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


    


    


    


    

  


  
    


    


    


    


    


    


    


    Van dezelfde auteurs:


    


    De Poort des Doods:


    


    Boek 1 DrakeVleugel


    Boek z 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


    


    


    


    


    

  


  
    


    


    WEIS &HICKMAN


    [image: Afbeelding10]


    De Triomf van het


    DoodsZwaard


    BOEK 3


    


    


    


    


    


    


    


    UITGEVERIJ LUITINGH-SIJTHOFF


  


  
    


    Uitgeverij Luitingh ~ Sijthoff


    ©1988 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: Triumph of the Darksword


    Vertaling: Eny van Gelder


    ©2011 Epub-conversie: Lejac


    Omslagontwerp: Karel van Laar


    Omslagillustratie: Marco Stolker


    


    cip/isbn 90 245 2063 o


    nugi 335


  


  
    


    Een woord van dank


    


    Graag betuigen wij onze oprechte dank voor de steun en de hulp die we van de volgende mensen ondervonden:


    Ray Peuchner, onze agent, die tot ons verdriet in de zomer van 1987 aan kanker overleed. Ray was een lieve, vriendelijke man en behalve onze agent ook onze vriend. We betreuren zijn heengaan maar zijn tegelijkertijd dankbaar voor het mooie leven dat hij heeft gehad.


    Laura Hickman, voor haar raad en steun en voor haar eindeloze geduld met Tracy.


    Onze vriend Larry Elmore, die onze denkbeelden tot leven heeft gebracht.


    Valerie Valusek, binnenhuisarchitecte, en Steve Sullivan, ontwerper van kaarten, beiden onze vrienden en beiden waardevolle leden van ons creatieve team.


    Patrick Lucien Price, die ons heeft laten delen in zijn kennis van tarotkaarten en waarzeggerij, en ons veel advies heeft gegeven.


    John Hefter, die voor de Latijnse zinsneden heeft gezorgd, met dank voor zijn inzicht in de aard van de zoektocht naar een spirituele denkwijze. Aan John dragen we de persoon van de wijze en vriendelijke priester Saryon op.


    Amy Stout, onze redactrice, die waarschijnlijk dit stukje lof zal verwijderen, hoewel we hopen dat ze dat niet zal doen omdat ze die lof verdient.


    En ten slotte u allen - onze lezers - die er door uw enthousiaste steun en vriendelijke woorden voor zorgen dat dit zulk leuk werk blijft.


  


  
    [image: 8-3-2011 0-03-54_0005.jpg]


  


  
    


    De Wachter


    


    De negen meter hoge Wachter, die aan de Grens van Thimhallan de wacht hield, had de afgelopen negentien jaar met zijn stenen ogen heel wat vreemde dingen te zien gekregen. Want deze Wachter stond hier pas negentien jaar op zijn plaats. Hij was ooit een mens van vlees en bloed geweest, een middelman, en zijn misdaad was een misdaad uit hartstocht geweest. Hij had een vrouw liefgehad, en de onvergeeflijke zonde begaan lichamelijk gemeenschap met haar te hebben en een kind te verwekken. Hij was tot de Ommekeer veroordeeld, waarbij zijn levende vlees tot levend gesteente was getransformeerd. Hij was voorbestemd om voor eeuwig aan de Grens te staan en naar het Hiernamaals te kijken - het rijk van de doden wier zoete rust hij nooit zou kennen.


    Deze Wachter dacht terug aan de eerste zes jaar van zijn Ommekeer.


    Zes jaar van onverdraaglijke leegheid, zelden een levend wezen zien, laat staan een menselijke stem horen. Zes jaar waarin hoofd en ziel in opstand kwamen in zijn stenen gevangenis. Die zes jaar gingen voorbij, en toen leidde een vrouw een kind naar zijn voeten. Het was een mooi kind, met lang zwart haar en grote, donkerbruine ogen.


    'Dit is je vader,' zei de vrouw tegen het kind, omhoog wijzend naar het stenen beeld.


    Wist de Wachter dat het niet waar was? Wist hij dat zijn kind bij de geboorte was gestorven? Hij wist het. Diep in zijn hart wist hij dat de middelmannen niet hadden gelogen toen ze hadden voorspeld dat geen levend wezen uit zijn gemeenschap met deze vrouw zou ontstaan. Wiens kind was dit dan? Dat wist de Wachter niet, en hij huilde om het kind en nog meer om de arme vrouw die hij ooit had liefgehad en die nu, gekleed in lompen, aan zijn voeten stond en met krankzinnige ogen naar hem opkeek.


