerslachtig geworden toen ze hoorde dat er geen nieuws over haar moeder was, maar nu kwam er weer kleur op haar wangen.

 'In de bovenste vertrekken van de grot. Niet zo ver weg. Een mooie, fikse wandeling op een zomerdag, heuvelopwaarts natuurlijk, maar bedenk eens wat voor moois die klim voor je kuiten zal doen.'

 Hoewel dat enerzijds goed nieuws was, was het anderzijds om er koud van te worden. We keken elkaar geschrokken aan.

 'Ik houd de deur in de gaten,' bood Scylla aan. 'En praat niet zo hard!'

 Die waarschuwing kwam een beetje aan de late kant. We hadden niet geschreeuwd, maar we hadden bepaald niet gefluisterd. En in grotten plant het geluid zich voort.

 'Als de Technomancers zich in de vertrekken boven ons bevinden, waarom heb je het Doodszwaard dan hier gebracht?' wilde Mosiah van Simkin weten. 'Tenzij je de bedoeling had het aan hen te geven.'

 'Als ik dat had gewild, zou ik niet hier bij jullie in dit stinkende, vochtige hol zitten, of wel soms?' zei Simkin en zijn knoopjesneus vertrok. 'Dan zou ik boven zitten, waar het droog is en aangenaam en naar niks ergers stinkt dan het goedkope reukwater van Kevon Smythe. Hij mag dan een man van het volk zijn, maar ik begrijp niet waarom hij ook zo moet ruiken.'

 'Waarom heb je het Doodszwaard hier gebracht?' hield Mosiah met uitzonderlijk geduld aan.

 'Omdat, mijn beste heikneuter met de dikke kop, het toch duidelijk mag zijn dat ze het hier wel het allerlaatst zullen zoeken! Nadat ze jullie waren kwijtgeraakt, wordt Zith-el op dit moment binnenstebuiten gekeerd omdat ze naar jullie en het zwaard op zoek zijn. Maar je ziet ze hier beneden niet zoeken, of wel soms?'

 'Daar heeft hij wel gelijk aan,' gaf Scylla toe.

 'Dat is altijd zo met hem,' mopperde Mosiah. 'Waarom hebben we geen Technomancers gezien, of zij ons, toen we de grot binnengingen?'

 'Dat zou wel zijn gebeurd als je door de voordeur was gekomen.'

 'Wil je zeggen dat we achterom zijn gekomen?'

 'Nou weet je, ik heb geen bordjes met uitgang of exit zien branden, maar als je het zo wilt bekijken, goed, dan ben je achterom gekomen.'

 'Zit mijn vader in een cel?' vroeg Eliza. 'Wordt hij bewaakt? Door hoeveel bewakers?'

 'Twee. Zoals ik al zei, is iedereen ervan overtuigd dat jullie in Zith-el zijn...'

 Scylla liep weg van de toegangsdeur en kwam naar ons toe. 'We moesten nu maar gaan,' zei ze. 'Zo snel mogelijk.'

 'Ik vertrouw hem niet,' zei Mosiah grimmig. 'Hij heeft Joram al eens verraden en zijn dood veroorzaakt - bijna zijn dood veroorzaakt,' verbeterde hij zich. 'Wat Simkin doet, doet hij voor zijn eigen plezier. Maak jezelf niets wijs, Eliza. Hij geeft niets om je, niets om Joram, niets om wie dan ook. Ik twijfel er niet aan dat als hij zou denken dat de Hch'nyv hem een ogenblikje plezier zouden verschaffen, hij met dat oranje sjaaltje zou zwaaien en ze naar de landingsplaats zou leiden.'

 Eliza draaide zich om en zag dat de beer zijn ogen dicht had. Hij zat zachtjes te snurken. 'Simkin!' zei ze smekend.

 De ogen vlogen open. 'Wat? O, neem me niet kwalijk. Ik moet bij die lange toespraak zijn ingedut. Wat onze koeienvlaaitrappende vriend over mij zei, dat is helemaal waar. Ik ben niet te vertrouwen. Nog voor geen greintje.'

 De zwarte knoopoogjes glinsterden. De zwarte stiksteekjes van de mond vertrokken. 'Luister naar Mosiah, de wijze Duuk-tsarith. Kijk, dat is pas een betrouwbaar stelletje. We zijn een en al oor, mijn vriend. Als je dat zou willen, zou ik dat wel kunnen zijn - een en al oor zijn, bedoel ik. Wat had jij voor plan in gedachten?'

 Mosiah kneep zijn lippen op elkaar. Hij zei echter niets. Ik weet zeker dat hij zich herinnerde dat de Duuk-tsarith ons in dat andere leven hadden verraden. En Simkin wist het ook. Ik zag het aan de schuine blik van de beer. Hij wist het en hij zat ons uit te lachen.

 Eliza nam een besluit. 'Als de Technomancers ergens anders naar ons op zoek zijn, mogen we deze kans om mijn vader en Saryon te redden, niet voorbij laten gaan. We krijgen misschien nooit meer de kans.'

 'Het zou een val kunnen zijn,' waarschuwde Mosiah. 'Net als die Inquisiteur die als je moeder was vermomd.'

 'Dat mag zo zijn,' zei Eliza kalm. 'Maar als dat zo is, dan doet het er niet meer zoveel toe, nietwaar? De tijd loopt ten einde.'

 'Welke tijd? Dat is nu net de vraag,' mompelde Mosiah.

 Eliza had het niet gehoord. Ik wel, en dat stemde me tot nadenken.

 'Hoe zit dat met het Doodszwaard?' zei ze. 'Moeten we dat meenemen?'

 'Veel te gevaarlijk,' was Scylla's advies. 'Als ze ons te pakken krijgen, dan hebben ze tenminste het Doodszwaard niet. Misschien kunnen we het altijd nog gebruiken als onderhandelingsmiddel. Waarom laten we het hier niet achter, waar het veilig is?'

 'Open en bloot?'

 Scylla liet het licht door de grot schijnen en hield ineens de straal stil. 'Daar liggen allemaal rotsblokken opgestapeld. We gaan het zwaard eronder verbergen. Er een heuvel bovenop bouwen.'

 Eliza legde het Doodszwaard op de vloer van de grot. Zij en Scylla verzamelden de stenen en begonnen ze op het zwaard te stapelen. Het was alsof er een videoband werd teruggespoeld. Ik zag ze de heuvel opbouwen, terwijl ik nog maar vlak ervoor had gezien hoe Eliza en Vader Saryon de heuvel afbraken. Daartegen kwam mijn verstand in opstand.

 Ik liep snel naar Mosiah, die zwijgend en met gevouwen handen stond toe te kijken.

 'Vertel me wat er hier gebeurt!' zei ik, driftig gebarend.

 'Bedoel je dat gehinkel van tijd naar tijd? Ik weet het niet,' zei hij peinzend en zacht. 'Het lijkt erop dat er een tijdslijn is die parallel loopt aan de tijd waarin wij ons nu bevinden. Een afwijkende tijdslijn, want daarin is Joram twintig jaar geleden gestorven, en in deze was het Simkin die als Joram vermomd "stierf" door de aanslag van de moordenaar. Maar waarom gebeurt dit alles? En als Scylla en Eliza in beide werelden aanwezig zijn, waarom lijkt het er dan op dat alleen jij en ik ons van beide werelden bewust zijn?'

 'Weet jij daarop het antwoord?'

 Hij haalde zijn schouders op. 'Ik weet het net zomin als jij, Reuven. Een ding weet ik echter wel. In die andere wereld waren de Hch'nyv ook op komst. Net als in deze. En zoals Hare Majesteit al zei, de tijd loopt ten einde.'

 Ik stelde de vraag die ik het meest vreesde. 'In de vorige wereld was de tijd verstreken, niet? We kwamen allemaal om het leven. Dat weet ik, omdat ik, wanneer ik nu probeer een glimp van dat andere leven op te vangen, niets meer zie. Ik voel alleen een enorme, vreselijke woede tegen diegenen die ons hebben verraden, en bitter verdriet over wat verloren zou gaan.'

 'Je hebt gelijk,' zei Mosiah. 'De draak heeft ons afgeslacht. Ik zag je sterven. Ik zag Eliza sterven. Ik zag mijn eigen dood naderen. De enige persoon die ik echter niet zag, was Scylla,' voegde hij eraan toe. 'Dat is toch interessant, vind je niet?'

 Ik wachtte tot hij verder zou gaan, maar hij zei niets meer.

 Ik gebaarde: 'Denk je dat we een nieuwe kans hebben gekregen?'

 'Dat zou kunnen,' antwoordde Mosiah. 'Of anders is er iemand die zich kostelijk vermaakt om al ons verzet tegen het onvermijdelijke.'

 We keken allebei naar de beer die weer tevreden tegen de stalagmiet zat te dutten. En misschien heb ik het me verbeeld, maar ik meende dat ik Teddy zag glimlachen.

 25

 'Krijg nou wat. Ik ben verrot.'

 SIMKIN, NADAT HIJ ZICH IN EEN BOOM HAD VERANDERD; DE SCHEPPING VAN HET DOODSZWAARD

 Het Doodszwaard lag begraven onder de heuvel, het evenbeeld van de heuvel die ik al eerder had gezien, tot en met de laatst neergelegde steen. Ik kon er niet naar kijken zonder dat de rillingen me over mijn rug liepen en ik was blij toen we de ruimte verlieten.

 We liepen behoedzaam door de spiralende tunnel, maar dit keer gingen we naar boven in plaats van naar beneden. Het zag er niet naar uit dat de Technomancers de lagere regionen hadden doorzocht - en waarom zouden ze ook. Te oordelen naar de onverstoorde dikke stoflaag op de gladde vloer, was hier misschien wel niemand meer geweest sinds de magisch tot stand gekomen tunnel bestond. We namen echter geen enkel risico en kropen zo stil mogelijk omhoog, begeleid door de spookachtige afbeelding van Simkin en de zwakke, griezelige gloed van zijn oranje zijden sjaaltje.

 Simkins transformatie was onder druk tot stand gekomen. Voordat we uit de ruimte vertrokken, had Mosiah erop gestaan om Teddy te dragen zodat hij hem in de gaten kon houden.

 'Geen sprake van!' Teddy was ontzet over zoiets vernederends en begon te smeken en te blèren. Toen Mosiah bestand bleek tegen zowel de dreigementen van de beer als Eliza's poging om voor hem op te komen, had Simkin zijn opgevulde ik verlaten en had uit de hoogte besloten om 'naakt' voor ons te verschijnen, zoals hij het stelde.

 'Het vergt erg veel van me om deze vorm in stand te houden, zoals jullie wel kunnen zien. Of juist niet kunnen zien,' zei Simkin met een sombere ondertoon terwijl we door de tunnel liepen. De oranje gloed van zijn sjaaltje lichtte Mosiah en mij bij. Scylla en Eliza liepen achter ons en gebruikten Scylla's zaklamp.

 'Vreemd,' zei Mosiah. 'De Kijranken vinden genoeg Leven om te gedijen. Het verbaast me dat dat jou niet lukt.'

 'De Kijranken,' merkte Simkin op, 'zijn onkruid.'

 'Precies,' zei Mosiah droogjes.

 'O o, wat zijn we grappig. Ha ha en zo. Volgens jou komt het Leven me uit de oren en verspil ik het maar een beetje, en smijt ik het voor de lol in een vrolijk en luchtig dansje naar alle windstreken. Ik kan je laten weten,' voegde Simkin er gekwetst aan toe, 'dat ik me in geen twintig jaar heb omgekleed! In geen twintig jaar!'

 Hij depte zijn ogen met het sjaaltje, wat het enige tastbare aan hem was.

 'Misschien gebruik je je magie voor andere doeleinden,' opperde Mosiah. 'Door ons bijvoorbeeld van de ene tijd naar de andere heen en weer te laten hinkelen.'

 'Waar hou je me eigenlijk voor!' wilde Simkin al snuivend weten. 'Voor zo'n verdomd pretpark soms? Er zijn een heleboel plekken waar ik je graag naartoe zou sturen, Mosiah, maar daar hoort een vrolijk heen en weer gespring tussen de nanoseconden beslist niet toe.'

 'Gunst zeg!' Simkin bleef ineens staan en keek ons strak aan. 'Heb je echt jaren overgeslagen? Annus touristi? En je hebt mij niet eens meegenomen!'

 'Wat krijgen we nu weer?' wilde Scylla weten die haar plaats achteraan verliet en naar voren kwam. 'Wat is er aan de hand?'

 'Niks,' zei Mosiah.

 'Loop dan door! We hebben nu geen tijd om voor een praatje te stoppen!' Scylla liep met grote stappen voor ons uit.

 'Nu heb ik je in moeilijkheden gebracht!' zei Simkin gesmoord en lachend schoot hij naar achteren om naast Eliza te gaan lopen en schandalig met haar te gaan flirten.

 'Interessant, vind je niet?' zei Mosiah zachtjes tegen me. 'Simkin was dus niet bij ons in die andere tijd. En Simkin zou nooit een feestje aanrichten dat hij niet zelf bijwoonde!'

 Ik moest toegeven dat dit weleens waar kon zijn. Maar terwijl ik een blik naar achteren wierp en met een gevoel van onbehagen de oranje gloed dicht naast Eliza zag voorthobbelen, herinnerde ik me ook weer dat Simkin in beide tijdslijnen Joram had verraden. Waarom moesten we dan denken dat het dit keer anders zou gaan?

 Alleen zou hij dit keer niet Joram verraden. De verraderlijke kus zou aan Jorams dochter worden gegeven.

 De tunnel leek omhooggaand veel langer dan tijdens de afdaling. Toen we eindelijk de bovenkant waren genaderd, deden mijn benen pijn en snakte ik naar adem, en het moeilijkste moest nog komen.

 Ik zag het bovenste deel van de grot zoals ik het in die andere tijd had gezien, als we daar tenminste echt waren geweest (of moest ik zeggen, toen we daar waren geweest!). Ik besefte al snel dat ik het mis had. We liepen een bocht om en Scylla, die vooropliep, deed ineens haar zaklamp uit en sprong naar achteren.

 'Licht!' fluisterde ze. 'Het komt van voren!'

 Nu haar zaklamp uit was, zag ik de gloed van een ander licht tegen de grotwanden weerkaatsen. Er was geen licht in die andere grot geweest, herinnerde ik me, nadat het me te binnen was geschoten dat Saryon er een tondeldoosje, een vuursteen en een toorts had achtergelaten.

 'Wat is daarboven?' vroeg Mosiah aan Simkin.

 'Rotsen, lucht, water.' Simkin wapperde met het oranje sjaaltje. 'O! Je wilt bijzonderheden! Nou, laat me eens kijken.' Diep nadenkend fronste hij zijn voorhoofd. 'Deze tunnel eindigt bij de rivier. Bij de mond van de tunnel bevindt zich een kleine ruimte, rechts als je met je gezicht naar de tunnel staat. Of is het links als je naar de rivier kijkt? Als je natuurlijk in de rivier ligt, ligt het vlak achter je en...'

 'Toe nou Simkin!' zei Eliza met trillende stem.

 'Wat? 't Spijt me, meisjelief. Eerlijk.' Simkin zag er heel schuldig uit. 'Ik vergat dat je dit persoonlijk opvat. Laat me kijken. Waar was ik ook weer? In de rivier... Juist. We willen niet in die rivier terechtkomen. Niet als we dat kunnen vermijden. Dat hoeft ook eigenlijk niet. Joram en die Vader Kaalkop worden gevangen gehouden in die kleine ruimte rechts - nee, maak er maar links van... Nou ja, in die kleine ruimte. Je kunt het niet missen.'

 'Nee, en ze zullen ons ook niet kunnen missen,' zei Mosiah grimmig. 'Ze zien ons meteen als we in het licht komen. Als ik nu maar genoeg Leven had...'

 'Ik begrijp niet wat je tegenhoudt, Rechtsdienaar. Je hebt toch een middelman bij de hand,' zei Eliza. 'Vader Reuven. Hij mag dan een huismiddelman zijn en er niet op getraind om aan de speciale behoeften van de heksenmeesters te voldoen, maar hij zou het in een noodgeval wel kunnen, veronderstel ik.'

 'Vader Reuven!' zei Scylla giechelend. 'Grappig zeg.'

 Mosiah en ik lachten niet. We staarden Eliza aan. Ze had over megesproken alsof we weer in die andere tijd waren, en dezelfde woorden gebruikt die Scylla bij eenzelfde situatie had gebruikt.

 'Waarom kijken jullie me zo aan? Wat zei ik - o!' Ze knipperde verward met haar ogen. 'Wat zei ik nou! En waarom zei ik dat? Vader Reuven. Huismiddelman. Maar het klinkt zo vanzelfsprekend...'

 Mosiah keek me nu bedachtzaam aan. Ineens stak hij zijn in het zwart gehulde arm naar me uit. 'Middelman,' zei hij zacht, 'geef me Leven.'

 Ik had willen lachen. Mijn hand ging omhoog om te gebaren dat ik niet zou weten hoe dat moest... Maar tegelijkertijd wist ik het wel. Ik herinnerde het me. Ik herinnerde me dat heerlijke gevoel toen het Leven in me stroomde. Ik herinnerde me hoe ik met mijn ene hand naar de magie reikte terwijl ik met de andere Mosiahs arm vasthield. Ik was het voertuig, de magie stroomde in mij, en voor dat korte ogenblik voelde ik me gezegend.

 Ik sloot mijn ogen en dwong het Leven van Thimhallan om naar me toe te komen.

 Eerst voelde ik niets, en de angst dat ik zou falen, dat ik tegenover Eliza zou falen, verkrampte me inwendig. Ik verzamelde al mijn krachten, ik bad tot de Almin, ik smeekte... Het Leven kwam plotseling, als een grote golf, alsof die zich had opgebouwd en op de verlossing lag te wachten. De energie bezorgde me een ernstige schok. Mijn lichaam tintelde en brandde alsof ieder druppeltje bloed een vonkje was. Het was een afgrijselijk pijnlijke ervaring, niet aangenaam zoals het in die andere tijd was geweest.

 Bang en vol pijn probeerde ik er een eind aan te maken, probeerde ik mijn hand van Mosiahs arm los te trekken, maar hij wilde me niet laten gaan. De magie sprong als een blauwe boog tussen ons en wikkelde zich om zijn arm en om de mijne.

 De vlam van de boog knisperde uit. Ik was leeg, het vuur was vervangen door een gevoel van kou die me verdoofd en bevend achterliet. Ik zonk op mijn knieën. Alle kracht was me ontnomen.

 Eliza knielde naast me neer en sloeg haar arm om me heen.

 'Mankeert je wat, Reuven?'

 Ik knikte hoewel ik me nog steeds duizelig en misselijk voelde.

 'Gezegende Almin,' zei Scylla, onder de indruk. 'Zoiets heb ik nog nooit gezien!'

 'Ik betwijfel ook of je het ooit nog eens zult zien,' zei Mosiah, die zijn arm masseerde. 'Dat was de overdracht van Leven van een middelman naar een heksenmeester. We dachten dat dergelijke overdrachten met de magie waren uitgestorven, want dit is sinds het einde van de oorlog nooit meer met succes verricht. Vreemd,' mompelde hij binnensmonds. 'Heel vreemd.'

 'Niet zo vreemd als de magie niet is uitgestorven,' merkte Scylla op.

 Simkin gaapte. 'Terwijl jullie tovenaartje spelen, ga ik eens even op verkenning. Blijf hier op me wachten. Weet je, ik geniet hier echt van!'

 'Wacht... verdomme!'

 Mosiah had lucht te pakken. Simkin was verdwenen.

 'Wat gaan wij nu doen?' gebaarde ik.

 'Onszelf aangeven bij de Technomancers,' zei Mosiah verbitterd, 'Dat zouden we net zo goed kunnen doen.'

 'Onzin,' zei Eliza gedecideerd. 'We blijven hier op zijn terugkomst wachten. Want hij komt terug. Ik vertrouw Ted... Simkin.'

 'Dat deed je vader ook,' zei Mosiah grimmig. Hij keek om zich heen en verstijfde. 'We missen iemand.'

 We konden bij het licht dat op de rotsen weerkaatste, maar een kort stukje door de tunnel kijken. Scylla was nergens te zien.

 'Achteruit!' drong Mosiah aan, en hij begon Eliza en mij naar achteren te drijven, de tunnel in. 'Terug naar waar we vandaan kwamen! We kunnen het uithouden...'

 'Psst! Hierzo!' hoorden we iemand scherp fluisteren.

 Een hand zwaaide naar ons vanuit het duister.

 Een arm die aan die hand zat, kwam ook te voorschijn en toen dook Scylla uit de schaduwen op. 'Ik heb nog een ruimte gevonden. Daar kunnen we ons verstoppen en de wacht houden!'

 Eliza wierp Mosiah een verwijtende blik toe en ging naar Scylla. Ik wilde achter haar aan gaan. Mosiah greep mijn arm vast.

 'Herinner je je nog die andere ruimte in de grot, toen we de laatste keer hier waren?'

 Ik schudde het hoofd. 'Maar het was toen donker en verwarrend.'

 'Nietwaar?' zei Mosiah koel.

 De ruimte die Scylla had gevonden, lag recht tegenover de tunnel, waar we eerst hadden gestaan. Het bood een duidelijke blik op een kleine grot. Twee Technomancers met de zilveren maskers en gewaden hielden de wacht bij de ingang.

 De minuten verstreken traag. Er gebeurde niets en de gedachte drong zich aan me op dat Simkin tenminste in een opzicht gelijk had gehad. De Technomancers moesten het gevoel hebben dat hun gevangenen hier veilig waren en dat wij ver weg waren. Of anders warende gevangenen helemaal niet hier. Ik vroeg me af of Simkin ons op een verkeerd spoor had gezet, toen een van de Technomancers begon te praten.

 "t Is tijd voor controle,' zei hij.

 De ander knikte, draaide zich om, zette een stap en viel pal voorover op de grond.

 'Allemachtig,' vloekte hij terwijl hij weer opkrabbelde.

 'Wat gebeurde er verdomme?' vroeg zijn metgezel die zich had omgedraaid en hem aanstaarde.

 'Ik viel over een steen! Die steen!' De Technomancer wees er kwaad naar.

 'Nou, kijk de volgende keer beter uit waar je loopt.'

 De Technomancer keek giftig naar de steen. 'Ik zweer je dat die d'r niet eerder lag.'

 'Je bent gewoon onhandig,' zei de andere Technomancer schokschouderend.

 'Nee, ik meen het. Ik ben vandaag wel dertig keer deze verdomde gevangeniscel in- en uitgegaan, en ik zweer je dat die steen d'r niet lag!' De Technomancer pakte hem op. 'Ik mag barsten!' zei hij verbijsterd. 'Deze steen heeft... ogen!'

 Wij, die met z'n allen in de ruimte zaten gehurkt, keken elkaar aan. Niemand zei iets, maar we dachten allemaal hetzelfde.

 Simkin.

 'Wat voeren jullie tweeën daar voor de duivel uit? Sta je een beetje over een steen te praten?' sprak een andere stem. Ik herkende hem, en Mosiah ook.

 'Smythe!' fluisterde hij.

 'Als je met geologie bent begonnen,' ging Smythe door, 'doe dat dan maar in je eigen tijd. Niet in de mijne.'

 De twee Technomancers sprongen in de houding. Smythe kwam in beeld. Hij kwam uit de richting van de grotingang. Hij droeg dit keer niet het kostuum waarin ik hem de laatste keer had gezien, maar droeg de met goud afgebiesde gewaden die hij in het hologram had gedragen. Het licht viel op zijn gezicht en het was maar goed dat ik hem aan zijn stem had herkend. Anders zou dat misschien nooit gebeurd zijn. Het gezicht dat zo knap en charmant was geweest, stond grimmig en was vertrokken van onderdrukte woede. Vier lijfwachten in het zilver kwamen achter hem aan.

 'Maar meneer, kijkt u eens naar die steen...'

 'Is het gesteente des doods?' wilde Smythe ongeduldig weten.

 'Nee meneer, zo te zien niet. Gewoon kalksteen, misschien. Maar het...'

 'Het gesteente des doods is het enige gesteente waarin ik geïnteresseerd ben. Gooi het maar in de rivier.'

 De Technomancer keek nog een keer naar de steen en leek wat te willen tegenwerpen. Maar na een blik op het kwade gezicht van Smythe gooide de Technomancer de steen met een enorme zwaai in het donkere, snelstromende water.

 Ik had durven zweren dat ik een zwak, verontwaardigd kreetje hoorde toen de steen door de lucht zeilde. Hij kwam met een plons op het water en zonk als een... steen.

 'Hoe gaat het met de gevangenen?' vroeg Smythe. 'Heeft zich nog iets voorgedaan?'

 'Met die Joram gaat het steeds slechter, meneer. Als hij geen hulp krijgt, zullen we hem niet lang meer bij ons hebben.'

 Naast me slaakte Eliza een verstikt kreetje.

 'Sstt!' zuchtte Scylla.

 Mosiah wierp hun allebei een waarschuwende blik toe. Ik vond Eliza's hand. Haar huid voelde koud aan. Haar vingers verkrampten om de mijne.

 'Ik ga met Joram praten,' hoorden we Smythe zeggen. 'Als hij er zo slecht aan toe is, wil hij misschien wel meewerken. Twee gaan met mij mee, de rest blijft buiten wachten.'

 Smythe liep de ruimte in waar de gevangenen werden vastgehouden. Twee bewakers liepen achter hem aan. De anderen namen plaats in de gang.

 Er bleef ons niets anders over dan te wachten. Niet alleen zouden we onszelf in gevaar brengen wanneer we zouden proberen het tegen dit grote aantal op te nemen, we zouden ook het leven van de gevangenen in gevaar brengen. Er was alle kans dat de Technomancers hun gevangenen liever zouden doden dan toe te staan dat ze bevrijd werden.

 We bleven in het donker zitten en spanden ons in om alles te horen. De eerste stem die we hoorden, was die van Vader Saryon. Zijn stem was sterk en hij klonk verontwaardigd, wat betekende dat het hem goed ging. Ik sloot de ogen en bad zachtjes mijn dank tot de Almin.

 'Zoals u ziet, is Joram heel ziek, meneer Smythe. Mijn vriend heeft onmiddellijk medische verzorging nodig. Ik sta erop dat u hem naar de buitenpost brengt. Ze hebben daar medische faciliteiten...'

 'Natuurlijk,' zei Smythe, en zijn gladde stem klonk alsof hij hemgraag ter wille wilde zijn. 'We zullen hem een antidosis voor het vergif geven... zodra hij vertelt waar we het Doodszwaard kunnen vinden.'

 'Vergif?' zei Saryon ontzet. 'Hebben jullie hem vergiftigd?'

 'Een traag werkende soort. We gebruiken het ook om de dood van de organismen in onze eeuwige generatoren te bewerkstelligen. De dood komt heel langzaam en heel pijnlijk, is mij verteld. Welnu, mijn vriend. Waar is het Doodszwaard? Vertel het ons, dan zul je je een stuk beter voelen.'

 'Hij weet het niet!' zei Saryon kwaad.

 'Jaja, maar ik geloof dat hij het wel weet,' zei Smythe. 'Hij heeft het aan zijn dochter gegeven om het te verbergen. We zagen dat ze het zwaard in haar bezit had, dus je hoeft geen moeite te doen om te liegen. We zijn haar al op het spoor...'

 'Als u haar kwaad doet...' De stem was zwak, maar het was beslist die van Joram.

 We hoorden schuifelende geluiden en een gesmoorde kreet.

 Eliza drukte haar hoofd tegen mijn schouder. Ik hield haar stijf vast en de woede die ik op dat moment voor Smythe voelde, schokte me. Ik had mezelf altijd als pacifist beschouwd. Nu wist ik dat ik ook moord in mijn handen had.

 'Niet doen! Laat hem met rust!' riep Saryon en we hoorden een ritselend geluid alsof hij zichzelf beschermend voor Joram opstelde. 'Hij is zwak en ziek.'

 'Hij zal nog veel zieker worden als hij niet meewerkt.'

 'U hebt niets meer aan hem als hij dood is!'

 'Hij gaat niet dood. Nog niet tenminste. Zoals je al zei, hebben we hem nu nog nodig. Geef hem het opwekkende middel. Zo. Dat zal hem nog een tijdje langer in leven houden. Hij zal zich niet zo goed voelen, maar hij zal blijven leven, wat meer is dan ik van jou kan zeggen, Vader Saryon. Jij bent ons van geen enkel nut. Ik heb zelf middelmannen die staan te wachten om het Doodszwaard Leven te geven, zodra we het in handen hebben.

 Luister goed, Joram. Je hebt vijf minuten om na te denken over je koppige weigering me te vertellen waar je dochter zich verborgen houdt. Als je dat niet doet, zal Vader Saryon levend gevild worden, een bijzonder akelige manier om te sterven. Bind zijn handen en voeten vast.'

 We staarden elkaar ontzet aan. We hadden vijf minuten om iets te ondernemen, vijf minuten om de gijzelaars te redden, of anders zouVader Saryon vrijwel zeker worden gemarteld en vermoord. Er waren zes bewakers, plus Kevon Smythe, en wij waren maar met ons vieren.

 'Scylla, jij hebt je pistool,' begon Mosiah gespannen te fluisteren. 'Jij…'

 'Pistool?' zei ze. 'Ik heb geen pistool.'

 Mosiah keek haar kwaad aan. 'Draag jij geen pistool bij je? Wat voor soort agent ben je eigenlijk!'

 'Een slimme,' diende Scylla hem van repliek. 'Van wat ik tot nu toe heb gezien, vraag je om te worden neergeschoten als je een pistool bij je draagt.'

 Mosiah bleef nors. 'We hebben denk ik geen keus. We moeten het tegen alle zes de D'karn-darah opnemen...'

 'Maak er maar zeven van,' zei Scylla.

 Er was kennelijk nog een in het zilver gehulde Technomancer de grot in gekomen. Ik zeg 'kennelijk' omdat ik naar de grotingang had zitten kijken en niemand had zien binnenkomen. De nieuw aangekomene gleed achter de beide bewakers langs die de ingang bewaakten. De D'karn-darah stak een hand in een zilverkleurige handschoen uit en tikte een van hen op de schouder.

 Het was de Technomancer die de steen in de rivier had gegooid. Hij maakte een sprongetje van schrik en draaide zich om. Zijn kledij golfde als vloeibaar kwik om hem heen.

 'Wat voor de duivel... wie ben jij?' wilde hij weten. 'Wat wil je? En kom niet zo op me af sluipen. Het is al erg genoeg om op deze verdomde planeet te zitten, met stenen met ogen en God mag weten wat nog meer. Wat wil je?' herhaalde hij zenuwachtig.

 'Een boodschap van het hoofdkwartier voor de meester.'

 'Hij bevindt zich in de gevangeniscel.'

 'Het is dringend,' zei de D'karn-darah.

 'Ik ga het hem wel zeggen,' bood de andere Technomancer aan.

 'Wacht even,' zei de eerste en hij klonk achterdochtig. 'Waarom hebben ze de boodschap niet op de gewone manier verzonden... door middel van de beeldstenen?'

 'Geen van jullie beeldstenen werkt nog. Probeer maar.'

 De eerste Technomancer bracht zijn pols naar zijn oor. De tweede deed het ook. De tweede keek de eerste aan die zijn schouders ophaalde en met zijn hoofd naar de gevangeniscel wees. De Technomancer ging weg om het bericht door te geven.

 Smythe kwam terug. Zijn furieuze gezicht was knalrood, en zijnwenkbrauwen waren tot een woedende streep samengetrokken.

 'Hoe bedoel je: de beeldstenen werken niet?' wilde hij weten.

 'Dat weten we niet, meneer,' zei de nieuw aangekomen Technomancer. 'Misschien ligt het aan deze grot, die het signaal blokkeert. Ik heb een dringende boodschap voor u, meneer.'

 'Vertel op!' snauwde Smythe.

 Het met zilver bedekte hoofd draaide zich om en keek naar de andere D'karn-darah. 'Het is alleen voor uw oren bestemd, Meester. Ik moet u privé spreken. Het is zeer dringend, meneer.'

 Smythe wierp een gefrustreerde blik naar achteren, naar de gevangenis. Zijn ongezonde kleur nam nog toe. 'Zo'n verdomde pech! Ik had hem bijna gebroken! Het kan maar beter goed nieuws zijn!' Hij wendde zich tot een van de bewakers. 'Herinner de goede vader eraan dat hij nog drie minuten over heeft. Drie minuten.'

 'Hierheen, Meester,' zei de boodschapper, en hij gebaarde - onrustbarend - in de richting van onze kleine, verborgen grot.

 Ze kwamen samen onze kant uit. Het zilveren gewaad van de D'karn-darah ritselde om zijn enkels en liet zijn met zilver geschoeide voet zien, en ineens zag ik dat deze Technomancer oranje sokken aan had.

 'Simkin!' ademde Mosiah in mijn oor.

 Hoe onbegrijpelijk ook, het was Simkin, het moest Simkin zijn die, vermomd als Technomancer Kevon Smythe regelrecht naar onze schuilplaats bracht.

 'Die rotzak!' fluisterde Mosiah. 'Al is het het laatste wat ik doe, ik zal...'

 'Sstt!' Scylla bracht hem tot zwijgen.

 Eliza greep mijn hand stijf beet. Uit angst dat hij ons zou horen, durfden we ons niet te bewegen. We bleven volledig onbeweeglijk in het duister zitten, iedere ademhaling klonk als een cycloon in onze oren, iedere hartslag als een donderslag. Mosiahs lichaam verstrakte. Hij bracht zijn magie in gereedheid vooréén enorme, dodelijke uitbarsting.

 Vertwijfelde en uitzinnige plannen vlogen me door het hoofd, maar geen ervan leek zinnig, en geen ervan leek enige hoop te bieden.

 Nog vier stappen en dan zou Kevon Smythe zo tegen ons aanlopen.

 Bij de tweede stap bleef de D'karn-darah die Simkin was, ineens staan.

 Smythe stopte ook en draaide zich naar hem om.

 'Wat heeft dit allemaal te betekenen?' vroeg hij geïrriteerd.

 'Meneer,' zei Simkin, 'de vertegenwoordigers van de Hch'nyv zijn in Zith-el gearriveerd.'

 Ik hoorde een zacht gehijg, alsof Mosiah een stomp in zijn middenrif had gekregen. Scylla blies zacht haar adem uit.

 Smythe's kleur veranderde van rood in vaalgeel, alsof iemand een hoofdader had opengesneden en al zijn bloed inéén klap uit zijn lichaam liep. Hij zag er ineens zo vreselijk bang uit dat ik bijna medelijden met hem had kunnen krijgen. Hij herstelde zich snel, maar de angst liet wel zijn sporen na.

 'Wat willen ze?' vroeg hij. Hij had zijn stem goed onder controle.

 'Het Doodszwaard,' zei Simkin laconiek.

 Smythe wierp een woedende blik in de richting van de gevangenis.

 'We hebben het nog niet in handen weten te krijgen. Maar dat gaat gebeuren. Ze moeten ons tot morgen de tijd geven.'

 'De Aardse Strijdkrachten trekken zich terug. De overname van de Aarde is begonnen. U hebt niet veel tijd. Dat was wat ze ons te zeggen hadden. Hun religieuze leiders dringen erop aan, meneer. Hun goden of wat ze dan ook mogen aanbidden, hebben hen gewaarschuwd dat het Doodszwaard een ernstige bedreiging vormt.'

 'Ik weet alles van die verrekte goden!' zei Smythe met een stem die beefde van woede en angst. Opnieuw wist hij zich weer in de hand te krijgen. 'We hebben een overeenkomst gesloten. Wijs hen daarop. Zij krijgen de aarde in ruil voor het Doodszwaard. Wij krijgen Thimhallan. Zij zullen ons van Dood voorzien. Wij zullen hen van Leven voorzien. Wij zullen het Doodszwaard in handen krijgen en het aan hen overhandigen, maar pas wanneer het ons goeddunkt. Vertel ze dat maar.'

 Simkin schudde zijn met zilver bedekte hoofd. 'Ze zullen niet luisteren naar wat zij als bijkomstige figuren beschouwen.'

 Smythe schuimde van woede, keek weer naar de gevangenis en wist absoluut niet meer wat hij moest doen. 'Goed dan. Ik zal de zaak zelf wel afhandelen.'

 Hij draaide zich om, beende weg en schreeuwde bevelen.

 'Wachters! Kom mee. Ik ben op het hoofdkwartier nodig. Jullie beiden. Doodt de priester. Het kan me niet schelen hoe als het maar langzaam gebeurt. En zorg ervoor dat Joram eerste rang zit.'

 'Wat als hij besluit om zijn mond open te doen, Meester?'

 'Schrijf op wat hij zegt, en transporteer hem dan onmiddellijk naar mij op het hoofdkwartier. Gebruik de teleporteur.'

 'Ja meneer. Moeten we dan nog steeds de priester doden?'

 'Wat dacht je?' vroeg Smythe ongeduldig. 'Hij heeft voor ons geen enkel nut.'

 'Ja meneer. Kunt u misschien iemand achterlaten om ons te helpen, meneer? De teleporteur werkt niet zo goed op deze planeet.'

 'Ik blijf wel en zal ze een handje helpen,' zei Simkin van onder zijn zilveren kap.

 'Best.' Smythe wilde duidelijk dolgraag vertrekken. Hij liep de grot uit en zijn vier lijfwachten dromden achter hem aan.

 Ik keek de anderen aan en zag mijn eigen gevoelens van walging, afschuw en woede op hun gezichten weerspiegeld. Ik kon niet begrijpen dat enig menselijk wezen zo bezeten kon zijn van macht dat hij een overeenkomst met een onmenselijke vijand kon sluiten, een overeenkomst waardoor miljoenen van zijn medemensen op het altaar van zijn ambitie werden geofferd.

 De twee Technomancers liepen naar de gevangenis om de gevangenen te halen. Simkin bleef buiten staan. Hij stond naar voren en achteren te wiebelen en was zachtjes in zichzelf aan het neuriën. Het klonk vals en het werkte me vreselijk op de zenuwen. Hij keek niet een keer onze kant uit en gaf ons niet het kleinste teken.

 Ik begon al te denken dat we ons vergist hadden. Misschien was de Technomancer toch niet Simkin. Misschien was het gewoon een Technomancer met een vreemde smaak voor sokken.

 Mosiah deelde mijn twijfels. 'Die dwaas! Wat gaat hij nu doen! Als hij het tenminste echt is...'