    Lange jaren daarna stond de Wachter daar, vanbuiten ongestoord maar vanbinnen een zielenstrijd voerend. Soms zag hij anderen van zijn orde - de middelmannen - tot steen verworden vanwege eenovertreding die ze hadden begaan. Soms keek hij toe als een veldmagiër naar het Hiernamaals werd gestuurd, want dat was de straf die werd afgeroepen over hen die de gave van het Leven hadden. Hij zag de Scherprechter zijn slachtoffer naar de rand van het zandstrand slepen. Hij zag hoe het slachtoffer in de eeuwig kolkende nevelen werd geworpen die de Grens van de Wereld aangaven. Met zijn stenen oren hoorde hij de laatste ontzette schreeuw die weerklonk van eenieder die in die kolkende, grijze nevelen werd geworpen, en daarna niets meer. De Wachter benijdde die slachtoffers. Hij benijdde hen vol verbittering, want zij hadden rust gevonden terwijl hij moest doorgaan met leven.


    Maar het vreemdste dat de Wachter ooit had gezien, was pas een jaar geleden gebeurd. Waarom had hem dat zo getroffen? vroeg hij zich vaak af in die duistere uren van de nacht die het moeilijkst van al waren te verdragen. Waarom had het zo'n verdrietige indruk op zijn stenen hart gemaakt, terwijl dat bij geen van de anderen ooit was gebeurd? Hij wist het niet, en hij bleef er soms dag en nacht aan denken, waarbij hij het gebeuren steeds opnieuw beleefde.


    Het was weer een Ommekeer geweest. Hij herkende de voorbereidingen - de vijfentwintig middelmannen die uit de Corridors kwamen, het teken dat in het zand werd getrokken op de plek waar het slachtoffer plaats moest nemen, de Scherprechter in zijn grijze gewaden van het gerecht. Maar dit was geen gewone Ommekeer. De Wachter zag tot zijn verbazing de keizer verschijnen, vergezeld van zijn vrouw. Toen kwam bisschop Vanya - de Wachter vervloekte vooral hem in stilte - en prins Xavier, de broer van de keizerin.


    En ten slotte hadden ze de gevangene gebracht. De Wachter had een schok gekregen. Die jongeman met lang zwart haar en een sterk, gespierd lijf was geen middelman! En voor zover de Wachter wist, werden uitsluitend middelmannen tot de Ommekeer veroordeeld. Waarom vormde deze jongeman een uitzondering? Wat had hij misdreven?


    De Wachter had hem gretig en nieuwsgierig bekeken, dankbaar voor alles wat de afschuwelijke verveling van zijn bestaan doorbrak. Vervolgens zag hij een middelman arriveren. Toen de priester naast de Scherprechter plaatsnam, zag de Wachter dat de middelman een zwaard droeg, een vreemd uitziend zwaard. De Wachter had nog nooit zo'n zwaard gezien, en hij huiverde bij het zien van het zwarte metaal zonder glans.


    De menigte verviel tot stilzwijgen. Bisschop Vanya las de aanklachten voor.


    De jongeman was Dood. Hij had een moord gepleegd. En erger nog, hij had bij de Tovenaars van de Zwarte Kunst gewoond en daar had hij een wapen van duivels kwaad tot stand gebracht. En daarvoor moest hij tot steen worden omgekeerd. Het laatste beeld dat zijn ogen ooit bij het verstenen zouden waarnemen, was het verschrikkelijke wapen dat hij in de wereld had gebracht.


    De Wachter herkende in de jongeman niet het kind dat al die jaren geleden aan zijn voeten ineengedoken had gezeten. Waarom zou hij ook? Er bestond geen enkele band tussen hen. Maar toch had hij medelijden met hem. Waarom? Misschien vanwege het meisje met de blonde haren - niet veel ouder dan de vrouw die hij ooit had liefgehad - dat werd gedwongen toe te kijken, zoals ook zijn geliefde eens was gedwongen toe te kijken. De Wachter had medelijden met allebei - met de jongeman en met het meisje - vooral toen hij de jongeman voor de middelman op zijn knieën zag vallen en hem zonder schaamte van angst en ontzetting zag huilen.