 'Of hij het nu wel of niet is, we zijn Smythe tenminste kwijt,' wees Scylla ons terecht. 'En vier bewakers. We zouden ze nu kunnen aanvallen.'

 'Ik heb liever dat ze eerst de gijzelaars naar buiten brengen,' zei Mosiah. 'Ze gebruiken vermoedelijk een stasisveld om ze vast te houden, en we zouden dat nooit zelf kunnen verwijderen.'

 'Goed gedacht, Rechtsdienaar,' zei Scylla bewonderend. 'Wat wordt het plan?'

 'Plan!' zei Mosiah minachtend. 'Ik ben toevallig de enige met een wapen, en dat is mijn magie.'

 'Zelfs een laserpistool zou geen effect hebben op hun beschermende harnas,' wierp Scylla hem met een hees gefluister voor de voeten. 'Bovendien heb ik mijn eigen wapens.'

 'Zoals?'

 'Dat zul je wel zien. Ik garandeer je, dat ik er eentje buiten gevecht zal stellen, als jij dan de ander voor je rekening neemt.'

 Het stond Mosiah niet aan, maar hij had nu geen tijd om daarover te redetwisten. We hoorden schuifelende geluiden vanuit de gevangenis komen. Simkin neuriede wat harder en werkte nog meer op de zenuwen, als dat al mogelijk was.

 'Op een teken van mij val jij aan, Scylla,' beval Mosiah. 'Reuven, jij en Eliza moeten Joram en Vader Saryon redden.'

 'Waar brengen we ze naartoe?' vroeg Eliza.

 'Door de tunnel naar beneden. Terug naar de grot waar je het Doodszwaard hebt verstopt.'

 'En wat dan?'

 'Laten we maar eerst zien dat we zover komen,' zei Mosiah.

 Simkins geneurie deed pijn aan de tanden. Ik had nog nooit zo'n vreemd en snerpend geluid uit de keel van een menselijk wezen horen komen. Maar we hadden het natuurlijk wel over Simkin. De beide Technomancers kwamen weer terug. De ene had Vader Saryon vast. Saryon leek van streek en bang, maar ik wist dat zijn angst Joram betrof, niet hemzelf, hoewel hij degene was die zou worden gedood. Saryon bleef zijn hoofd omdraaien, in een poging Joram te zien die ze achter hem aan sleepten.

 Bij het zien van haar vader moest Eliza even kreunen en meteen sloeg ze de hand voor haar mond om te voorkomen dat haar nog meer kreetjes zouden ontsnappen.

 Jorams huid was grauwwit en bedekt met zweet. Zijn haar was aan elkaar geplakt door bloed en zat op een kant van zijn gezicht vastgekoekt, waar een diepe, lelijke wond dwars over zijn wang liep waardoor het bot bijna was blootgelegd. Hij had zijn rechterhand om zijn linkerarm geklemd, die slap hing. Zijn hemd was gescheurd, bloed bedekte de voorkant, en de mouw van zijn linkerarm was doordrenkt. Het opwekkende middel, zijn koorts en zijn woede hadden een onnatuurlijke glans in zijn ogen veroorzaakt. Hij was zwak, maar grimmig, alert en provocerend.

 'Laat Vader Saryon gaan. Pas dan zal ik vertellen waar jullie het Doodszwaard kunnen vinden.'

 'Je vertelt het ons toch wel,' zei een van de Technomancers. 'Wanneer je de priester hier ziet liggen met de helft van zijn vel afgestroopt en schreeuwend om een eind aan zijn marteling te maken, dan vertel je het heus wel.'

 De Technomancer gooide Vader Saryon op de grond. Zijn handen waren gebonden, hij kon zijn val niet breken en hij kwam hard terecht en schreeuwde van de pijn. Ik had toen naar hem toe willenrennen, maar mijn gezonde verstand en Mosiahs gefluisterde waarschuwing voorkwamen dat.

 Simkin liep naar Vader Saryon en keek op hem neer.

 Er klonk een scherp, knappend geluid.

 De Technomancer die het dichtst bij Simkin stond keek verwilderd, naar adem snakkend toe en week toen achteruit.

 'Wat doe je daar?' riep hij schril.

 'Ik volg de orders op,' zei Simkin. 'Ik steek een handje toe.'

 Hij hield hem zijn eigen hand voor, die hij bij de pols had afgebroken.

 26

 Iedere nieuwe dag weer hoopte Joram dat de magie in zijn ziel zou branden, maar dat is nooit gebeurd.

 Toen hij vijftien was, vroeg hij Anja niet langer wanneer hij nu magische krachten zou krijgen.

 Diep vanbinnen wist hij allang het antwoord.

 DE SCHEPPING VAN HET DOODSZWAARD

 'Je moet natuurlijk wel het hoofd erbij houden,' voegde Simkin eraan toe. Hij tilde het hoofd van zijn schouders - om preciezer te zijn, hij schroefde het eraf - en gooide het recht naar de Technomancer. De man bezat misschien enige magische vermogens, maar van wat ik tot dusver had gezien, waren de Technomancers zo gefixeerd op Technologie dat voor hen de magie er bijna niet toe deed. Hij had in ieder geval nog nooit magie op zo'n maniakale manier zien gebruiken. Hij snakte naar adem toen Simkin zijn eigen hand afbrak.

 Maar toen Simkins hoofd, bedekt met een zilveren kap met wapperende uiteinden door de lucht op hem afvloog, slaakte de Technomancer een verstikte kreet en sloeg hij zijn armen voor zijn gezicht. Simkins hoofd ontplofte met zoveel geweld dat mijn hart ervan stilstond, dat het de grot op zijn grondvesten deed schudden... en dat het madeliefjes regende.

 'Nu!' schreeuwde Mosiah.

 Het Leven stroomde door hem heen en transformeerde hem onder het rennen. Zijn zwarte gewaden kleefden tegen zijn lijf, drukten zich plat en bedekten zijn lichaam met een stekelige, zwarte vacht. Zijn hoofd werd langer en veranderde in een snuit met gele slagtanden die onder zwarte, opgetrokken lippen uitstaken. Zijn benen werden de poten van een beest, zijn onderarmen werden met een zwarte vacht bedekt, zijn vingernagels werden klauwen. De zoom van zijn gewaden draaide zich in een staart met een vlijmscherpe weerhaak. Mosiah was een nachtrover geworden, een beest dat bekendstaat als een jagerdoder, en een van de meest gevreesde van alle scheppingen van de oeroude krijgsheren.

 De Technomancer nam zijn handen van zijn ogen weg, en staarde volkomen verbijsterd naar de madeliefjes die om zijn hoofd zweefden. Ze hadden net zo goed op zijn graf kunnen vallen, want het eerste dat hij daarna zag, was te verschrikkelijk voor woorden, een jagerdoder die op zijn achterpoten met klappende kaken en uitgestoken handen op de keel van de Technomancer afvloog.

 Zijn zilveren kledij werkte als een harnas en was - zoals Scylla al had gezegd - in staat om alle aanvallen van conventionele wapens af te ketsen. De nachtrover was echter beslist geen conventioneel wapen. Mosiah wierp zich op de Technomancer. Het zilveren pak knerpte en de nachtrover krijste van pijn, maar Mosiahs klauwen rukten en verscheurden. Hij wierp zijn volle gewicht op de Technomancer, die ter aarde stortte.

 De andere Technomancer raakte wat minder dan zijn kameraad van streek van de magie die rondom hem kolkte. Er verscheen plotseling een wapen in zijn hand, een zeis die brandde van de energie. Hij stond over Vader Saryon gebogen en liet de zeis met een gemene zwaai neerkomen. Het lemmet zong toen het door de lucht zwiepte en deed me aan Simkins valse geneurie denken.

 Eliza en ik bleven staan, doodsbang voor wat er met de gevangenen kon gebeuren. We konden niets doen. Saryon lag plat op de grond. Iedere haal van de zeis kwam een beetje dichter bij hem. Joram stond achter de met de zeis zwaaiende Technomancer tegen de grotwand geleund. Zijn ogen brandden vurig door de uitwerking van het vergif. Hij haalde uit met de bedoeling de Technomancer van achteren omver te duwen.

 De bewaker had hem echter gehoord. Hij zwiepte de zeis naar achteren en raakte Joram met de handgreep tegen de zijkant van zijn gezicht. Joram viel en belandde naast Vader Saryon. Zelfs toen hief Joram nog uitdagend het hoofd. Bloed, vers bloed, bedekte zijn gezicht. Zijn hoofd zakte tussen zijn armen en toen lag hij stil.

 Eliza slaakte een kreet en wilde naar haar vader rennen, zonder aan het gevaar te denken dat ze zelf zou lopen. Ik wist haar te grijpen en hield haar vast.

 'Staat u me toe, Majesteit,' zei Scylla en liep met blote handen op de met de zeis zwaaiende Technomancer af.

 'Wees voorzichtig, Scylla!' schreeuwde de zwartrover met Mosiahs stem.

 Uit de bek van de jagerdoder droop bloed en speeksel, zijn klauwenwaren rood, zijn zwarte vacht zat onder het bloed. Ik keek naar zijn prooi en had er meteen spijt van. Haastig wendde ik mijn blik af van wat er nog van het lichaam van de Technomancer over was. Het was met bloed en madeliefjes bedekt.

 'Die zeis kan iemand van Leven beroven,' waarschuwde Mosiah haar.

 'Ik begrijp niet waarom je denkt dat ik daar last van zou hebben,' zei Scylla en wierp Mosiah lachend een knipoogje toe.

 Ze ging op de Technomancer af, keek aandachtig naar zijn bewegingen en schopte plotseling haar been in het pad van de zwaaiende zeis. Eliza sloeg de handen voor de ogen. Ik keek ontzet toe en verwachtte dat Scylla's been door het gemene lemmet zou worden afgehakt.

 De zeis raakte haar soldatenkistje en brak in duizenden flonkerende scherfjes, alsof het zo broos en fragiel als ijs was geweest. Ik kon het gezicht van het hoofd met de zilveren kap niet zien, maar ik kon me voorstellen dat hij stomverbaasd naar zijn wapen stond te kijken. Hij herstelde zich echter snel, pakte de greep van het wapen andersom beet om het als knuppel te gebruiken, en wilde Scylla daarmee een mep verkopen.

 Ze haalde uit met de hak van haar schoen en raakte de Technomancer vol op de neus van zijn zilveren hoofd. Ik hoorde een ziekmakend, krakend geluid en dacht eerst nog dat het de zilveren beplating was die in actie kwam. Maar een veeg bloed welde op van onder de zilveren kap. Zijn neus was gebroken, dat had ik gehoord. Hij viel achterover. Een schop tegen zijn hoofd terwijl hij nog op de grond lag, stelde hem buiten gevecht.

 'Wat is daar aan de hand?' riep een stem van buiten de grot. 'Alles in orde?'

 'Nog meer Techno's,' zei Mosiah. Hij had zijn nachtrovergestalte nog en zijn ogen gloeiden rood en afschuwelijk op. 'Dat moeten de personen zijn die de teleporteur bewaken. Ze zullen zo hier zijn. Ze hebben een hovercraft! Schiet op!' drong hij met een zwaai van zijn bebloede klauwen aan. 'Neem Vader Saryon en Joram mee en ga weg! Ik handel dit hier wel af.'

 Saryon lag op zijn knieën over de bewusteloze Joram gebukt. Eliza zat naast hem en hield zijn hand vast. Ik vroeg me af hoe we hem moesten vervoeren, want hij was een lange, stevig gebouwde man.

 'Ik laat Joram niet alleen,' zei Saryon beslist.

 'Ik ook niet,' zei Eliza. De tranen stroomden haar over het gezicht,maar ik geloof niet dat ze zich ervan bewust was.

 'Smythe heeft een antidosis tegen het vergif.' Saryons blik ging naar Eliza. 'Weet jij waar het Doodszwaard is?'

 'Ja, Vader.'

 'Dan moeten we het zien te vinden en het aan hem overhandigen. Het is de enige manier om het leven van je vader te redden.'

 'Hij houdt zich misschien niet aan zijn belofte,' zei Scylla waarschuwend.

 'Misschien ook wel,' zei Saryon somber. 'Dat moet gewoon.'

 'We moeten hem hier weghalen,' drong Scylla aan. 'We moeten hem niet hier achterlaten waar ze hem meteen weer vinden. Ze zouden zich weleens op hem kunnen wreken omdat jij wist te ontkomen.'

 Ze raakte Jorams voorhoofd aan. Met vaardige handen onderzocht ze zachtjes de kapotte huid en veegde het bloed weg.

 Joram deed zijn ogen open, en knipperde alsof hij in een felle lamp keek.

 'De bewakers geven geen antwoord. Er is daar iets mis,' hoorden we iemand buiten de grot zeggen. 'Ik ga even kijken.'

 'Schiet op!' snauwde Mosiah. Hij rende naar de andere kant om zich in de schaduw bij de ingang van de grot te verbergen.

 'Ik kan het zelf wel,' zei Joram, die alle hulp afweerde. 'Ik heb geen hulp nodig.'

 Hij viel echter bijna om toen hij probeerde op te staan, maar Scylla was bij de hand en ondersteunde hem met haar sterke arm en schouder.

 'Reuven,' riep ze, 'steun jij hem aan de andere kant.'

 Ik deed wat ze zei. Ik snelde naar Joram en sloeg mijn arm om zijn middel. Hij wierp een kwade blik naar Scylla en mij en even dacht ik dat hij ons zou trotseren.

 'Als u ons niet toestaat om u te helpen, meneer,' zei Scylla rustig, 'dan komt u nog geen tien passen ver. Wanneer u valt, zal uw dochter bij u blijven, en Vader Saryon ook. De Technomancers zullen hen grijpen en dan is er niets meer dat u nu met zoveel inspanning wilt beschermen. Is dat wat u wilt?'

 De afwerende blik op Jorams gezicht verdween. Hij schudde zijn hoofd. 'Nee. Ik zal je hulp aanvaarden.' En met een blik naar mij: 'En die van Reuven.'

 'Eliza, ga jij voorop,' zei Scylla. 'Schiet nu op.'

 'Wacht even!' Eliza wendde zich tot Vader Saryon. 'Waar is moeder? Zat ze ook bij jullie in de gevangenis?'

 'Nee kind,' zei Saryon met een bezorgde blik. 'Dat was niet het geval. Ik dacht dat jij misschien wist...'

 Eliza schudde het hoofd.

 'Ze is niet hier,' zei Saryon. 'En dat is een hoopgevend teken. Als de Technomancers haar gevangen hadden genomen, zouden ze inmiddels wel gebruik van haar hebben gemaakt. Ik denk dat ze op de een of andere manier wist te ontkomen.'

 'Maar waar is ze dan?' wilde Eliza weten.

 'Misschien heb ik wel een vermoeden,' zei Saryon. 'Maak je maar geen zorgen. Ik geloof dat ze, waar ze ook is, in veiligheid is. Veiliger dan wij hier.'

 Eliza kuste haar vader voorzichtig op zijn met bloed bevlekte wang, pakte toen Saryon bij de hand en ging voor ons uit de kurkentrekkertunnel in die ons naar beneden voerde. Scylla en ik liepen zo snel mogelijk achter hen aan, waarbij we Joram half moesten dragen. Hij kreunde meer dan eens van pijn toen we net onderweg waren, maar klemde toen zijn tanden op elkaar en deed zijn mond stijf dicht om niets meer van zijn pijn te laten merken.

 Achter ons hoorden we een woest gebrul en een kreet.

 Vlak voordat we de grot uitliepen, begon ik me ineens af te vragen waar Simkin was gebleven.

 Ik keek achterom. En daar, op een leeg stapeltje zilveren kleren, zat een teddybeer. De kop was eraf en ook de beide armen. Het oranje lint dat in een parmantig strikje om Teddy's nek had gezeten, lag slap over het lijf.

 Ik liep snel door, blij dat Eliza zo druk met haar vader was geweest dat ze het niet had gezien.

 'Het is vreemd,' zei Saryon nadat we een kleine twee kilometer omlaag hadden gelopen, 'maar dit hier komt me bekend voor. Terwijl ik weet dat ik hier nog nooit eerder ben geweest.'

 'In dit leven misschien niet, Vader,' zei Scylla, 'maar wie weet waar u in andere levens hebt rondgezworven.'

 Saryon keek met een flauw glimlachje achterom en dacht dat het een grapje was, dus deed hij alsof hij het leuk vond, hoewel hij moet hebben gedacht dat dit toch geen moment voor luchtige opmerkingen was. Eliza liep vooruit en zocht met behulp van Scylla's zaklamp de weg, zodat ze geen aandacht schonk aan wat er werd gezegd. Joram was te druk bezig met zijn pijn te bestrijden om naar verborgen bedoelingen te zoeken.

 Alleen ik besefte dat er weleens meer achter Scylla's opmerking kon zitten dan je in eerste instantie zou denken. Met Joram tussen ons in keek ik haar schuin aan. Ze zag me kijken en er verscheen een lachje om haar mond. Ik kon haar niets vragen, ik had mijn handen nodig om Joram te ondersteunen.

 Ik had toen nog geen idee van de waarheid. Ik weet niet zeker of ik er ooit achter zou zijn gekomen, maar ik zag kleine stukjes van de puzzel die misschien in elkaar zouden passen. Ik wilde maar dat Mosiah er was zodat ik zou horen wat hij van haar merkwaardige opmerking zou hebben gedacht.

 Maar voor zover ik wist kon Mosiah best dood zijn. We hadden na ons vertrek niets meer van hem gehoord. Het enige bewijs dat hij lang genoeg had geleefd om zijn taak ten uitvoer te brengen, was het feit dat de bewakers ons niet hadden ingehaald.

 We liepen door. Joram werd steeds zwaarder. Zijn krachten begaven het en hij steunde steeds zwaarder op ons. Scylla droeg het grootste deel van zijn gewicht, maar ik had ook wel wat mee te slepen, en mijn schouders brandden en deden pijn van de inspanning. Ik dacht aan de pijn die hij in stilte moest verdragen, zonder ook maaréén klacht te laten horen, en schaamde me. Resoluut zette ik alle gedachten aan mijn eigen ongemak uit het hoofd en sjokte verder.

 Saryon bleef ineens staan. 'Dit bevalt me niet,' zei hij. 'Daar beneden huist iets. Kun je het niet ruiken? Een draak,' voegde hij er fronsend aan toe. 'Een Draak van de Nacht.'

 'Er heeft daar iets gehuisd, Vader,' antwoordde Eliza terwijl ze het licht van de zaklamp langs de gladde wanden en de gladde vloer van de tunnel liet glijden. 'Ik weet niet precies wat het was, maar nu is het weg. Het moet tegelijk met de magie zijn uitgestorven. Waarom denkt u dat het een draak was?'

 'Dat weet ik niet.' Saryon begreep er niets van. 'Die gedachte kwam zomaar bij me op.' Hij was scherpzinnig en hij had het grootste deel van zijn leven in het magische Thimhallan doorgebracht. Hij wierp een verwarde en onbehaaglijke blik naar Scylla. Hij begon haar grapje iets serieuzer te nemen. 'Misschien moesten we hier maar op Mosiah wachten, en niet verder gaan voordat we weten wat er met hem is gebeurd. Weet je zeker dat we nog verder in deze akelige tunnel moeten afdalen?'

 'Ja, Vader,' zei Eliza. 'Het spijt me, maar we moeten verder. Het Doodszwaard ligt beneden.'

 Bij die woorden hief Joram het hoofd. Hij zag angstaanjagend bleek,en het bloed trok donkere strepen over zijn gezicht. Hij was weer eens buiten westen geraakt. Zijn voeten sleepten over de grond en zijn ogen waren gesloten. Het was dat ik onder mijn arm zijn hart voelde kloppen, anders had ik gedacht dat hij dood was. Het woord Doodszwaard uit de mond van zijn dochter was waarschijnlijk het enige dat hem nog tot leven kon wekken.

 'Waar is het?' zei hij. Hij snakte naar adem, zijn stem klonk als een zucht. 'Is het veilig?'

 'Ja, vader,' antwoordde Eliza en haar verdriet om zijn lijden verstikte haar bijna. 'Het is veilig. O vader, het spijt me zo! Ik had het recht niet...'

 Hij schudde het hoofd. 'Nee,ik had het recht niet,' zei hij en toen zakte zijn hoofd opzij. Zijn ogen gingen dicht en hij zakte in onze armen in elkaar.

 'Wat er ook gebeurt, ik moet eerst even rusten!' gebaarde ik dringend, uit angst dat ik hem zou laten vallen.

 Scylla knikte en we lieten hem zachtjes op de grond zakken.

 De pijn schoot als hete vlammen door mijn verkrampte schouders. Ik beet op mijn lippen om het niet uit te schreeuwen.

 'Wordt hij weer beter?' vroeg Eliza bang terwijl ze op haar hurken naast hem ging zitten. Ze veegde zijn zwarte krullende haar uit zijn gezicht, het haar dat, op de streepjes grijs bij zijn slapen na, exact hetzelfde was als haar eigen haar. 'Hij ziet er zo ziek uit.'

 'We hebben niet veel tijd meer,' gaf Scylla toe. 'Niet voor Joram en niet voor onszelf of iedereen die op ons rekent.'

 'Ik ben de kluts kwijt,' gebaarde ik. 'Ik ben de tijd uit het oog verloren - wat voor tijd dan ook! Hoe lang hebben we nog?'

 'Tot twaalf uur vannacht,' zei Scylla, nadat ze op een groen opgloeiend horloge had gekeken dat ze om haar pols droeg.

 'Vertrekt dan het laatste luchtschip van de buitenpost?' vroeg Saryon. Scylla keek hem bevreemd aan.

 'Het laatste vliegtuig is al weg,' antwoordde ze koel. 'Om middernacht zullen de Hch'nyv komen.'

 'Wat?' Mijn woeste gebaren drukten mijn angst en schrik uit. 'Hoe moet het Doodszwaard dan op de Aarde komen? Waarvoor heeft dit alles dan nog zin? Waarom gaan we met deze onzin verder? We gaan toch allemaal dood!'

 Ze wilde net antwoord geven toen we voetstappen in de tunnel hoorden die snel naderbij kwamen. Het lawaai bracht ons tot zwijgen. Scylla was al overeind en plaatste zich tussen ons en degene die eraan kwam.

 'Doe het licht uit!' siste ze.

 Eliza knipte de zaklamp uit. We zaten samen ineengedoken in het donker, en onze angst was zo tastbaar dat die vorm en gestalte om ons heen leek aan te nemen. Toen hoorde ik een stem, een zachte stem, Saryons stem, die tot de Almin bad. Zijn hand, sterk en warm, sloot zich om de mijne. Hij bood me troost en herinnerde me er zo ook aan dat ons leven werd geleid, behoed, beschermd door een hogere macht. Hoewel dit alles afschuwelijk kon aflopen, zouden we niet alleen zijn. Ik bad zelf ook en vroeg vergeving voor mijn gebrek aan vertrouwen, en om de kracht om door te gaan.

 Uit het duister dook een gestalte op die bijna frontaal op Scylla botste. 'Wat voor...' zei iemand.

 'Mosiah!' Scylla slaakte een zucht van opluchting.

 Eliza knipte het licht aan.

 Mosiah keek ons boos aan. 'Wat zijn jullie hier verdorie aan het doen?' reageerde hij boos. 'Houden we een picknick? Waarom...'

 Hij kreeg Joram in het oog die bewusteloos op de grond lag. 'O,' zei Mosiah en schudde het hoofd. Zijn blik ging weer naar Scylla. 'Is hij dood?'

 'Nee, maar hij is er niet best aan toe,' antwoordde ze behoedzaam met een blik naar Eliza.

 'We kunnen niet langer wachten. Ik heb met de Technomancers afgerekend, maar er kunnen er nu ieder ogenblik meer arriveren via de teleporteur. Ik kon niet voorkomen dat ze de alarmknop indrukten. We moeten het Doodszwaard gaan halen en maken dat we hier wegkomen! Jij en ik dragen hem verder.'

 'Zo te zien kun je niet eens voor jezelf zorgen,' zei Scylla toen ze zich bukten om Joram op te tillen. 'Heb je nog Leven over?'

 'Niet veel meer.' Mosiah steunde bij het optillen. Hij was weer zijn gewone ik geworden, maar de verandering moest hem hebben uitgeput. Hij zag er doodmoe uit, alsof hij er zo bij neer kon vallen.

 'Misschien zou ik je weer Leven kunnen geven,' zei ik, omdat ik me schuldig voelde dat ik hem tekort had gedaan.

 Saryon keek me verbaasd aan. 'Heb jij Mosiah Leven gegeven, Reuven? Hoe dan? Wanneer dan?'

 'Het kost nu te veel tijd om dat te vertellen, Vader,' zei Mosiah. Hij en Scylla gingen met Joram tussen hen in verder de tunnel in. Hij weigerde mijn aanbod en zei dat ik mijn krachten moest sparen, want dat het nog niet gedaan was.

 De Hch'nyv zouden Thimhallan om middernacht aanvallen. Smytheen zijn Technomancers zouden wanhopig graag het Doodszwaard willen hebben. Waar konden we naartoe zodat ze ons niet zouden vinden? En hoe konden we het met een enkel zwaard, hoe machtig ook, tegen die omvangrijke strijdkrachten van de Hch'nyv opnemen?

 Wat dichter bij de werkelijkheid had het woord picknick me eraan herinnerd dat we niet hadden gegeten. Onze watervoorraad raakte uitgeput. We hadden allemaal dorst en honger en wie weet hoe lang het nog zou duren voor we weer iets te eten en te drinken zouden vinden. Joram was zo goed als dood. Ik betrapte me erop dat ik dacht dat hij misschien wel de gelukkigste van ons allemaal was.

 Ik moest natuurlijk vertrouwen hebben, zoals Saryon me stilzwijgend had geraden. Maar het viel me heel moeilijk om op de Almin te vertrouwen, waar verstand en logica iets heel anders zeiden.

 Ik probeerde het vlammetje van de hoop wat aan te wakkeren toen ik een geluid hoorde dat het in een klap uitblies.

 Het was een geluid dat ik al eerder in deze tunnel had gehoord, een geluid dat ik in dat andere leven had gehoord, een leven dat zo verschrikkelijk was geëindigd.

 Een machtige ademhaling rommelde omhoog uit de grot die niet eens zo ver beneden ons lag.

 27

 'Op de zotheid,' kondigde Simkin aan, en samen waggelden ze verder, en begaven zich in de hel oplichtende illusies, terwijl de champagneglazen tinkelend achter hen aankwamen.

 DE DOEM VAN HET DOODSZWAARD

 'De draak,' zei Mosiah. 'Een Draak van de Nacht.'

 'Maar dat is onmogelijk!' zei Saryon naar adem snakkend. 'De draken waren magische scheppingen. Ze moeten allemaal zijn uitgestorven toen het Leven van Thimhallan verdween.'

 'Het Leven is niet verdwenen, Vader. De Bron werd vernield, maar de magie is niet ontsnapt, zoals we altijd dachten.'

 'Wij geloven dat de Bron misschien is afgedekt, Vader,' voegde Scylla eraan toe.

 'Ik geloof niet dat er een draak is. Dat kan niet,' wierp Eliza tegen. 'We zijn zojuist nog beneden geweest.'

 'Als je je goed herinnert, zei ik nog dat de grot rook alsof hij bewoond was,' gaf Mosiah terug.

 'Maar... ik begrijp nog steeds niet...' Saryon leek totaal verbijsterd. 'Hoe weet je dat er een Draak van de Nacht in die grot huist? Het kan van alles zijn! Misschien wel een beer.'

 'Een beer? Ja, natuurlijk. Die brave Teddy! Nou, dat verklaart alles. Of niet, dat zou natuurlijk ook kunnen. Wat de grot betreft, we zijn er inderdaad eerder geweest. Vlak voor we hier stierven, eigenlijk.' Mosiah keek Scylla recht aan. 'Nietwaar, Heer Ridder?'

 Scylla haalde haar schouders op. 'Als jij het zegt...' Ze hief haar ogen ten hemel, boog zich naar me toe en fluisterde: 'Laten we hem maar gelijk geven.'

 'Het Doodszwaard ligt er ook,' hielp Eliza ons herinneren. 'We moeten naar de grot terug om het zwaard te halen.'

 'We kunnen het niet tegen een Draak van de Nacht opnemen,' wierp Saryon heftig tegen. 'Dat zijn verschrikkelijke schepsels. Verschrikkelijk!'

 'De draak bevindt zich voor ons, maar de Technomancers zitten achter ons,' zei Mosiah. 'We kunnen echt niet terug.'

 Zoals ik al zei, begon ik eindelijk een glimpje van de waarheid te begrijpen. Ik raakte Saryons arm aan om zijn aandacht te trekken.

 'U kunt de draak betoveren, Vader,' gebaarde ik.

 'Nee,' zei hij gejaagd. 'Absoluut niet.'

 'Jawel,' zei ik weer. 'U hebt het al eerder gedaan, in het andere leven.'

 'Wat voor ander leven?' Saryon staarde me stomverbaasd aan. 'Ik zou een draak hebben betoverd? Ik weet heel zeker dat ik het me zou herinneren als ik ooit zoiets had gedaan,' voegde hij er wat kribbiger aan toe, 'en ik kan je verzekeren dat dat niet het geval is.'

 'Als hij het gaat doen, moet het wel vlug gebeuren,' waarschuwde Mosiah ons. 'Nu de zon nog schijnt. Wanneer het donker wordt, zal de draak ontwaken en naar buiten komen om voedsel te gaan zoeken. De schemering is al gevallen.'

 Eliza bleef naast haar vader de wacht houden en verdeelde haar aandacht tussen ons en hem. Ze begreep niet helemaal wat er werd gezegd, maar ze begreep wel dat het dringend was en onderbrak ons niet met vragen over uitleg. Ze vertrouwde ons. Ik glimlachte haar geruststellend toe.

 'Ik zeg je dat ik niets van het betoveren van draken weet!' zei Saryon hoofdschuddend.

 'Wel waar,' zei Mosiah. 'U bent de enige die dat kan. Ik kan het niet en de anderen ook niet.'

 'Jij bent een Duuk-tsarith!' hield Saryon hem voor.

 'Maar ik ben op Aarde opgeleid. De enige draken die ik ooit heb gezien, waren het resultaat van technische foefjes. Ik heb geen tijd om het verder uit te leggen, Vader, maar in een andere tijd, in een tijd waarin Joram twintig jaar geleden is gestorven, kreeg u te maken met een Draak van de Nacht - deze zelfde draak, dat geloof ik tenminste - en u was in staat om hem te betoveren. Denk na, Vader. De lessen die u aan het Vont hebt geleerd. Alle middelmannen leerden de betoveringen van de oorlogstovenaars.'

 'Ik... het is zo lang geleden...' Saryon drukte zijn handen tegen de slapen, alsof ze pijn deden. 'Als ik faal, gaan we allemaal dood. Een vreselijke dood wordt het dan.'

 'Dat weten we,' zei Mosiah.

 Ik merkte dat Scylla zich bij dit alles stilhield. Ze probeerde niemand over te halen of tegen te spreken. Ik kon het nog niet helemaal begrijpen, maar het begin was er, als dat tenminste begrijpelijk klinkt.

 'Vader Saryon.' Joram liet zich horen.

 We waren zo verdiept in ons gesprek dat ik niet had gemerkt dat hij weer bij bewustzijn was gekomen. Zijn hoofd rustte in de schoot van zijn dochter. Ze veegde het zweet van zijn voorhoofd, streek zijn klamme haar naar achteren en hield hem bezorgd en vol liefde in de gaten.

 Joram glimlachte. Hij tilde zijn hand op. Saryon knielde naast hem neer en klemde Jorams hand tegen zijn borst. Het was hem, en ons, duidelijk dat Joram nog maar weinig tijd over had.

 'Vader Saryon,' zei hij en het kostte hem enorme inspanning om te spreken. 'U was in staat om mij te betoveren. Wat is daarbij vergeleken nu een draak?'

 'Ik zal het doen,' zei Saryon met gebroken stem. 'Ik zal... het proberen. Jullie moeten... allemaal hier wachten.'

 Hij stond op en zou zo naar beneden zijn gesneld als we hem niet hadden tegengehouden.

 'U kunt niet tegelijkertijd de draak betoveren en het Doodszwaard weghalen,' legde Mosiah uit. 'Het Doodszwaard zou de betovering verstoren.'

 'Dat is waar,' gaf Saryon toe.

 'Ik zal het Doodszwaard gaan halen...' begon Mosiah.

 'Nee, ik ga het Doodszwaard halen,' zei Eliza gedecideerd. 'Het is mijn erfgoed'.

 Een pijnscheut verkrampte Jorams gezicht. Hij schudde zijn hoofd, maar hij was te zwak om haar tegen te spreken of tegen te houden. Een enkele traan druppelde door het bloed over zijn wang. Een traan die niet door de lichamelijke pijn werd opgeroepen, maar door de pijn van spijt en schuldgevoelens.

 Eliza zag die traan, nam haar vader in haar armen en drukte hem tegen zich aan. 'Niet doen, vader!' Ze huilde met hem mee. 'Ik ben er trots op dat ik dit mag doen! Ik ben er trots op uw dochter te zijn. U hebt de wereld verbrijzeld. Misschien is het nu aan mij om hem te redden!'

 Ze kuste hem en stond toen snel op. 'Ik ben zover.'

 Ik was bang dat Mosiah tegen haar in zou gaan of zou proberen haar ervan af te brengen. Hij keek haar even strak aan en maakte toen een buiging. 'Goed dan, Majesteit,' zei hij. 'Ik ga mee, en Reuven gaat natuurlijk ook mee. Misschien heb ik een middelman nodig,' voegde hij eraan toe.

 Ik barstte van trots, zo erg zelfs dat het bijna mijn angst verdreef. Bijna. Ik kon de verschrikking niet vergeten van de laatste keer dat we tegenover de Draak van de Nacht hadden gestaan. De verschrikking en de pijn van mijn eigen dood. En erger nog - de ontzetting Eliza te zien sterven. Gedecideerd drukte ik die herinnering weg. Ik zou anders nooit de moed hebben gevonden om ook maaréén stap te verzetten.

 'Iemand moet bij mijn vader blijven,' zei Eliza met een blik naar mij. 'Ik had gehoopt dat Reuven...'

 'Ik blijf wel bij Joram,' bood Scylla aan. Ze keek ons grinnikend aan. Het ringetje in haar wenkbrauw vonkte. 'Jullie moeten het maar alleen zien te redden.'

 'Ik begrijp er allemaal niets van,' zei Saryon klagend.

 'U moet vertrouwen hebben,' gebaarde ik naar hem.

 'En jij bent brutaal tegen je leraar,' zei hij met een flauw lachje. Hij slaakte een naargeestige zucht. 'Kom mee dan. We moeten een draak betoveren.'

 De Draken van de Nacht haten het zonlicht zo erg dat ze overdag gaan slapen, ook al hebben ze zich in de diepste, donkerste delen van Thimhallan begraven. Aan zijn ademhaling te horen sliep deze draak, maar hij leek licht en onrustig te slapen. We konden zijn gigantische lijf horen bewegen, we hoorden de schubben over de grond schrapen. Ik herinnerde me wat de draak in dat andere leven had gezegd over de aanwezigheid van het Doodszwaard in zijn nest, dat het zijn slaap had verstoord. Dat kon de oorzaak zijn, of anders kon hij elk ogenblik wakker worden.

 Ik herinnerde me de stank bij mijn laatste bezoek aan deze plek. De stank leek dit keer nog erger. We bedekten allemaal onze neus en mond om maar niet te hoeven kokhalzen. We namen geen licht mee uit angst dat zelfs de straal van een zaklamp de draak wakker zou maken en zijn woede zou opwekken. We gingen langzaam en stil verder, voelden met de handen waar we lopen moesten en kropen door de laatste meters van de tunnel. We sloegen een hoek om en kwamen bij het drakennest.

 De diamant die in zijn voorhoofd zat genesteld, straalde een koud, scherp licht uit. Het verlichtte niets. We konden de draak niet zien. We konden niets zien, zelfs elkaar niet, hoewel we zij aan zij tegen elkaar aan stonden.

 De ademhaling van de draak weergalmde door de tunnel. Hij ging weer verliggen toen we vlak buiten zijn nest stonden, en de grondtrilde toen hij zich op zijn zij liet vallen en zijn staart tegen de grotwand zwiepte. De diamant zakte. De draak had zijn kop kennelijk op zijn flank gelegd. We stonden daar in het duister, bevangen door vrees en ontzag.

 Ik had nooit die grot in kunnen gaan. Ik weet niet waar Saryon de moed vandaan haalde om het wel te doen. Maar ja, waar had hij de moed vandaan gehaald om het zichzelf aan te doen om tot levende steen te worden omgevormd.

 'Blijf hier wachten,' zei hij tegen ons. Zijn woorden kwamen niet boven een ademtocht uit. 'Ik moet dit alleen doen.'

 Hij liep bij ons weg en ging de grot in. Ik kon hem niet zien, maar ik kon het geruis van zijn gewaden horen en het zachte geluid van voetstappen. Hij liep voor me langs en nam het licht van de diamant weg.

 Eliza greep mijn hand. Ik hield haar stijf vast. Mosiah stond gespannen naast ons. Af en toe kon ik hem woorden horen fluisteren en ik vermoedde dat hij in gedachten de magische woorden stond te repeteren. Niet dat het ons veel zou helpen. We hadden het allemaal al eerder meegemaakt.

 De Duuk-tsarith!Waren ze er nu ook, net als in die andere tijd? Zouden zij proberen het zwaard te bemachtigen?

 Ik pakte Mosiahs hand en gebaarde mijn vragen door mijn vingers tegen zijn handpalm te drukken. Als hij mijn woorden niet kon zien, dan kon hij ze in ieder geval voelen.

 'Ik heb er zelf ook al aan gedacht,' antwoordde hij met zijn mond tegen mijn oor. 'Ik heb mijn broeders gezocht. Ze zijn niet hier.'

 Dat was tenminste een zorg minder.

 Ik was Saryon niet vergeten. Ik liep in gedachten iedere stap van de weg naast hem. De draak snuffelde en ging weer verliggen. Een straal bleek licht scheen uit een spleet tussen de oogleden. Mijn hart stond stil. Eliza greep mijn hand zo stijf beet dat ze er blauwe plekken op achterliet, maar ik kan me niet herinneren dat ik op dat moment iets van pijn voelde.

 Saryon bleef doodstil staan. De draak slaakte een diepe zucht, waarna de oogleden zich weer sloten. Het licht verdween. Iedereen in de grot voegde zijn zucht bij die van de draak.