    De Wachter zag de middelman de jongeman omarmen en zijn stenen hart weende om allebei. Hij zag de jongeman rechtop gaan staan - stram en kaarsrecht - om zijn straf onder ogen te zien. De middelman had, met het zwaard in de handen, plaatsgenomen naast de Scherprechter. De vijfentwintig middelmannen hadden de magie, het Leven, uit de aarde gehaald, het in zich opgenomen en daarna geleidingen naar de Scherprechter geopend. De magie was van hen in hem overgevloeid. De Scherprechter had het opgenomen en begon de betovering af te roepen die het vlees van de jongeman tot steen zou doen verworden.


    Maar ineens had de middelman zich opgeofferd, door zijn eigen lichaam in de baan van de magie te werpen. De benen van de middelman begonnen onmiddellijk te verstenen. Met zijn laatste krachten had hij het zwaard naar de jongeman geworpen.


    'Ontsnap!' riep hij.


    Zover was het niet gekomen. Zelfs van de plek waar hij stond, op zo'n zes meter afstand, had de Wachter de afgrijselijke macht van het zwaard gevoeld. Hij voelde hoe het zwaard het Leven van de wereld begon op te nemen. Hij zag hoe het twee heksenmeesters in vlammen deed opgaan. Hij zag hoe het de Scherprechter op de knieën bracht, en als zijn longen in staat waren geweest om lucht in te ademen, zou de Wachter een kreet van triomf en vreugde hebben geslaakt.


    'Dood ze!' had hij willen schreeuwen. 'Dood ze allemaal!'


    Maar er was één ding geweest dat het machtige zwaard niet had kunnen doen: het was niet in staat geweest de betovering van de Ommekeer terug te draaien. De jongeman zag de middelman voor zijn ogen tot steen verworden. De Wachter had zijn verdriet gevoelden keek met een hart vol haat verlangend uit naar de wraak van de jongeman.


    Die was niet gekomen. Integendeel. De jongeman had het zwaard gepakt en het eerbiedig in de stenen handen van de middelman gelegd. De jongeman had zijn hoofd op de stenen borst van zijn vriend laten zakken, en toen had hij zich omgedraaid en was hij de nevelen van het Hiernamaals binnengegaan. Het meisje met het blonde haar was hem onder het uitroepen van zijn naam gevolgd.


    De Wachter had stomverbaasd toegekeken. Hij had op de laatste jammerkreet van ontzetting gewacht, maar die was niet gekomen. Het enige dat uit die kolkende nevelen was gekomen, was stilte geweest.


    De versteende blik van de Wachter was naar eenieder gegaan die was achtergebleven en had met grimmige tevredenheid gezien dat de wraak van de jongeman zonder zijn aanwezigheid tot stand was gekomen. Bisschop Vanya was als door de bliksem getroffen op de grond gevallen. Het lichaam van de keizerin was tot ontbinding overgegaan. Pas toen had de Wachter beseft dat ze al enige tijd dood moest zijn en uitsluitend dankzij de magie had bestaan. Prins Xavier was naar het stenen beeld van de middelman gerend en had geprobeerd het zwaard uit zijn greep los te rukken, maar de middelman had niet losgelaten.


    Al snel hadden de levenden de Grens verlaten, en het land opnieuw aan de levende doden overgelaten. En aan een nieuw standbeeld - een nieuwe Wachter. Maar die was niet negen meter hoog gemaakt, zoals de anderen. Zijn gezicht was niet in angst versteend, of in haat, of in gelatenheid, zoals de gezichten van zijn mede-Wachters.


    Het stenen beeld van de middelman die het vreemde zwaard in zijn handen hield, keek uit op het Hiernamaals, en op het stenen gezicht lag een uitdrukking van hemelse vrede.


    En er was nog iets ongewoons aan dit levende beeld. Hij had eens een opmerkelijk persoon op bezoek gekregen. Want om de stenen hals van de middelman fladderde vrolijk een oranje zijden sjerp.