 Saryon liep weer verder. Hij moest nu heel dicht bij de drakenkop zijn, dacht ik. Ik kon de diamant weer zien omdat de draak een andere houding had aangenomen. Het beest had nu zijn enorme kop op zijn flank gelegd. En toen zag ik het silhouet van een hand, Saryons hand, die er fragiel en breekbaar uitzag, tegen het felle maar kille licht van de diamant afsteken.

 De hand aarzelde even. Hij zou de Almin wel om kracht bidden, zoals ik de Almin bad om hem en ons allemaal te beschermen.

 Saryons hand raakte de diamant aan.

 De diamant flitste. De draak bewoog, spieren werden samengetrokken, een huivering liep door zijn lijf. In de andere tijd was de Draak van de Nacht gewond geweest, en had hij in de volle zon gelegen. Deze draak was vermoedelijk heel gezond en hij bevond zich in zijn duistere nest. De draak maakte diep in zijn borstkas een rommelend geluid. Zijn klauwen krabden over de bodem.

 'Nu!' fluisterde Mosiah dringend, hoewel Saryon hem niet kon horen. 'Waarom wacht hij nu? Roep nu die betovering af!'

 Ik kan me niet voorstellen hoe het moet aanvoelen om je hand op die drakenkop te leggen en het enorme beest onder je vingers te voelen bewegen. Ik kon het mijn meester niet kwalijk nemen dat hij op dat punt haperde. Hij trok zijn hand terug en balde hem tot een vuist.

 Mosiah zette een stap naar voren. De draak hief zijn kop.

 Saryon slaakte een enorme zucht die ik duidelijk kon horen, en toen drukte hij zijn hand hard tegen de diamant.

 Hij sprak woorden die ik niet begreep. Woorden van macht en autoriteit. De draak hield op met bewegen. Hij leek met de rotsen om hem heen samen te smelten.

 Saryon sprak de laatste woorden van zijn betovering uit en trok zijn hand van de diamant af.

 Dit was het moment waarop we zouden weten of we zouden blijven leven of sterven.

 De draak hief zijn kop van de grotbodem. De ogen gingen open en het bleke licht dat op het licht van de maan in het derde kwartier leek, viel op ons.

 'Kijk hem niet in de ogen!' waarschuwde Mosiah hardop, zo luid dat Saryon het ook kon horen.

 De draak spreidde zijn vleugels. Ik kon ze horen ruisen, ik kon het kraken van de pezen horen, en duizenden fonkelende en dodelijke lichtjes doken in het duister van de grot op.

 De draak sprak met een stem die trilde van woede, en ik kon weer iets gemakkelijker ademhalen.

 'Gij zijt de meester,' zei het dier.

 'Ja,' zei Saryon met vaste stem. 'Je zult mijn bevelen opvolgen.'

 'Dat doe ik omdat ik eraan gehouden ben,' antwoordde de draak.'Let maar op dat gij niet uw greep op mij verliest. Wat wilt ge?'

 'In je nest ligt een voorwerp van grote waarde. We willen het veilig wegnemen en met ons meenemen. Daarna zullen we je niet meer lastig vallen.'

 'Dat voorwerp is mij bekend,' zei de draak. 'Het is een lichtend zwaard. Het doet pijn aan mijn ogen en het verstoort mijn rust. Neem het en verdwijn.'

 'Een lichtend zwaard?' zei Eliza vragend.

 'Eliza,' riep Saryon zonder zijn blik van de draak te wenden, 'kom het Doodszwaard halen.'

 'Ga met haar mee, Reuven,' zei Mosiah.

 Ik had niet eens achter kunnen blijven. We liepen samen naar voren, Eliza en ik, en betraden het drakennest. Het licht van de ogen was op ons gericht en vlamde rondom ons op.

 Hoewel hij betoverd was en gedwongen ons geen kwaad te doen, probeerde de draak ons te verleiden om onze blik te heffen en hem in de ogen te kijken, in de hoop dat we dan krankzinnig zouden worden. Diep vanbinnen had ik zelfs het gevoel dat het bijna de moeite waard zou zijn om krankzinnigheid te riskeren als ik in ruil daarvoor een enkele blik op een zo wonderbaarlijk en wreed prachtig schepsel zou mogen werpen.

 Om die verleiding uit te bannen, hield ik mijn blik op Eliza gericht. Ze keek naar de rotsheuvel die het Doodszwaard bedekte.

 'Maak wat haast, mijn kinderen,' drong Saryon rustig aan.

 Herinnerde hij zich nu die andere tijd? Die tijd waarin we zijn kinderen waren geweest? Ik hoopte het zo. Hoewel die in een tragedie was geëindigd, wilde ik dat hij zou weten dat ikzelf en de liefde die ik hem toen toedroeg, die tijdsgolf hadden overbrugd. Hij was mijn vader.

 Eliza en ik bukten ons en haalden de berg stenen weg. We werkten zo snel als we konden, tilden de stenen op en wierpen ze aan de kant. Eindelijk werd het Doodszwaard zichtbaar. Het glansde niet, zoals ik na de woorden van de draak bijna had verwacht. Het reflecteerde evenmin het maanlicht uit de drakenogen. Nee, het leek het duister van de draak zelf te reflecteren. Eliza pakte het Doodszwaard bij het gevest en tilde het op.

 'Bedek het!' krijste de draak en het licht in de ogen doofde, waardoor we volledig in het donker stonden.

 Haastig wikkelde Eliza het Doodszwaard in de deken die ernaast had gelegen.

 'Neem het mee en verdwijn!' De draak kronkelde en zwiepte alsof hij afgrijselijke pijnen leed.

 'Deze kant uit!' riep Saryon. We gingen op het geluid van zijn stem af, want we konden niets zien.

 Met in elkaar geslagen handen, troostend omdat we elkaar konden aanraken, liepen Eliza en ik behoedzaam in de richting van zijn stem. We probeerden op te schieten, maar we waren bang om over de rotsblokken, botten en ander afval te vallen dat overal verspreid lag. De weg door het drakennest, met dat enorme beest dat zo vlakbij lag te brullen en te zwiepen, waséén oneindige kwelling. Saryons kalme en vaste stem leidde ons door die nachtmerrie.

 'Hier, hier ben ik!' riep Saryon en in het donker vonden zijn handen de onze en gleden zijn armen om ons heen. 'Mijn kinderen!' Hij omhelsde ons nog iets steviger en toen wist ik dat ook hij een kijkje in die andere tijd had genomen. 'Mijn kinderen!' herhaalde hij.

 Mijn hart zwol van de liefde die ik voor hem voelde, liefde die de liefde die ik voor Eliza voelde, groter maakte, zo groot dat die me volledig vulde en geen ruimte meer overliet voor angst. Ik was niet langer bang voor het donker of de draak, of voor de Technomancers, en zelfs niet voor de Hch'nyv. De toekomst zou best een en al ontzetting kunnen brengen. Ik zou misschien nooit meer de zon zien opkomen, ik zou dood kunnen zijn als het ochtend werd; dit moment, met dat genadige gevoel van warmte, was voldoende.

 Saryon drukte ons nog iets steviger tegen zich aan. Ik voelde zijn lichaam verstrakken.

 'Voorzichtig,' waarschuwde hij voorzichtig. 'Er is iemand.'

 'Vader,' hoorde ik Mosiahs stem vrijwel op datzelfde moment. 'Maak dat u daar wegkomt! Nu meteen!'

 De draak brulde niet langer van de pijn. Het beest lag stil op de grotbodem, de ogen toegeknepen, zodat er nog maar een spleetje bleek licht uit scheen. Ik kon nog steeds zijn haat voelen, maar die haat was nu vermengd met angst.

 'Vader!' riep Mosiah dringend.

 'Wacht,' zei Saryon rustig.

 Midden in het drakennest stond een gestalte. Ze was kalm en ontspannen, alsof ze thuis in onze woonkamer stond. Ze lette niet op de draak die zijn lijf tegen de grotwand had gedrukt, zo ver mogelijk bij haar vandaan.

 'Moeder!' zei Eliza met een zucht.

 Mosiah stond al naast ons. 'Het zou weer een truc kunnen zijn!'

 De eerste gedachte die bij me opkwam, was dat de Technomancers wel heel dapper of heel wanhopig moesten zijn om een charade op te voeren voor een zo afgrijselijke toeschouwer als de Draak van de Nacht. Toen besefte ik dat 'wanhopig' een prima omschrijving was van de Kevon Smythe die we de laatste keer hadden gezien.

 Gwendolyn zag er precies zo uit als toen ik haar voor het eerst had gezien. Alleen de zorgenrimpels waren nu gladgestreken. Ze zag er sereen uit. Ze had alleen oog voor haar dochter, en geen Inquisiteur had de liefde en trots waarmee ze naar Eliza keek, kunnen nabootsen.

 'Het is mijn moeder,' zei Eliza met een stem vol verlangen. 'Ik weet het zeker.'

 'Wacht,' raadde Mosiah haar. 'Kom niet bij haar in de buurt. Nog niet.'

 Eliza, die zich de laatste keer herinnerde, toen ze de Inquisiteur had gesproken, bleef naast Saryon staan. Ze wilde dat deze persoon echt was. Maar hoe kon dat nu? Waar was Gwendolyn vandaan gekomen? En waarom was ze nu naar ons toe gekomen, midden in het drakennest?

 'Ik wil je aan iemand voorstellen, dochter,' zei Gwen.

 Ze reikte iemand de hand die in het donker stond en toen verscheen een andere, doorschijnende gestalte die naast Gwendolyn kwam staan. Ze deed me aan Simkin denken, want deze persoon had hetzelfde pastelkleurige, transparante, aanzien als Simkin wanneer hij niet voor knuffelbeer speelde. Gwen trok de gestalte aan de hand verder, zodat ze dichterbij kwam te staan.

 En toen herkende ik haar. Ik snakte naar adem en keek verwilderd naar Eliza. Ik stak zelfs mijn hand uit om haar aan te raken, om zeker te weten dat zij echt was. Eliza stond naast me en Eliza stond voor me, op een en hetzelfde tijdstip, dat wil zeggen, de ene in de ene tijd en de andere in de andere. In degene die voor me stond herkende ik koningin Eliza. Ze had datzelfde blauwe rijkostuum aan, ze droeg datzelfde gouden kroontje dat op haar zwarte haar stond te glimmen.

 Mosiah zoog de adem in. Saryon glimlachte weemoedig en treurig. Hij hield zijn arm om Eliza geslagen, om haar te ondersteunen.

 'Wat... wat is dit?' riep Eliza, mijn echte Eliza, helemaal van streek. Ze staarde naar haar spiegelbeeld in de spiegel des tijds. 'Wie is dit?'

 'Jij, mijn dochter,' zei Gwendolyn. 'Jij, zoals je in een andere tijd had kunnen zijn. Ze kan niets tegen je zeggen, want in haar tijd is zedood. Alleen ik kan haar woorden horen. Ze wilde jou, jullie allemaal' - haar blik gleed over ons allemaal en bleef het langst op Mosiah rusten - 'bewijzen dat alles wat jullie hebben ervaren, echt is gebeurd. Dat ik ook echt ben.'

 'Ik begrijp het niet!' zei Eliza haperend.

 'Kijk naar jezelf, Eliza. Kijk naar jezelf en stel je geest open voor het onmogelijke.'

 Eliza staarde lang naar de doorschijnende gestalte en toen ineens keek ze om naar Saryon, die glimlachend knikte op haar onuitgesproken vraag. Vervolgens keek ze verwilderd naar mij en ik gebaarde: 'Ik ben zoals je je herinnert, in deze tijd en in de andere.'

 Haar lippen gingen vaneen en haar ogen glinsterden. Vervolgens ging haar blik naar Mosiah, die mopperend en onwillig zijn met de kap bedekte hoofd neigde.

 'Ik ben uw Rechtsdienaar, Majesteit,' zei hij met een spoortje ironie in zijn stem.

 'Majesteit. Zo noemde Scylla me. Dat valt me nu pas op. Dus iets in me wist het wel, zelfs toen al,' zei Eliza zacht en verbaasd tegen zichzelf.

 'En nu, mijn dochter,' zei Gwendolyn, 'moet je goed naar mijn instructies luisteren en ze opvolgen. Je moet het Doodszwaard naar de graftombe van Merlijn brengen. Nu meteen. Het moet om middernacht op Merlijns tombe liggen.'

 'Merlijn,' zei Eliza verbaasd. 'Teddy bleef maar over Merlijn praten. Hij zei iets van dat het zwaard aan Merlijn moest worden gegeven...'

 'O gezegende Almin!' Mosiah snoof minachtend.

 'Maar... Vader. U weet het niet, moeder!' Eliza keerde weer terug naar haar grootste zorg. 'Ze hebben hem vergiftigd! Ik moet hun het zwaard overhandigen, anders zal vader sterven!'

 'Breng het zwaard naar Merlijns tombe,' herhaalde Gwen.

 'Waarom?' vroeg Mosiah bars. 'Waarom moet het daar naartoe worden gebracht?'

 'Vertrouw op mij, dochter,' zei Gwendolyn die geen acht sloeg op Mosiah. 'Vertrouw op jezelf. Doe wat je hart je ingeeft.'

 Een kreet verscheurde de duisternis. Vanuit de tunnel, waar ze Joram bewaakte, schreeuwde Scylla: 'Mosiah! Ze komen eraan! Kijk uit! Ik kan ze niet tegenhouden...' Haar woorden werden afgebroken.

 We hoorden geschuifel en toen het gestamp van een groot aantal gelaarsde voeten. De draak hief zijn kop, de woede rommelde in zijnborstkas. De ogen gingen wijder open, het licht dat mensen krankzinnig maakte, straalde feller.

 Gwendolyn was verdwenen, samen met het visioen van Eliza.

 'Vader!' riep Eliza.

 'Geen tijd!' zei Mosiah dringend terwijl hij haar vastgreep. 'We moeten een uitweg zien te vinden. Simkin zei dat er nog een andere uitgang was. Vader Saryon! De draak! Die moet die andere uitgang kennen. U moet hem bevelen om die aan te wijzen.'

 'Wat? O hemel, nee!' zei Saryon geschrokken en ontzet. Hij keek de draak van opzij aan en rilde. 'Niet nog eens. De betovering verzwakt. Ik voel het.'

 'Vader Saryon,' zei Eliza smekend. Ze had het in een deken gewikkelde Doodszwaard in de armen. 'Mosiah heeft gelijk. Dit is onze enige kans. Hoe kunnen we anders op tijd het zwaard naar de tombe brengen?'

 Hij bukte zich en gaf haar een kus op haar voorhoofd. 'Ik kon je nooit iets weigeren. Reuven klaagde altijd dat ik je verwende. Maar jullie waren alles wat ik had.'

 Saryon liep bij ons weg. Hij ging nog een keer voor de draak staan. Hij hield zijn ogen naar beneden geslagen.

 'Zorg ervoor dat het zwaard is bedekt,' zei Mosiah tegen Eliza. 'Denk aan wat er de laatste keer is gebeurd.'

 Toen waren het de Duuk-tsarith geweest die ons hadden aangevallen. En toen had Eliza het Doodszwaard geheven en zijn macht had de betovering verbroken. In deze tijd kon ik buiten de grot voetstappen horen naderen. Ik vroeg me af wat er met Scylla was gebeurd en hoopte van ganser harte dat ze in veiligheid was. Ik vertrouwde erop dat ze Joram niet erger zouden verwonden dan al het geval was. Zolang zijn dochter in het bezit van het Doodszwaard was, hadden ze hem levend nodig.

 'Draak,' zei Saryon. 'Ik beveel je. We verkeren in gevaar. Help ons te ontsnappen aan degenen die jacht op ons maken.'

 'Jazeker, oude man, je verkeert in gevaar,' zei de draak en trok zijn lip op om de afschuwelijke, vergeelde en met bloed bevlekte slagtanden te ontbloten. 'Maar jouw gevaar ligt voor je, niet achter je.'

 Het licht van de diamant werd snel zwakker. Zoals Saryon al had gezegd, nam de betovering af. De draak begon naar ons toe te kruipen. Hij begon zijn nachtzwarte vleugels te heffen. Ik kon het geflonker van de dodelijke sterretjes zien.

 Saryon rekte zich tot zijn volle lengte uit. Ik zag weer hetzelfde inhem dat ik eerder had gezien, in onze woonkamer, tegenover een koning, een generaal en de gevreesde leider van de Zwarte Cultisten. Zijn innerlijke kracht, zijn liefde voor ons, zijn vertrouwen in zijn Schepper straalde feller dan het afschuwelijke licht van de draak.

 'Draak, je zult me gehoorzamen,' zei Saryon.

 De diamant op de kop van de draak flitste en glinsterde. De draak keek hem dreigend aan, maar werd door de ongeziene kracht van de betovering gedwongen zijn kop te laten zakken. De Draak van de Nacht boog zijn kop voor Saryon. De bleke ogen waren spleetjes vol vijandigheid, maar de draak hield ze bedekt.

 'Als je durft, oude man, klim dan op mijn rug.'

 'Snel, kinderen!' drong Saryon aan. 'Mosiah?'

 'Ik blijf hier als rugdekking voor jullie ontsnapping.'

 'Maar dan vermoorden ze je!' riep Saryon uit.

 'Ga met ze mee, Duuk-tsarith,' zei de draak met knarsende stem. 'Ik zal wel afrekenen met jullie achtervolgers. Ik heb er behoefte aan om tenminste iets te doden!'

 Hij hoefde het Mosiah geen twee keer te vragen. Ik vertrouwde hem nu. Hij was trouw aan zijn woord en zou ons tot in de dood hebben verdedigd, maar hij hoopte nog steeds om het Doodszwaard te bemachtigen en vond het verschrikkelijk om het uit het oog te verliezen.

 Inmiddels klom ik al op de rug van de draak. Ik klom achter Saryon aan, die eruitzag alsof hij zijn hele leven al op draken had gereden, hoewel ik zeker weet dat hij zoiets nog nooit eerder had gedaan. We kropen over de botten van de enorme zwarte vleugel, en letten goed op om niet op de vliezen te trappen, want daarvoor had hij ons gewaarschuwd. We voelden het lijf van de draak onder ons van ingehouden woede trillen als de grond in de buurt van een vulkaanuitbarsting. Saryon en ik hielpen Eliza omhoog, want die wilde het zwaard zelfs niet voor een momentje uit handen geven. We namen plaats op de benige rug van de draak, wat een uitermate ongemakkelijke zitplaats bleek te zijn. Mosiah was net van de vleugel op de rug geklommen, toen de Technomancers in hun zilveren pakken de grot binnenkwamen.

 'Bedek je ogen!' schreeuwde Mosiah tegen ons en hij trok de kap over zijn hoofd.

 Ik deed wat hij zei en sloeg de handen voor de ogen, maar toch kon ik nog de witte gloed zien, zo intens was de bleke lichtstraal die uit de ogen van de draak spoot. Het beest brulde, verhief zijn kop entilde zijn vleugels op, maar zelfs terwijl hij in de aanval ging, zorgde hij er toch voor dat we niet van zijn rug werden gegooid.

 Ik hoorde afgrijselijke, gekwelde kreten. Sterren spatten uiteen op de binnenkant van mijn gesloten oogleden. Heel abrupt hield het geschreeuw op.