    


    

  


  
    


    


    


    


    


    


    Deel Een


    


    


    


    


    


    


    

  


  
    


    


    1... GIJ ZULT WEER TOT LEVEN KOMEN


    


    De Wachters hadden al eeuwenlang de Grens van Thimhallan bewaakt. Het was hun taak om tijdens de slapeloze nachten en de naargeestige dagen de wacht te houden langs de grens die het magische rijk scheidde van het onbekende dat achter de grens met het Hiernamaals lag.


    Wat lag er eigenlijk achter die grens?


    De Ouden wisten het wel. Zij waren naar deze wereld gekomen bij hun vlucht uit een thuisland waar ze niet langer gewenst waren, en zij wisten wat aan de andere zijde van de kolkende nevelen lag. Om zich ertegen te beschermen, hadden ze hun wereld met een magische barrière omgeven, en bepaald dat de Wachters langs de grens zouden worden gezet - eeuwig slapeloze wachten. Maar dat was nu vergeten. De getijden van de eeuwen hadden die herinnering uitgewist. Als er al een dreiging lag in het Hiernamaals, dan maakte niemand zich daar nog zorgen over, want het zou immers nooit die magische barrière kunnen overschrijden?


    De Wachters hielden nog steeds zwijgend de wacht - ze hadden geen keus. En toen de nevelen zich voor het eerst in eeuwen scheidden, toen een gestalte uit de kolkende, grauwe mist kwam opdoemen en zijn voeten op het zand plaatste, waren de Wachters ontzet en schreeuwden ze waarschuwend.


    Maar er was nu niemand die wist hoe naar de woorden van steen moest worden geluisterd.


    Daarom vond de terugkeer van de man onaangekondigd plaats. Hij was zwijgend heengegaan en hij keerde zwijgend terug. De Wachters brulden: 'Wees op uw hoede, Thimhallan! Uw dag des oordeels is gekomen! De Grens is overschreden!'


    Maar niemand die hen hoorde.


    Er waren er die de stille kreten hadden kunnen horen als ze goedhadden opgelet. Bisschop Vanya bijvoorbeeld. Hij was de hoogstgeplaatste middelman van het land, en als zodanig leek het waarschijnlijk dat zijn god, de Almin, de aandacht van zijn afgezant op een dergelijke calamiteit zou hebben gevestigd. Maar het was etenstijd. Zijne Heiligheid had gasten en hoewel de bisschop een prachtig en devoot gebed uitsprak tijdens de maaltijd, had iedereen toch beslist het gevoel dat de Almin niet echt aan tafel was genood.


    Prins Xavier had de waarschuwende kreten van de Wachters kunnen horen. Hij was uiteindelijk een heksenmeester - DKarn-Duuk - een Krijgsheer, en een van de machtigste magiërs in het land. Maar hij had belangrijker zaken aan zijn hoofd. Prins Xavier - pardon, keizer Xavier - was bezig zich voor te bereiden op een oorlog met het koninkrijk van Sharakan en er was maar één ding dat nog belangrijker voor hem was. Liever gezegd, het was er nauw mee verweven. Namelijk hoe hij het Doodszwaard kon bemachtigen, dat zat vastgeklemd in de armen van een stenen beeld. Als hij dat machtige zwaard zou bezitten - een wapen dat magie kon absorberen - dan moest hij Sharakan wel in zijn macht kunnen krijgen.


    En zo zat bisschop Vanya in zijn elegante vertrekken boven op het bergbolwerk van het Vont aan een diner van zwijnenkoppen en varkensstaartjes en garnalen in het zuur, met zijn gasten de aard en gewoonten van buideldieren te bespreken, en werden de waarschuwende kreten van de Wachters met de wijn verzwolgen.


    Prins Xavier beende door zijn laboratorium, schoot af en toe naar een muf boek met broze pagina's om die bepaalde tekst nog eens te lezen en erover na te denken, om dan vervolgens met een verbitterde grauw het hoofd te schudden. De waarschuwende kreten van de Wachters gingen verloren in zijn vloeken.


    Slechts één persoon in heel Thimhallan hoorde de waarschuwingen. In de stad Sharakan werd een bebaarde jongeman, gekleed in paarse kousen, een roze pantalon en een helderrood zijden vest, uit zijn middagslaapje wakker. Hij hield zijn hoofd schuin naar het oosten en riep geërgerd uit: 'Getsie! Hoe kan een vent zo nou wat slaap krijgen?! Hou op met die afschuwelijke herrie!' Met een handgebaar liet hij het raam dichtslaan.


    Wees op uw hoede, Thimhallan! Uw dag des oordeels is gekomen! De Grens is overschreden!


    


    De man die uit de nevelen was opgedoemd, was achter in de twintig, hoewel hij ouder leek. Zijn lichaam was het lichaam van een jonge man - sterk, gespierd, stevig en kaarsrecht. Zijn gezicht was het gezicht van een man wiens lijden wel een eeuw kon hebben geduurd.


    Het gezicht, omringd door dik zwart haar, was knap te noemen, ernstig, en leek - op het eerste gezicht - net zo koud en ongevoelig als de stenen gezichten die hem gadesloegen. Een Meesterhand had echter diepe lijnen van zorg en leed in het gezicht uitgehouwen. Het vuur van de woede en de haat die ooit in de bruine ogen had gebrand, was weggestorven en had slechts koude as achtergelaten.


    De man was gekleed in een lang, wit gewaad van fijn geweven wol, met daaroverheen een natte, bemodderde reismantel. Hij stond op het zand en keek langzaam en aandachtig om zich heen naar het thuisland dat hij vele, vele jaren niet had gezien. De uitdrukking van droefheid en leed veranderde niet, die werd alleen intenser. Hij draaide zich om en stak zijn hand uit in de nevelen. Een andere hand greep de zijne en een vrouw met lang, blond haar stapte uit de kolkende grauwe mist en kwam naast hem staan.


    Ze keek een beetje verdwaasd om zich heen en knipperde met haar ogen tegen de stralen van de ondergaande zon die hun van achter de ver verwijderde bergen in het gezicht scheen - het rode, starre oog leek hen stomverbaasd aan te staren.


    'Waar ben ik?' vroeg de vrouw rustig, alsof ze een straat waren uitgelopen en de verkeerde afslag hadden genomen.


    'In Thimhallan,' antwoordde de man op een vlakke toon, die zich als balsem over een diepe wond leek uit te smeren.


    'Ken ik het hier?' vroeg de vrouw. En hoewel de man antwoordde en zij tevreden leek met zijn antwoorden, keek ze hem niet aan en leek ze niet tegen hem te praten. Het leek eerder alsof ze het voortdurend tegen een onzichtbare metgezel had.


    De vrouw was jonger dan de man, een jaar of zevenentwintig. Het blonde haar, met een middenscheiding, zat in twee dikke, losse vlechten die tot aan haar middel hingen. De vlechten gaven haar een kinderlijk aanzien en deden haar er jonger uitzien dan ze in werkelijkheid was. Haar mooie blauwe ogen hadden eenzelfde kinderlijke blik - totdat men beter keek. Want dan was te zien dat die spookachtige straling en wijd open blik niet de onschuldige verwondering van de jeugd tot uitdrukking brachten. De ogen van deze vrouw zagen dingen die voor velen onzichtbaar bleven.


    'Je bent hier geboren,' zei de man rustig. 'Je bent in deze wereld grootgebracht, net als ik.'


    'Wat vreemd,' zei de vrouw. 'Ik had gedacht dat ik me dat toch wel had herinnerd.' Net als de mantel van de man was die van haar ook bemodderd en door en door nat. Haar haar was, net als het zijne, ook nat, en kleefde vochtig tegen haar wangen. Ze waren beiden moe en leken een grote afstand te hebben afgelegd door regenbuiendie hen tot op het bot hadden doorweekt.


    'Waar zijn mijn vrienden?' vroeg ze, terwijl ze zich half omdraaide en naar de nevelen achter zich keek. 'Komen zij niet?'


    'Nee,' zei de man op kalme toon. 'Zij kunnen de Grens niet overschrijden. Maar je zult hier nieuwe vrienden vinden. Geef ze de tijd. Ze zijn vermoedelijk nog niet aan je gewend. In dit land heeft niemand gedurende lange, lange tijd met ze gesproken.'


    'Echt waar?' De vrouw monterde op. Toen trok er weer een wolk over haar gezicht. 'Wat moeten ze dan eenzaam zijn.' Ze bracht haar hand naar haar voorhoofd om de felle stralen van de zon te weren en keek naar beide kanten het strand af. 'Hallo?' riep ze en stak haar hand uit alsof ze een achterdochtige kat wilde lokken. 'Kom maar, het is wel goed. Wees niet bang. Je kunt gerust naar me toe komen.'