 Het lichaam onder me begon te bewegen en te rimpelen. De vleugels kraakten, de gloed van het witte licht nam af. Ik voelde een vlaag frisse lucht in mijn gezicht, koel en heerlijk ruikend na de hemeltergende stank van de grot. Ik deed mijn ogen open. Voor me bevond zich een gigantische opening als een reusachtige schoorsteen, groot genoeg voor de draak om door op te stijgen.

 We schoten omhoog en naar buiten, de vleugels van de draak wiekten langzaam en hij droeg zonder enige inspanning ons gewicht. We waren een paar lastige insecten die aan zijn huid kleefden, meer niet. Ik keek omhoog naar de nachtelijke hemel en snakte naar adem.

 Er waren ontelbare sterren te zien, meer sterren dan ik had gezien toen we hier aankwamen. En toen trof de waarheid me met een verschrikkelijke klap, zelfs nog voordat Mosiah het onder woorden bracht.

 'Dat zijn geen sterren. Dat zijn ruimteschepen. Vluchtelingen. De laatste overlevenden van de Aarde. Ze zijn hiernaartoe gekomen, hun laatste toevluchtsoord. De Hch'nyv zitten er vlak achter.'

 28

 Merlijn zag het met ogen die eeuwen aan zich voorbij hadden zien gaan, waarna hij deze plaats koos voor zijn graftombe, en daar ligt hij nu, ingekapseld in de Laatste Betovering, op de open plek in het bos waarvan hij zo hield.

 DE SCHEPPING VAN HET DOODSZWAARD

 We vlogen over het in het duister gehulde land van Thimhallan, terwijl boven ons de hemel straalde van de lichten van duizenden sterrenschepen met miljoenen mensen aan boord. Boven ons fonkelde de hoop. Hoop en wanhoop. Ze moesten ons op hun verfijnde instrumentarium in beeld hebben gekregen. Ik vroeg me af wat ze ervan dachten - een gigantisch zwart gevleugeld ding dat vlak boven de bomen vloog. Vermoedelijk niets. Ze zouden het wel afdoen als iets dierlijks dat in deze regionen thuishoorde.

 Een paar van hen zou misschien de waarheid kennen, weten dat het beeld dat op hun radarschermen verscheen, een draak was. Koning Garald, bisschop Radisovik en generaal Boris zouden het schepsel hebben herkend. Maar ze konden niet weten dat wij op de Draak van de Nacht zaten. Ze waren in vertrouwen hierheen gekomen, en ook omdat het hun laatste toevluchtsoord was. Ze konden niet weten waar we naartoe gingen of wat we er gingen doen. Trouwens, bij nader inzien wisten wij maar weinig meer. Wisten de Technomancers het wel? Was dit een val? Waren Gwen en koningin Eliza een visioen geweest?

 Mosiah dacht kennelijk van wel, maar hij was iemand die altijd zou zeggen dat het glas halfleeg was. Ik wist niet wat ik ervan moest denken. Gwendolyn had zo echt geleken, de liefde en genegenheid voor haar dochter waren oprecht gemeend, daar was ik zeker van. En hoe konden de Technomancers een visioen van Eliza uit een andere tijd hebben opgeroepen? Bij die gedachten voelde ik mijn geestkracht net zo snel als de draak omhoogschieten.

 Maar ze konden wel van die tijd weten, besefte ik, en toen viel mijngeestkracht als een baksteen naar de grond. Kevon Smythe en de Zwarte Cultisten waren in die andere tijd ook aanwezig geweest. Misschien was alles wat we hadden ervaren, wel door hun toedoen tot stand gekomen.

 Ik keek weer naar de hemel, die zo boordevol leven was. Ik dacht aan de miljoenen daarboven: bang, wanhopig, verbijsterd. De laatste restanten van de mensheid die het enige thuis was ontvlucht dat zij ooit had gekend, en de ruimte in was getrokken, een koude en eenzame plek om te sterven. De aanvalsschepen van de Hch'nyv zouden al spoedig komen, wanneer hun verovering van de Aarde eenmaal vaststond. Ik stelde me een hemel vol vuur voor...

 Huiverend wendde ik mijn blik af. Toen ik weer een blik waagde, zag ik dat de hemel schuilging onder onweerswolken en dat alles in het duister was gehuld. Ik voelde iets van opluchting, omdat we op die manier verborgen bleven voor de smekende, goedgelovige, verwilderde blikken van al diegenen die - ongeweten - van ons afhankelijk waren.

 Het was geen aangename tocht. We vlogen door een regenbui en raakten doornat. De kille lucht die over de drakenvleugels raasde, bracht ons aan het klappertanden. We kropen tegen elkaar om een beetje warmte te krijgen, we hielden ons aan elkaar vast om niet van de drakenrug te vallen. Die was breed en we zaten tussen de vleugels, maar de botten van zijn wervels waren scherp en drukten pijnlijk in mijn zitvlak, en door de ongemakkelijke houding deden mijn bovenbenen al snel pijn. En de draak haatte ons, ook al was hij door de betovering gedwongen ons naar Merilon en de graftombe van Merlijn te vliegen.

 De draak verafschuwde onze aanraking, onze geur, en als de betovering had gefaald, zou hij zich meteen hebben omgerold om ons te laten doodvallen. Nu echter hing de draak alleen af en toe wat schuin, zodat we ons aan zijn manen en schubben moesten vastklampen om niet weg te glijden, voordat hij langzaam en met grote tegenzin weer recht ging vliegen. Ik neem aan dat hij dacht dat als een van ons zo onhandig was om eraf te vallen, dat onze eigen schuld zou zijn en dat hij daarvoor niet verantwoordelijk was.

 Eliza hield het Doodszwaard vast. Mosiah hield haar vast, net als Vader Saryon. Ik hield me vast aan een benig uitsteeksel vlak boven de grote vleugelpees. Ik kon beneden me niets zien, behalve wanneer een reeks lichtflitsen onder ons voorbij schoot, wat steeds maar heel even was. Het enige dat ik aanvankelijk kon onderscheiden, warendichte bossen of gladde grasvlakten. En toen zag ik een kronkelende rivier.

 'De Famirish!' riep Saryon boven het geruis van de lucht uit. 'We komen in de buurt!'

 We volgden de loop van de Famirish, en de draak liet zich zakken totdat we zo vlak boven de bomen zaten dat een botsing onvermijdelijk leek. Maar de draak kende zijn zaakjes en hoewel hij gevaarlijk dicht bij de toppen kwam, zo dichtbij dat ik geloof dat ze tegen zijn buik moeten hebben gekieteld, bleef een botsing uit.

 Een bliksemflits, feller dan alle andere, verspreidde zich als een vurige deken langs de hemel. Bij dat licht ving ik mijn eerste glimp van Merilon op.

 Toen Merlijn, de voorvader van de tovenaars, zijn volgelingen van de achtervolgingen op Aarde had bevrijd door ze mee te nemen naar Thimhallan, belandden ze volgens de overlevering bij een eikenbosje op een vlakte tussen twee bergruggen. Merlijn was zo gegrepen door de schoonheid van het landschap, dat hij daar zijn stad bouwde en dat hij in dit bosje zijn laatste rustplaats zou krijgen.

 Samen met de andere tovenaars schiep hij een zwevend plateau van kunstig bewerkt, doorschijnend marmer en kwarts, en ze noemden het het Voetstuk. Op dit Voetstuk, dat tussen de wolken zweefde, bouwden ze de stad Merilon. Maar dat, wat ooit als een wonder werd beschouwd in een wereld van magie met een overvloed aan wonderen, was nu tot brokstukken gereduceerd en de bouwval werd langzaam maar zeker bedekt door de dichterbij kruipende wildernis.

 Het was een treurig gezicht, een beklemmend gezicht, en het bracht ons nog eens onder ogen dat het werk van de mens, hoe schitterend ook, niet meer dan tijdelijk is, dat er eens een tijd komt dat de hand van de werkman stilvalt en dat de natuur dan haar best zal doen om ieder spoortje van hem uit te wissen.

 'Heeft Merlijns graftombe het wel overleefd, Vader?' vroeg Mosiah.

 'Maar zeker wel, herinner je je dat niet? Nee, natuurlijk niet,' gaf Saryon zichzelf antwoord. 'Ik was vergeten hoe ernstig jij gewond raakte bij de aanval op de stad. Het bosje brandde tot de grond toe af, maar de graftombe bleef onaangetast. De vuurstormen raasden eroverheen. Later waren er die beweerden dat het gras rondom de tombe zelfs niet was verschroeid, maar dat is niet waar.' Saryon schudde zuchtend het hoofd bij die treurige herinneringen.

 Een volgende bliksemflits liet me Eliza's gezicht zien. Ze zag heelbleek en er lag een trek van diep ontzag op haar gezicht, vermengd met diep verdriet. Ze zag, net als ik, hoe Merilon in dat andere leven was herbouwd, en dat beeld vormde een enorm contrast met de grauwe, bittere werkelijkheid.

 Ik deed mijn ogen dicht en zag Merilon in die andere tijd. Het zwevende plateau was verdwenen; niemand was in staat om de machtige toverkrachten op te roepen om een dergelijke daad te verrichten. De gebouwen waren van gewone stenen gebouwd, niet van kristal, en stonden op de grond. Het paleis was een fort, solide en met dikke muren, en gebouwd om aanvallen te trotseren, niet als een plek voor schitterende feesten. Het Bosje van Merlijn was opnieuw aangeplant. Een groep jonge eikenbomen, klein maar stevig, hield de wacht over Merlijns graftombe.

 Ik keek in die andere tijd en zag het einde. Ik zag de jonge eiken verwelken en sterven in het laservuur van de Hch'nyv. Ik wendde mijn blik af en keek nooit meer in die tijd.

 De draak begon omlaag te cirkelen. We konden niet zien waar we naartoe gingen, omdat we weer eens door zo'n helse, plotseling opkomende onweersbui werden ingesloten. De regen sloeg me in het gezicht en dwong me om mijn ogen dicht te doen. De bliksem flitste veel te dichtbij, de donder knerpte en daverde. Ik zag de grond pas toen we er al bijna waren, toen een bliksemflits het natte gras en de afgebrande boomstompen verlichtte. De draak daalde veel te snel, dacht ik, en ik vroeg me af of het beest zichzelf, samen met ons, de dood in wilde jagen, waarbij hij zich in een klap van de betovering en van zijn vijanden kon ontdoen.

 Op het allerlaatste moment, toen ik al dacht dat we er vol tegenaan zouden botsen, verhief de draak zijn vleugels, richtte zich sierlijk op en stak zijn machtige achterpoten naar de grond uit. Voor ons was het een ruwe landing, maar niet voor de draak. We werden door de kracht van de landing naar voren geworpen. Ik sloeg met mijn hoofd tegen een van zijn benige manen en schaafde mijn handen aan de schubben.

 'Ik heb jullie naar de graftombe gebracht,' zei de draak. 'Verdwijn nu en val me niet meer lastig.'

 We wilden hem maar al te graag gehoorzamen. Ik liet me van de natte drakenrug glijden en belandde met een klap op de grond. Ik hielp Eliza, die nog steeds het zwaard vasthield. Ze huiverde van de kou, haar rok hing in doorweekte plooien om haar heen, haar blouse kleefde aan haar borsten. Haar haar zat in de war in een nattemassa krulletjes die over haar gezicht viel. Ze zag er grimmig, kalm en gedecideerd uit, voorbereid op alles wat er van haar gevraagd mocht worden.

 Saryon en Mosiah voegden zich bij ons. De draak steeg met gespreide vleugels op, de dodelijke puntjes die zo op sterretjes leken, straalden door de striemende regen. De bleke ogen vlamden op.

 'Ik heb je opdracht vervuld,' sprak de draak. 'Bevrijd me van de betovering.'

 'Ik bevrijd je niet van de betovering,' zei Saryon, die doorzag welke truc de draak met hem wilde uithalen. 'Wanneer je in je nest terug bent, zal de betovering worden opgeheven.'

 De Draak van de Nacht wierp ons als afscheid nog een grauw toe, sloeg zijn kaken op elkaar in de lucht, sprong met driftig klappende vleugels omhoog in de storm, vloog hoger en hoger en verdween in de wolken.

 Verlost van een vreselijke last, zakte Saryon in elkaar toen de draak eindelijk weg was.

 'Misschien hadden we de draak moeten bevelen om te blijven wachten,' zei Mosiah, 'of in ieder geval om terug te komen als we hem nodig hadden. Misschien moeten we ons straks wel snel uit de voeten maken.'

 Saryon schudde het hoofd. 'Ik was aan het eind van mijn krachten. De draak heeft me iedere seconde bevochten. Ik had mijn betovering niet veel langer meer in stand kunnen houden. En bovendien' hij keek om zich heen, in de wind en de regen 'of het nu ten goede is of ten kwade, onze reis eindigt hier.'

 'Waar is de graftombe?' vroeg Eliza. Het waren haar eerste woorden sinds we het drakennest hadden verlaten.

 'Dat weet ik niet precies,' zei Saryon. 'Het is allemaal zo anders...'

 De bui nam af. De donder rommelde nog steeds, maar alleen in de verte. De wolken bleven wel hangen, en verborgen het licht van de sterren en het licht van de sterrenschepen. Zonder de helle bliksem waren we zo goed als blind.

 'We zouden hier uren naar het graf kunnen lopen zoeken,' zei Saryon gefrustreerd, 'en we hebben geen uren meer. Het is bijna middernacht.'

 Mosiah zei iets en hief zijn hand. In zijn hand verscheen een zachtgele lichtbol. Ik geloof niet dat ik ooit iets zo troostgevends heb gezien. Het was alsof hij een stukje zon van een zomerdag op de Aarde had gepakt en het hiernaartoe had gebracht om ons op te vrolijkenen bij te lichten. Het licht leek zelfs de kilte te verdrijven. Ik hield op met rillen, en Eliza wist een flauw lachje te produceren.

 'Daar is de graftombe,' wees Saryon.

 Het licht scheen op de restanten van de eiken die ooit als wachters om de tombe hadden gestaan. Het was een treurig gezicht, maar toen ik dichterbij kwam, zag ik overal dunne, soepele jonge loten die uit het zaad van hun ouders ontsproten en zich opmaakten om de bewakingsplichten van de tombe over te nemen.

 De graftombe zelf, van zuiver wit marmer, stond midden in een kring van bomen. De rest van het bosje was overwoekerd door planten die zich in het wilde weg hadden verspreid, maar geen enkele plant was in de buurt van de graftombe gekomen. Er kropen wel ranken naartoe, maar dan weken ze ook weer af en gingen eromheen. Het gras was hoog opgegroeid, maar de grassprieten bogen zich ervan af, alsof ze hem uit eerbied niet wilden aanraken.

 Mosiah hield het licht hoog zodat we alles goed konden zien. 'Ik herinner me de eerste keer dat ik hier kwam,' zei hij rustig. 'Ik voelde me heel vredig. Dit was het enige deel van Merilon waar ik me echt thuis voelde. Ik ben blij te weten dat het gevoel hier hetzelfde is gebleven, hoeveel er ook is veranderd.'

 'Het is een gezegende plek,' zei Saryon. 'Hier rust Merlijns geest.'

 'Wat moet ik nu doen?' vroeg Eliza. 'Moet ik het Doodszwaard op het graf leggen of...'

 Ze hield haar adem in. Ik ook, want we hadden allebei tegelijk hetzelfde gezien.

 Er lag al iets op het graf, een donkere gestalte tegen het wit van de tombe.

 'Ik wist het wel!' mompelde Mosiah met een verbitterde vloek. 'Dit was een val. We... niet doen, Eliza! Stop!'

 Hij wilde haar vastpakken, maar kwam te laat. Haar liefhebbende ogen hadden duidelijk gezien wat er op de tombe lag, hoewel de rest niet meer dan een vage schaduw kon onderscheiden. Met een verwilderde, diepbedroefde, holle kreet rende Eliza naar de graftombe. Bij de marmeren sarcofaag gekomen, gooide ze het Doodszwaard op het natte gras. Met uitgestrekte handen wierp ze zich snikkend op het lichaam dat op het koude, witte oppervlak van de tombe lag. Het was het lichaam van Joram.

 Mosiah schonk geen enkele aandacht aan het lichaam op het graf. Hij moest op het Doodszwaard letten en hij haastte zich om dat lelijke ding, dat niet door zijn magische licht werd verlicht, uit het grasop te pakken. Hij had zijn hand er bijna op toen hij bleef staan.

 'Scylla!' Mosiah liet zijn licht op haar schijnen.

 Het was niet zo vreemd dat we haar niet eerder hadden opgemerkt. Ze zat ineengedoken tegen de graftombe. Aan een kant was haar gezicht met bloed bedekt. Ze deed haar ogen open en keek naar Mosiah op.

 'Vlucht!' waarschuwde ze hortend. 'Neem het Doodszwaard mee en...'

 'Ik ben bang dat het daarvoor te laat is.'

 Een man in witte gewaden kwam uit de schaduwen van de geschroeide bomen te voorschijn. Mosiah dook naar het Doodszwaard. Een straal licht flitste op, raakte Mosiah op zijn borstkas en sloeg hem tegen de tombe. Hij zakte naar beneden en viel op het natte gras.

 Kevon Smythe bukte zich en pakte het Doodszwaard.

 'Jammer dat je te laat kwam, lieve kind,' zei hij tegen Eliza. Hij keek niet eens naar de twee gewonde mensen die aan zijn voeten lagen. 'We hadden de antidosis al klaar, maar zoals je ziet, zal die je vader weinig goed meer doen. Zijn laatste woorden waren voor jou bestemd. Hij zei dat hij je vergiffenis schonk.'

 Ik haalde uit naar die zelfgenoegzame, triomfantelijke man. Ik had geen wapen, maar ik denk... ik weet... dat ik hem had kunnen wurgen.

 Ik kwam niet ver. Sterke handen grepen me beet, handen in zilveren handschoenen. Ze legden een zilveren schijfje op mijn borst. De pijn vloog tintelend door mijn lijf en ik merkte dat ik me niet meer kon bewegen. Alleen al het ademhalen kostte me moeite. Mijn armen en benen waren verlamd.

 Ze legden ook een zilveren schijfje op Saryon, die naast me stond, en op Mosiah. Ik was blij om te zien dat ze bang voor hem waren, want dat betekende dat hij niet dood was. Scylla's handen bleven vrij. Haar voeten waren geboeid door metalen boeien die over haar soldatenkistjes liepen. Ze duwde zich moeizaam omhoog totdat ze zat, en ik besefte dat ze het onderste deel van haar lichaam niet kon bewegen. Ze keek naar Eliza.

 'Vergeef me... majesteit,' zei Scylla zacht. 'Ik... ben tegenover u tekortgeschoten... en tegenover hem.'

 Eliza zei niets. Ik geloof dat ze het niet eens hoorde. Ze was door verdriet overmand. Haar hoofd lag op de stille borstkas van haar vader, en ze wiegde hem in haar armen. Ze wilde hem met alle lieve woordjes die ze kende, dwingen om terug te komen, maar hij kon er niet meer op reageren, net zomin als op haar geliefde stem.

 'Breng de moeder,' riep Smythe. 'We kunnen net zo goed de hele familie bij elkaar brengen.'

 Uit de schaduw dook een Technomancer op en sleepte Gwendolyn aan de arm mee. Ze zag er warrig uit, haar kleren zaten onder de vlekken en waren gescheurd, maar ze leek niet gewond te zijn.