    De man, die de vrouw tegen de lege lucht liet praten, liep met een diepe zucht naar het stenen beeld van de middelman; het beeld dat het zwaard in zijn versteende armen hield.


    Terwijl hij zwijgend naar het beeld keek, welde er een traan in een van zijn heldere, bruine ogen op, die in de diepe groeven van zijn strenge, gladgeschoren gezicht verdween. Een tweede traan gleed lang de andere wang in het dikke, zwarte haar dat tot op de schouders van de man krulde. Hij slaakte een zware, trillende zucht, stak zijn hand uit en pakte teder de nu gerafelde en gescheurde oranje zijden sjerp, die dapper in de wind wapperde. Hij trok het van het standbeeld en streek het stukje zijde met zijn handen glad, vouwde het vervolgens op en stopte het zorgvuldig in een zak van het lange, witte gewaad dat hij droeg. Zijn slanke vingers reikten naar het door zorgen gekwelde gezicht van het beeld en streelden het.


    'Mijn vriend,' zei hij fluisterend, 'ken je me nog? Ik ben niet meer de jongen die jij hebt gekend, de jongen wiens ellendige ziel jij hebt gered.' Hij drukte zijn hand tegen het koele gesteente. 'Ja, Saryon,' mompelde hij, 'je kent me nog. Ik voel nog steeds die uitwisseling tussen jou en mij.'


    Hij glimlachte dat halve lachje. Het was niet langer het verbitterde lachje van vroeger. Dit was droevig en vervuld van spijt. 'Onze situatie is omgekeerd, Vader. Ooit was ik zo koud als steen en werd ik alleen verwarmd door jouw liefde en mededogen. Nu voelt jouw huid als ijs aan onder mijn handen. Kon mijn liefde - die ik te laat heb leren kennen - jou nu maar verwarmen!'


    Overmand door smart boog hij het hoofd, waardoor zijn door tranen verblinde blik op de handen van het beeld vielen, die het zwaard in hun versteende greep hielden.


    'Wat is dit nu?' mompelde hij.


    De man bekeek de handen van het beeld eens iets aandachtiger en zag dat de versteende huid van de handpalmen, waarop het zwaard rustte, gebarsten en gegroefd was alsof het met een hamer en beitel was bewerkt. Enkele van de stenen vingers waren gebroken en misvormd.


    'Ze hebben geprobeerd het zwaard weg te nemen!' besefte hij. 'Maar jij wilde het niet loslaten!'


    Hij streelde met zijn eigen handen de gewonde handen van het beeld en voelde de woede, die hij dood had gewaand, opnieuw opflikkeren.


    'Wat moet jij geleden hebben! En zij hebben dat geweten! Jij stond er hulpeloos bij terwijl zij je huid hebben gehavend en je botten hebben gebroken! Ze wisten dat je iedere klap zou voelen, maar dat kon hun niet schelen. En waarom ook?' vroeg hij zich verbitterd af. 'Ze konden je pijnkreten toch niet horen!' De handen van de man gingen naar het wapen en raakten het aarzelend aan. Onwillekeurig sloot zijn hand zich om het gevest van het stenen zwaard. 'Het ziet ernaar uit dat ik vergeefs ben gekomen...'


    De man hield abrupt zijn mond. Hij voelde het zwaard bewegen! Denkend dat hij het zich in zijn woede had ingebeeld, gaf hij een ruk aan het stenen wapen, alsof hij het uit de versteende schede wilde trekken. Tot zijn verbazing gleed het zwaard er zonder hapering uit; hij liet het van verbazing bijna vallen. Bij het vasthouden voelde hij het koude gesteente onder zijn handen warmer worden en onder zijn ogen zag hij tot zijn stomme verbazing hoe het gesteente zich tot metaal transformeerde.


    De man hield het Doodszwaard omhoog naar het licht. De stralen van de stervende zon vielen erop, maar er ontbrandde geen vlam op het oppervlak. Het metaal was zwart, het absorbeerde het zonlicht, het reflecteerde het niet. Hij staarde lange tijd naar het wapen. Een deel van hem bleef openstaan voor de stem van de vrouw; hij hoorde haar verder weglopen over het strand, en daarbij een onzichtbare persoon roepen, of meerdere onzichtbare personen. Hij keek niet naar haar. Hij wist uit langdurige ervaring dat ze, ook al wilde ze zijn bestaan niet erkennen, nooit ver bij hem uit de buurt zou gaan. Zijn blik en zijn gedachten bleven op het wapen gericht.