 Het beeld dat we in het drakennest hadden gezien, moest dus een truc zijn geweest, dacht ik. Maar zelfs nu, met het bewijs voor ogen, twijfelde ik nog. Ik had de liefde in haar ogen gezien. Geen enkele vermomming, hoe knap ook, had die kunnen nabootsen. Haar eerste zorg betrof haar verdrietige dochter.

 Gwendolyn sloeg haar armen om Eliza, die tegen haar moeders borst huilde.

 'O moeder, het is allemaal mijn schuld!'

 'Stil, kind!' Gwen streek Eliza's zwarte krullen glad, de krullen die zo op die van haar vader leken. 'Het maakt niet uit. Als je het Doodszwaard niet had weggenomen, zou je vader het hebben gebruikt en dan zouden ze hem hebben gedood. Je vader hield van je, Eliza, en hij was heel trots op je.'

 Eliza schudde het hoofd. Ze kon niets zeggen. Gwen bleef haar geruststellend toespreken.

 'Je vader heeft nu rust gevonden, kind. Eindelijk heeft hij rust gevonden en is hij gelukkig.'

 Er viel een stilte, die alleen door Eliza's zwakker wordende snikken werd doorbroken. Ik wierp een bezorgde blik op Saryon. Zijn lichaam trilde, zo ontdaan was hij door zijn eigen overweldigende gevoelens. Tranen gleden ongecontroleerd langs zijn wangen. Hij kon zijn hand niet opheffen om ze weg te vegen.

 Kevon Smythe stond met het Doodszwaard in de hand voor ons. Zijn lippen krulden iets op. 'Een lelijk ding, hè?'

 'Zo mooi ben je zelf ook niet.'

 Ik kende die stem. Simkin!

 Ik keek vol verwachting en vol hoop om me heen en mijn ogen speurden de duisternis af.

 Er kwam niets in beeld, geen theepot, geen knuffelbeer, geen verwaterd, pastelkleurig transparant van die kwasterige jongeman.

 Ik begon aan mezelf te twijfelen. Had ik die stem echt gehoord? Had iemand anders hem ook gehoord? Smythe stond nog steeds met een blik van triomf naar het zwaard te kijken. De Technomancers, diemet drie tegen een in de meerderheid waren, stonden er op hun gemak en ontspannen bij. En waarom ook niet? Hun gevangenen waren volledig geïmmobiliseerd. Scylla bemoeide zich met Mosiah, die weer bij bewustzijn kwam. Gwen en Eliza waren elkaar aan het troosten. Saryon huilde om de man die hem dierbaarder was geweest dan een zoon.

 Ik moet het me hebben verbeeld, dacht ik, en de wanhoop kreeg me in de greep.

 'Het is bijna middernacht, meneer,' zei een van de Technomancers tegen Smythe.

 'Ja, bedankt dat je me helpt herinneren. Ik zal het zwaard meenemen naar de afgesproken plaats. Wanneer ik het eenmaal aan de Hch'nyv heb overhandigd...'

 'Je zou wel gek zijn als je dat deed,' zei Scylla tegen hem. 'Ze zullen zich nooit aan hun afspraak houden. Ze zullen geen mens in leven laten.'

 'Integendeel, ze zijn zo te zien nogal met ons ingenomen,' wierp Smythe gladjes tegen. 'Misschien omdat we ze hebben laten zien hoe we hun van nut kunnen zijn.'

 'En wat zijn onze orders terwijl u weg bent, meneer?' vroeg de Technomancer. 'Wat moeten we met dezen hier doen?' Het gebaar van de hand in de zilveren handschoen omvatte ons allemaal. 'Moeten we ze doden?'

 'Niet allemaal,' antwoordde Smythe na even nadenken. 'Lever de Rechtsdienaar uit aan de Inquisiteurs. Hij zal dan al snel willen sterven. Geef het meisje en haar moeder ook maar aan de Inquisiteurs. Joram moet hun iets hebben verteld over het smeden van het zwaard, waar hij het gesteente des doods heeft gevonden, enzovoorts. Ze kunnen ons misschien nog van pas komen.'

 Ik spande ieder grammetje van mijn kracht en mijn wil in om me te bevrijden. Ik richtte al mijn energie op het optillen van mijn hand, om dat verlammende schijfje van mijn borst te rukken. Ik kon nog niet eens mijn pink bewegen.

 'Wat de priester en die stomme betreft, en die CIA-agent, of wat ze dan ook is,' ging Smythe door, 'die geven we aan de Hch'nyv, als een symbool van goed vertrouwen. De rest van jullie kan regelingen treffen voor de eerste van die vluchtelingenschepen die gaan landen. Ga aan boord en begin met de selectie. Je weet wat we willen: alles wat jong, fit en sterk is. Haal de ouderen eruit, de kinderen beneden de leeftijd waarop ze ons van nut konden zijn, en de zieken en gehandicapten. Die leveren we, zoals afgesproken, ook aan de Hch'nyv uit. Verwijder ook alle magiërs die nog Leven bezitten en weigeren zich bij ons aan te sluiten. Executeer die ter plekke. Ze zouden een gevaar voor ons kunnen opleveren zodra ze terug zijn in hun thuisland.'

 Smythe hield het Doodszwaard op en had beide handen vlak onder het gevest geklemd. 'Nu het Doodszwaard van mij is...'

 'Ben ik echt van jou?' riep het zwaard op spottende toon. 'O, dit is de gelukkigste dag van mijn leven! Geef me een kus, lekker dier!'

 Het Doodszwaard begon te wriegelen en te kronkelen. De uitholling boven op het gevest knikte naar voren en naar achteren, het dwarsstuk - dat op twee armen leek - zwaaide op en neer. Het lemmet bewoog alle kanten uit. Smythe staarde verwilderd naar het golvende zwaard. Hij hield het vast alsof het een slang was die hem weleens zou kunnen bijten als hij hem losliet.

 De armen van het dwarsstuk werden langer. De uitholling werd groter, het gevest werd een hals, het lemmet veranderde in het lichaam van een man die niet oud en niet jong was, en een gezicht had als een vos met een zacht baardje. Hij was helemaal in het oranje gekleed, vanaf zijn veren hoed en zijn fluwelen vest tot aan zijn goedgevormde benen en glimmende schoenen.

 De stomverbaasde Smythe hield Simkin nog steeds vast - een tastbare Simkin, van vlees en bloed - die lachte, zijn armen om Smythe sloeg en hem een klapzoen op zijn mond gaf.

 'Meende je dat? Meende je dat echt? Ben ik echt van jou?' vroeg Simkin terwijl hij Smythe op armlengte hield en hem dodelijk ernstig opnam.

 'Grijp hem!' schreeuwde Smythe woedend, en sloeg met zijn blote handen naar Simkin.

 'Dat was het verkeerde antwoord,' zei Simkin zacht.

 Een Technomancer rende op hem af en plakte zo'n zilveren verlammend schijfje op het oranje fluwelen vest.

 'Goh, wat aardig!' Simkin keek even fronsend naar het schijfje en toen weer naar de Technomancer. 'Maar ik geloof niet dat het bij mijn kleding past.' Achteloos plukte hij het zilveren schijfje eraf en drukte het handig op de borst van de verraste Technomancer.

 Het lichaam van de man schokte en verstijfde toen.

 'Vertel me wat je met het Doodszwaard hebt gedaan,' zei Smythe op hoge toon. Hij stikte bijna van woede, 'anders geef ik opdracht ze allemaal dood te schieten. En voordat je weer adem kunt halen, ben jij ook al dood.'

 'Schiet maar raak,' zei Simkin gapend. Hij leunde tegen de graftombe en staarde strak naar zijn vingernagels. 'Wat zei je ook weer, Smythe? Het Doodszwaard? Ik zal je precies vertellen waar het is. Het wordt door een draak bewaakt, een Draak van de Nacht. Je zou het misschien te pakken kunnen krijgen, maar niet voor middernacht. Arme Assepoester. Ik ben bang dat je in een pompoen wordt veranderd.'

 Smythe knarsetandde van woede. 'Schiet hem neer!'

 Zilveren pakken schemerden en vloeiden ineen. Elke Technomancer hield nu een slank, glanzend, zilveren vuurwapen in de hand.

 Een straal licht schoot door het duister. Die trof niet Simkin, maar de graftombe, rechts van hem. Het marmer explodeerde en stukken steen vlogen door de lucht. Een tweede laserstraal vlamde op. Simkin ving het licht in zijn handen op. Hij kneedde het laserlicht alsof het klei was, drukte het in een stralende bal en gooide die omhoog. De bal veranderde in een raaf die klapwiekend rondom Simkins hoofd vloog en toen omlaag fladderde en op de graftombe ging zitten. De raaf begon zijn bek met zijn klauw schoon te maken. Kevon Smythe's gezicht zag rood en wit van woede. Speeksel hing aan zijn lippen. 'Schiet hem neer!' probeerde hij weer te bevelen, maar hij was zo schor van kwaadheid en angst dat zijn mond wel de woorden vormden maar er geen geluid uit kwam.

 'O gunst. Ik vind dit alles nogal uitputtend,' zei Simkin lusteloos.

 Hij zwaaide met een oranje zijden zakdoek, en de vuurwapens van de Technomancers veranderden in boeketten tulpen. Het zilveren schijfje viel van mijn borst op de grond, waar het in een muis veranderde die snel naar het gras scharrelde. Ik kon me weer bewegen, ik kon weer lucht krijgen.

 Scylla bukte zich en haalde met hetzelfde gemak waarmee ze een paar schoenen uittrok, de boeien van haar enkels. Ze hielp Mosiah overeind, die erg bleek zag maar volledig bij bewustzijn en heel waakzaam was. Hij keek Simkin met samengeknepen ogen aan, want hij vertrouwde hem niet. Saryon was ook bevrijd. Zijn gezicht stond bezorgd. Simkin had het reusachtig naar zijn zin. Hij speelde met ons allemaal, niet alleen met de Technomancers. Het zag er zeker naar uit dat hij aan onze kant stond, maar we wisten absoluut niet hoe lang dat zou duren, vooral niet als het hem zou gaan vervelen.

 Maar op dit moment vermaakte hij zich.

 De Technomancers haalden andere wapens te voorschijn: stasisgranaten, murfgeweren, maaizeisen, maar het had geen zin. Ze veranderden in vreemde, groteske, nutteloze voorwerpen: van een zoutstrooier tot een banaan, van klokradio's tot cocktails met een parapluutje. De magie barstte rondom ons los in een verblindende opeenvolging van gebeurtenissen, als een vuurwerk dat volledig op hol was geslagen.

 Ik begon echt bang te worden dat ik mijn verstand zou verliezen en het verbaasde me niet toen ik zag dat een paar Technomancers op de vlucht sloegen.

 Te midden van al dat dolle gedoe kreeg Simkin Eliza in het oog. Ze stond vlak bij haar moeder en staarde hem in stomme verbijstering aan.

 Hij maakte een eind aan zijn magische voorstelling. Hij nam zijn veren hoed af, stak een been uit en maakte een sierlijke buiging. 'Majesteit.' Hij kwam overeind, zette de hoed parmantig scheef op zijn hoofd en vroeg: 'Bevalt u mijn kostuum? Ik noem het Apocalyps Abrikoos.'

 Eliza was volledig de kluts kwijt. Simkin uit het Doodszwaard te zien ontstaan, had haar met een schok uit haar misère gehaald. Maar ze wist niet wat ze ervan moest denken. Net als wij allemaal vroeg ze zich af of hij de overwinning meebracht of dat hij bezig was ons lot te bezegelen.

 'Wie ben jij!' wilde Kevon Smythe weten.

 'Een restantje magie,' zei Simkin met een listig lachje. 'Dat is je probleem, hè? Je, kent me niet. Jij en de jouwen hebben me nooit gekend. O, je hebt geprobeerd me te manipuleren. Je hebt geprobeerd me te misbruiken. Maar het heeft nooit echt gewerkt, want je geloofde eigenlijk nooit echt in mij.'

 Simkin draaide zich op zijn elegante oranje hak om. Hij gaf de raaf een klopje op zijn kop en streek zijn veren glad, en de vogel beantwoordde dat gebaar van genegenheid met een rauwe kreet. Grinnikend liep Simkin om de marmeren graftombe en ging naast Jorams hoofd staan.

 We sloegen hem zwijgend gade. Geen van ons bewoog, Eliza niet en Saryon niet, Mosiah niet, evenmin als Smythe en de Technomancers die nog de moed hadden om te blijven. Simkin hield ons allemaal in zijn ban.

 Hij keek omlaag naar Jorams wasbleke gezicht, stil en koud als het marmer waarop hij lag. Simkin liet zijn vingers door Jorams zwarte krullen glijden en schikte ze zorgvuldig om de schouders van de dode man.

 'Hij geloofde wel in me,' zei Simkin. 'Hij kon me niet misbruiken, nooit. Ik heb hem verraden, ik heb hem bespot, ik heb hem gebruikt. Hij verwoestte de wereld om mij te bevrijden, hij gaf zijn leven om mij te beschermen. Wat ik nu ga doen, doe ik voor hem.'

 Opnieuw veranderde Simkin van gestalte, hij verschrompelde en kromp, hij leek in zichzelf weg te zakken. Hij was, opnieuw, het zwarte en lelijke Doodszwaard. Alleen zag ik dat er dit keer een fonkelend oranje juweel in het gevest zat gesmeed.

 Het Doodszwaard legde zichzelf dwars over Jorams borstkas.

 Uit het westen stak de wind op, krachtig en bijtend koud. Boven ons hoofd, aan de nachtelijke hemel, werden de onweerswolken door de wind weggeblazen en uiteengescheurd. Het licht van sterren en sterrenschepen glinsterde wit tegen het duister. En toen viel de wind weg. De lucht werd doodstil.

 Alles wachtte, de sterren en de wind en wijzelf.

 Scylla stak haar hand uit. 'Je kunt nu ontwaken, Joram. Schiet op. Het is bijna middernacht.'

 Joram deed langzaam zijn ogen open. Hij keek eerst naar Scylla.

 Ze knikte. 'Alles is in orde.'

 Ik wist toen dat wat ik vaag had begrepen, juist was geweest. Zij was het die ons van de ene tijd naar de andere had laten hinkelen. Zij was het die het allemaal had veroorzaakt. Zij was een agent, zoals ze had beweerd, maar ze werkte niet voor de cia of de fbi. Ze was een agent van God.

 Joram draaide zijn hoofd om en keek naar Gwen en Eliza.

 Gwen glimlachte, alsof ze aan een charade had meegedaan. En toen zag ik dicht om haar heen schemerige figuren, honderden. De doden. Ze was ooit voor hen opgekomen, en ze hadden haar niet in de steek gelaten. Ze had aan gevangen name door de Technomancers weten te ontkomen. De doden hadden haar gered. Het visioen dat we in het drakennest hadden gezien, was echt geweest.

 'Nee!' riep Kevon Smythe half verstikt. 'Dat kan niet waar zijn! Je was dood!'

 ' "In het Koninklijk Huis zal een kind worden geboren dat dood is maar toch zal leven, dat weer zal sterven en opnieuw zal leven," ' citeerde Joram. Hij kwam joviaal en energiek overeind en sprong van de graftombe.

 'Quidquid deliqusti. Amen,' zei het Doodszwaard.

 Joram legde het Doodszwaard op de graftombe van Merlijn.

 Er verscheen een man naast de tombe. Hij was lang, met kortgekniptwit haar en een grijs gespikkelde baard. Hij droeg een harnas uit de oudheid, met eronder een maliënkolder. Hij had geen wapen, alleen een staf van in elkaar gedraaid eikenhout en hulst.

 Hij bukte zich, sloeg zijn hand om het Doodszwaard en pakte het op.

 'Je bent geen Excalibur,' zei hij, 'maar het zal met jou ook wel lukken.'

 'Dank je,' zei het zwaard koel.

 De oude man hield het zwaard hoog in de lucht en sprak lang vergeten woorden uit. Rondom begon het zwaard licht uit te stralen, een licht dat enkelen verblindde, want Smythe schreeuwde het uit van de pijn en sloeg zijn armen over zijn hoofd. Zijn volgelingen sloegen de handen voor de ogen en lieten het hoofd zakken omdat ze de aanblik niet konden verdragen.

 Ik kon mijn blik niet afwenden.

 Het licht breidde zich naar buiten uit, en verbande de duisternis. Een bol van licht omringde de graftombe, en toen omringde een bol van licht iedereen die bij de tombe stond. Het licht stroomde verder, naar het bosje, naar de verpletterde stad Merilon, naar de verbrijzelde wereld van Thimhallan.

 Het licht verlichtte de hemelen en omvatte de sterrenschepen.

 Het licht tilde ons op.

 Ik stond in een stralende bol die me omhoog droeg. Ik keek omlaag en zag het donkere gras, nat van de regen, onder mijn voeten. Ik zag Smythe verwonderd en ontzet omhoogkijken. Hij zag zijn eigen noodlot uit de hemelen omlaag komen om hem op te eisen. Thimhallan, een wereld gesticht door bannelingen, viel onder me weg.

 We zouden zelf bannelingen zijn, vluchtelingen die naar een nieuwe wereld vluchtten, verlicht door een ster in de verte.

 Maar we droegen de magie met ons mee.

 Epiloog

 Saryon heeft mijn manuscript nagelezen, en voorgesteld dat ik een gedetailleerde uitleg geef over het 'hinkelen' van de ene tijd naar de andere, omdat hij vreest dat veel lezers het niet zullen begrijpen. Zoals hij ook nog zei, was het al verwarrend genoeg om het zelf te beleven. Toen Scylla het me later, nadat we ons in onze nieuwe wereld hadden genesteld, allemaal uitlegde, begreep ik het veel beter. Daarom heb ik haar beschrijving van de andere tijdslijnen in een appendix opgenomen, die hierna zal volgen.

 Ik heb geschreven over de verschillende Mysteries van Leven die op Thimhallan bestonden. Er waren er negen, en zeven daarvan bestonden in de wereld tijdens Jorams leven. Twee van de Mysteries, die van Tijd en Geest, gingen tijdens de IJzeren Oorlogen verloren. Men geloofde dat alle beoefenaars van die Mysteries waren uitgestorven. Dat was niet het geval. Scylla zelf behoorde tot het Zevende Mysterie, dat van Tijd. Zij was een Ziener.

 De Zieners, die het vermogen bezaten om zowel in de toekomst als in het verleden te kijken, stonden volgens zeggen het dichtst bij de Geest van God.

 'Wij zien de toekomst niet alséén lange weg,' vertelde Scylla me, 'maar eerder als een aantal wegen die van de hoofdweg aftakken. Sterfelijken kunnen maar een pad tegelijk bewandelen, het pad van hun keus. De rest zijn andere toekomsten, waarin te zien is hoe het ook had kunnen zijn.'

 De Zieners keken in de toekomst en zagen de Hch'nyv. Ze zagen de uiteindelijke ondergang van de Aardse Strijdkrachten, de uitroeiing van alle menselijke leven in het universum.

 'Dat zagen we op alle paden,' zei Scylla. 'Op alle, met uitzondering van die ene en dan nog maar op een enkele van zijn vele paden. Als Joram op de laatste seconde van de laatste minuut van het laatste uur van de allerlaatste nacht naar de tombe van Merlijn kon komenen in die ene seconde het Doodszwaard aan Merlijn kon overhandigen, dan zou de grootste magiër aller tijden in staat zijn om een betovering af te roepen die de mensheid voor uitroeiing zou behoeden en ze naar een nieuwe wereld zou brengen.

 'Jammer genoeg leidde ieder pad dat we op weg naar die seconde insloegen, naar een ramp.

 Meestal bemoeien we ons niet met de tijd, maar dit keer kwam het erop aan. Er was een kans, een kleine kans, maar die kans kon alleen worden verkregen door de verschillende tijden te manipuleren - door van de ene tijd naar de andere te springen. Het zou riskant zijn, want de deelnemers moesten vóór hun dood uit de ene tijd worden gered en naar de andere tijd worden overgebracht. Jullie moesten met je vieren midden in een ander leven worden geplaatst, terwijl jullie nooit iets van dat leven hadden geweten.

 Het was noodzakelijk dat jullie beiden - jij, Reuven, en Mosiah - je dat andere leven zouden herinneren, zelfs al zou het jullie in verwarring brengen, want jullie moesten datgene wat jullie in de ene tijd hadden geleerd, meenemen naar de andere.

 Wat Eliza en Vader Saryon betreft, de taken die zij hadden te vervullen, waren zo gevaarlijk dat het me voor hun eigen gemoedsrust het beste leek als geen van beiden van die andere tijd wist. Die wetenschap zou hen op een kritiek moment kunnen doen aarzelen. En het feit dat ze zich allebei in hun tijden op hun gemak voelden, hielp jou en Mosiah om je sneller aan te passen.'

 Scylla keek me grinnikend aan. 'Het was beter om twee verdwaasden te hebben, dan vier.'

 Dat hangt er maar van af hoe je het bekijkt, denk ik zo.

 En dit is, geloof ik, het hele verhaal. Ik moet nu mijn manuscript terzijde schuiven, want het is mijn trouwdag. Het is vandaag op de kop af een jaar dat we op deze prachtige nieuwe wereld leven, en Eliza en ik vieren die dag met ons huwelijk.

 Joram, haar vader, heeft onze eenwording geaccepteerd, hoewel hij me natuurlijk absoluut niet goed genoeg voor zijn dochter vindt. Hij zal me nooit liefhebben, maar ik geloof dat hij in ieder geval een beetje op me gesteld raakt. Hij zegt dat hij veel van Vader Saryon in me ziet, en wanneer hij dat zegt, lacht hij dat duistere lachje, zodat ik geloof dat het als compliment is bedoeld. Voor het grootste deel in ieder geval.

 In Gwendolyn heb ik de moeder gevonden die ik nooit heb gekend. Ze heeft om mijnentwille gebarentaal geleerd en we hebben iederedag een tijdje in de studeerkamer doorgebracht, want zij leert me veel van wat ik moet weten over de wijze waarop zij Leven gebruikt. In onze nieuwe wereld is er een overvloed aan magie. Zelfs wij middelmannen kunnen het gebruiken.

 Behalve Vader Saryon dan. En Joram.

 Hij wil het niet eens proberen, hoewel zowel Gwen als Eliza hem aanspoort om het wel te doen. Hij is tevreden zoals hij is, wat de grootste zegen moet zijn die hem in zijn leven is gegeven.

 Wat Scylla en Mosiah betreft, ze trouwden vrijwel meteen nadat we in ons nieuwe deel van het universum waren gearriveerd. Zij leiden een interessant en opwindend, zij het gevaarlijk leven. Want net zo goed als er donkere en schemerige delen zijn in het menselijk hart, zo zijn er donkere en schemerige delen in de wereld van onze schepping.

 Vader Saryon is eindelijk echt gelukkig en tevreden. Hij spendeert zijn tijd aan het formuleren van een nieuwe relativiteitstheorie, want hij heeft berekend op welk punt Einstein zich de vorige keer heeft vergist.

 Wat Simkin betreft, sinds we van Thimhallan zijn vertrokken, hebben we hem niet meer gezien.

 Maar ik kijk altijd extra goed als ik iets oranjes zie.

 Appendix

 Dit is afkomstig uit Scylla's beschrijving van ons 'gehinkel door de tijd', zoals Mosiah het zo plompverloren noemt. Ik heb het vanuit alle drie de tijden geschreven waarmee we te maken kregen. U zult zelf zien waar ze in mijn verhaal zijn ingevoegd.

 DE EERSTE TIJDSLIJN

 Het Doodszwaard wordt gesmeed. Joram gaat naar het Hiernamaals en blijft tien jaar weg. Hij komt terug naar Thimhallan om voor Menju de Toveraar te waarschuwen, een Zwarte Cultist (een van de bloeddoemridders) die van plan is om Thimhallan aan te vallen. De Aardse Strijdkrachten vallen aan. Joram gaat naar de tempel van de Necromancers om hulp voor zijn vrouw Gwendolyn te zoeken, die niet langer met de levenden communiceert maar nog uitsluitend met de doden praat. Hier wordt Joram, als gevolg van Simkins verraad, door de kogel van een moordenaar gedood.

 Het Doodszwaard wordt door de treurende Vader Saryon meegenomen, die Gwen redt en samen met haar naar het Vont vlucht. Soldaten van de Aarde vallen het Vont aan en enkele van de middelmannen vinden de dood. Velen echter weten zich in de talrijke catacomben en tunnels te verbergen. Hier vindt Saryon een vijf jaar oud jongetje dat hij Reuven noemt. Het kind zit ineengedoken bij de lichamen van zijn dode ouders. Saryon redt het kind en brengt hem en Gwen in veiligheid.

 Gwen blijft krankzinnig, maar ze is nu gelukkig omdat ze met Joram kan praten, die een van de doden is geworden. Ze wil zich dolgraag bij hem voegen maar blijft onder de levenden om het leven te schenken aan hun dochter, Eliza. Kort daarna sterft Gwen. Saryon moet nu in zijn eentje Eliza en Reuven opvoeden. Hij houdt de identiteit van Eliza geheim en vlucht met de kinderen naar Zith-el.

 De legers van de Aarde winnen. Menju de Toveraar is van plan om Thimhallan over te nemen. Bevreesd voor een aanval van de magiërs, geeft hij opdracht de Levensbron te verzegelen. De bron van magie wordt afgedicht, behalve voor een paar uitverkorenen: Menju en de andere Zwarte Cultisten. De magie in Thimhallan sterft uit. De mensen zijn gedwongen om zonder magie te leren leven. Ze moeten hun steden weer opbouwen en ze wenden zich voor hulp tot de Tovenaars van de Zwarte Kunst.

 Bij de Zwarte Cultisten ontstaat een scheiding. Menju moet terechtstaan voor de Sol-t'kan. Hij wordt schuldig bevonden aan talloze misdaden, de voornaamste daarvan dat hij van plan was om alleen over Thimhallan te heersen en de rijkdommen niet met zijn broeders te willen delen. Menju wordt ter dood gebracht. Kevon Smythe neemt het leiderschap van de Zwarte Cultisten over.

 Smythe reist af naar Thimhallan.

 Saryon ontdekt dat de Zwarte Cultisten op zoek zijn naar het Doodszwaard. Geleid door de Almin betreedt hij de dierentuin, die schade heeft opgelopen bij de aanval op Zith-el. De magische grenzen die de dierentuin omringden, zijn verwoest, en de schepsels zwerven vrij rond. Saryon vindt het nest van een Draak van de Nacht. Het schepsel werd bij de aanval op Zith-el getroffen. Omdat hij in het zonlicht belandde, is hij nu comateus.

 Saryon betovert de draak, die hem trouw zweert. Saryon laat het Doodszwaard bij de Draak van de Nacht achter, en zegt dat het beest het zwaard alleen aan hemzelf of aan de erfgenaam van Joram mag afgeven. De draak, gebonden door de betovering, stemt toe. Saryon keert terug naar Zith-el waar hij met Eliza en Reuven, zijn geadopteerde kinderen, blijft wonen.

 Smythe was van plan om prins Garald ter dood te laten brengen, maar de prins, die dit zag aankomen, vluchtte uit Sharakan weg voordat de soldaten hem gevangen konden nemen. Hij hield zich met zijn volgelingen schuil in het Buitenland en was voortdurend op de vlucht voor de Technomancers. Garald droomt ervan om Smythe uit Thimhallan te verdrijven, maar zonder magie kan hij weinig tegen de machtige Technomancers ondernemen.

 Op dit punt keert Simkin terug van zijn reizen op Aarde. Garald beschuldigt Simkin ervan Joram te hebben verraden en geeft opdracht, hem ter dood te brengen.

 Simkin vecht voor zijn leven. Als Garald belangstelling heeft, weet hij wel een bron van magie.

 De Levensbron is verzegeld, maar Simkin onthult dat er een uitlaat is die door Smythe en zijn onderdanen wordt gebruikt om hun eigen magie aan te vullen. In een gedurfde overval sluipen prins Garald, zijn vriend James Boris, Mosiah, en hun ridders in de Bron, en na een snelle, verbitterde slag ontsluiten zij de Bron.

 De Magie wordt weer op Thimhallan losgelaten. Garald dwingt Smythe en zijn Technomancers tot een terugtocht naar de Aarde.

 Garalds enige zorg is het Doodszwaard. Hij weet dat Smythe ernaar op zoek is en vreest dat de Technomancers, als zij het vinden, het zullen gebruiken om de heerschappij over de wereld terug te krijgen. Garald gelooft dat Saryon weet waar het Doodszwaard is verborgen. Hij vindt Saryon en zijn beschermelingen Reuven en Eliza. Garald is diep getroffen door Eliza's schoonheid en vermoedt van wie ze afstamt. Saryon onthult haar ware identiteit. Garald vraagt naar het Doodszwaard. Saryon doet ontwijkend.

 Garald plaatst Jorams dochter Eliza op de troon van Merilon. Merilon en Sharakan worden bondgenoten. Bisschop Vanya sterft. Kardinaal Radisovik wordt bisschop en kondigt af dat Vader Saryon Eliza's raadgever dient te zijn totdat ze volwassen is. Vader Saryon aanvaardt deze opdracht tegen zijn zin omdat hij zichzelf ongeschikt vindt. Hij laat Reuven achter in het Vont, en die wordt daar tot middelman opgeleid.

 De magie is hersteld, maar is zwak. Hoewel de bescherming rondom Thimhallan is herbouwd, wordt ontdekt dat er toch magie wegsijpelt en niemand lijkt daar iets aan te kunnen doen.

 Het volk werkt met een combinatie van tovenarij en staal. De Duuk-tsarith zijn de tovenaars, omdat zij degenen zijn die de meeste magische kracht hebben overgehouden. Prins Garald leidt meer ridders op om het rijk te bewaken.

 Het zijn moeilijke tijden. Hoewel Garald aanvankelijk als een redder werd beschouwd, wordt er nu regelmatig op hem gescholden. Smythe, naar de Aarde verbannen, heeft zijn eigen volgelingen in Thimhallan en zij stichten onrust onder de lagere bevolkingsgroepen, en voorspellen het einde van de wereld, tenzij Smythe toestemming krijgt om terug te keren om de wereld te redden.

 De Hch'nyv hebben buitenposten aangevallen en naderen de Aarde. Smythe is in het geheim aan het samenzweren met de Hch'nyv, en komt met hen overeen om hun de Aarde te geven, als hij Thimhallan krijgt. De Hch'nyv hebben absoluut niet de bedoeling die afspraak na te komen en zijn van plan om Smythe te vermoorden zodra hij hun het Doodszwaard overhandigt, dat volgens hun eigen Zieners hun uiteindelijke nederlaag zou veroorzaken.

 Scylla neemt de gestalte van een engel aan, verschijnt aan bisschop Radisovik en waarschuwt hem dat alle volkeren op Aarde en Thimhallan door een vreselijk lot zullen worden getroffen. Het Doodszwaard moet naar de graftombe van Merlijn worden gebracht en dat moet worden gedaan door Jorams nazaat, koningin Eliza. Radisovik licht koning Garald in. Terzelfder tijd arriveert een boodschapper van generaal Boris die hem over de nadering van de Hch'nyv inlicht. Garald is overtuigd van de waarheid.

 Garald stuurt de Duuk-tsarith naar Vader Saryon. Garald legt hun wanhopige situatie uit en smeekt Saryon hem de plaats van het Doodszwaard te onthullen. Saryon stemt uiteindelijk toe, maar hij zal het alleen aan de erfgenaam overhandigen. Garald geeft hem zijn woord van eer dat dit zal gebeuren.

 Meer en meer mensen raken in de ban van Smythe. Misdadige bendes zwerven door het land. Onder bewaking van haar ridders reist Eliza naar Zith-el. Onderweg wordt het rijtuig aangevallen. De koningin, haar huismiddelman Reuven, haar Rechtsdienaar Mosiah en een van haar ridders, Scylla, zijn van tevoren gewaarschuwd en sluipen via een zijingang naar binnen.

 In het bos ontmoeten ze Vader Saryon, die hen naar de grot van de Draak van de Nacht brengt.

 De draak herkent Saryon, die Eliza voorstelt. Zij loopt naar voren om het zwaard te bemachtigen. Terwijl ze het oppakt, verschijnen er Duuk-tsarith in de grot. Ze geloven niet in Radisoviks hemelse visioen, en ze denken dat de Hch'nyv deel uitmaken van een samenzwering die door de Technomancers op touw is gezet. De Duuk-tsarith hebben koning Garald afgezet en de heerschappij van de wereld overgenomen. Zij eisen het Doodszwaard op.

 Eliza heft het zwaard om zich te verdedigen. Het Doodszwaard begint Leven uit de Duuk-tsarith te halen. De tenietdoende magie van het zwaard verbreekt de betovering die Saryon over de draak heeft afgeroepen.

 De Draak van de Nacht doodt Eliza en alle anderen in de grot. De draak werpt het Doodszwaard in het diepste deel van de rivier de Famirish.

 De Hch'nyv verwoesten de Aarde en Thimhallan. Het menselijk ras is uitgestorven.

 DE TWEEDE TIJDSLIJN

 Saryon en Reuven reizen van de Aarde naar Thimhallan om Joram te ontmoeten. Zij waarschuwen hem voor de komst van de Hch'nyv. Saryon probeert Joram over te halen, samen met zijn gezin naar de Aarde terug te keren.

 Zijn dochter Eliza steelt in de nacht het Doodszwaard. Ze verlaat het huis met de bedoeling het zwaard naar de militaire buitenpost te brengen en het aan de mensen van de Aarde te overhandigen. Reuven ziet haar gaan en gaat haar achterna, omdat hij beseft welk gevaar ze loopt.

 De Technomancers arriveren, komen oog in oog met Joram te staan en eisen dat hij hun het Doodszwaard overhandigt. Joram zoekt naar het wapen in de bergplaats, maar ontdekt dat het is verdwenen. Eliza is ook weg. Joram beseft wat er is gebeurd. Hij verzet zich tegen de Technomancers en wordt daarbij bijgestaan door Mosiah, die over Joram en zijn gezin heeft gewaakt.

 De Technomancers nemen Joram en Vader Saryon gevangen. Ze staan op het punt om ook Gwen gevangen te nemen, maar zij wordt gered door de doden, die haar naar hun rijk mee terugnemen.

 Scylla vindt Reuven en Eliza. Ze keren naar het huis terug, ontdekken daar Mosiah, en horen dat Joram gevangen is genomen door de Technomancers. Smythe komt opdagen en zegt tegen Eliza dat hij in ruil voor het Doodszwaard haar vaders leven wil sparen. Ze zal hem in Zith-el, waar de Technomancers hun hoofdkwartier hebben, ontmoeten.

 Scylla, Eliza en Mosiah vertrekken naar Zith-el, vergezeld van Simkin in de vorm van een teddybeer.

 Eliza en haar escorte komen bij de poort. Een Inquisiteur, vermomd als Gwen, haalt Eliza over het Doodszwaard te overhandigen.

 Mosiah herkent de Inquisiteur, grijpt het Doodszwaard en werpt het door de poort. Samen met Reuven en Eliza gaat hij de poort door en loopt recht in de armen van de Technomancers die hen staan op te wachten.

 In de daaropvolgende strijd wordt Eliza gedood. De Technomancers grijpen het Doodszwaard. Ze brengen het, samen met hun gevangenen, naar de Aarde.

 Ontroostbaar vanwege de dood van zijn geliefde dochter, waarvoor hij zichzelf de schuld geeft, bezwijkt Joram op de terugweg aan zijn verwondingen.

 De Hch'nyv vallen de Aarde aan. Kevon Smythe overhandigt het Doodszwaard en verwacht dat zijn leven zal worden gespaard.

 Dat is niet het geval.

 De Hch'nyv verwoesten de Aarde en Thimhallan. Het menselijk ras wordt uitgeroeid.

 DE DERDE TIJDSLIJN

 Zoals u, die dit boek heeft gelezen, weet, slaagde Scylla erin een derde tijdslijn te scheppen door heen en weer te springen van de eerste naar de tweede tijdslijn en vice versa. Die derde tijdslijn was de enige waarin wij de kans hadden om te overleven. Simkin was de sleutelfiguur en Scylla gaf toe dat ze zelf pas helemaal aan het eind wist of hij ons zou helpen of ons allemaal luchthartig terzijde zou werpen.

 'We hadden het geluk dat de Technomancers geen kans voorbij lieten gaan om hem te beledigen. Zoals hij Smythe al vertelde, ze geloofden niet in hem,' zei Scylla. 'Dat was uiteindelijk de reden waarom hij besloot ons te helpen.'

 Zelfs zij wist niet, althans dat beweert ze, dat Simkin de vorm van het Doodszwaard had aangenomen. Maar pas nu ik erop terugkijk, besef ik dat dat de reden was waarom de draak zo verbitterd over het helle licht van het zwaard klaagde dat hem pijn aan de ogen deed. De draak kon kennelijk meer zien dan wij.

 Wat het Doodszwaard zelf betreft, ligt dat nog steeds in de een of andere grot van het door vlammen verwoeste Thimhallan?

 Wij zullen in ons leven nooit het antwoord daarop krijgen. Maar wie weet, over misschien duizenden jaren, wanneer de Hch'nyv door een krachtiger ras zijn overwonnen, leest een van onze nazaten mijn boek en keert dan terug naar Thimhallan, naar Zith-el, en naar de grot van de draak...

 [image: De erfenis van het doodszwaard - back.jpg]

OEBPS/Images/image003.jpg
Na de vernietiging van het Doods-
Zwaard is de magie verdwenen. Het
toverrijk Merilon is woest en ledig;
tussen de ruines van de vroegere
koningsstad woont nog maar één
gezin: Joram et zijn vrouw

Gwendolyn en zijn dochter Eliza.

In de huidige wereld krijgt de oude
Saryon bezoek van Mosiah, die ooit
Jorams beste vriend was en nu deel
uitmaakt van de verschrikkelijke
Duuk-tsarith. Hij wil dat Saryon
Joram overhaalt een nieuw
DoodsZwaard te smeden, want de
mensheid wordt bedreigd door een
kwaad en duister ras, de Hch'nyv.

2

“Dan wordt in Merilon een
grimmige wedloop ontketend,
waarin alles geoorloofd is... Ten
slotte brengt de Draak van de
Nacht zijns ondanks redding.

Margaret Weis en Tracy Hickman,
onder meer beroemd door hun
zevendelige cyclus De Poort des
Doods, vormen het succesvolste
schrijversteam op het gebied van
epische fantasy. Met De Erfenis.
van het DoodsZwaard schreven
7ij een weergaloos vervolg op de
DoodsZwaard Trilogie,

OEBPS/Images/image001.jpg

OEBPS/Images/image002.jpg
P

DE DOODSZWAARD SERI|