    'Ik dacht dat ik me van jou had losgemaakt,' zei hij en hij sprak tegen het wapen alsof het een levend iets was. 'Net zoals ik had gedacht dat ik me van mijn leven had ontdaan. Ik heb je aan de middelman gegeven, die mijn offer aanvaardde, en ben toen - blij, mag ik zeggen - de dood tegemoet getreden.' Zijn ogen gleden naar de grauwe mist die op het witte zand van het strand rolde. 'Maar daarginds is de dood niet...'


    Hij verviel tot stilzwijgen terwijl zijn hand het gevest van het zwaard steviger vasthield, en daarbij viel het hem op hoeveel beter het nu in zijn hand lag, nu hij ouder was en de kracht van een man had. 'Of misschien toch wel,' voegde hij er impulsief aan toe, waarbij hij zijn dikke, zwarte wenkbrauwen in een frons samentrok. Zijn blik ging weer naar het zwaard en toen gleden zijn ogen omhoog en keken naar de niets ziende ogen van het beeld. 'Je had gelijk, Vader. Het is een wapen van het kwaad. Het brengt pijn en lijden aan eenieder die ermee in aanraking komt. Zelfs ik, de schepper, begrijp of bevat zijn krachten niet. Om die reden alleen al is het gevaarlijk. Het zou moeten worden vernietigd.' De blik van de man ging opnieuw fronsend naar de grauwe mist. 'En toch is het me nu opnieuw in handen gegeven...'


    Alsof een onuitgesproken vraag werd beantwoord, viel de lederen schede uit de handen van het beeld en belandde aan de voeten van de man in het zand. Hij bukte zich om het op te pakken, en schrok toen er iets warms op zijn huid drupte.


    Bloed.


    Dodelijk ontzet keek de man op. Uit de scheuren in de handen van het beeld gutste bloed, het druppelde uit de diepe groeven in de stenen huid en stroomde langs de gebroken vingers omlaag.


    'Ik vervloek ze!' riep de man vol woede uit.


    Hij kwam overeind en keek naar het beeld van de middelman. Hij zag niet alleen bloed uit de handen stromen, maar ook tranen uit de versteende ogen.


    'Jij hebt me leven gegeven!' riep de man. 'Ik kan dat bij jou niet doen, Vader, maar laat me je dan tenminste de vrede van de dood geven! Ik zweer bij de Almin dat ze jou nooit meer zullen kwellen.' De man hief het Doodszwaard en het wapen begon een spookachtig, blauwwit licht uit te stralen. 'Moge je ziel eindelijk in vrede rusten, Saryon!' bad de man en met al zijn kracht stak hij het zwaard in de versteende borst van het beeld.


    Het Doodszwaard voelde dat het binnendrong. Blauw licht danste kronkelend langs de kling en schoot omhoog langs de armen van de man terwijl het gretig van de magie van de wereld dronk, opdat het hem Leven zou geven. Het drong zich dieper en dieper naar binnen, totdat het het hart van het stenen beeld raakte.


    Aan de verkilde, onbeweeglijke lippen van het beeld ontsnapte een kreet - een kreet die niet zozeer met de oren als wel met de ziel kon worden gehoord. Het gesteente rondom het zwaard begon te kraken en te barsten. Over het hele lichaam van het beeld ontstonden met harde knallen barsten en scheuren, waarin de van pijn vervulde stem van de middelman verloren ging. Een arm brak bij de schouder af. De romp brak in stukken en viel omlaag. Het hoofd brak bij de hals af en viel in het zand.


    De man rukte het zwaard los. Verblind door tranen kon hij niets zien, maar hij hoorde het verbrijzelen van het gesteente en wist dat de man, die hij te laat had leren liefhebben, dood was.


    Hij wierp het Doodszwaard in het zand en drukte zijn handen tegen zijn ogen in een woeste poging om de tranen van woede en pijn tegen te houden. Hij zoog diep en bevend de lucht in.


    'Daar zullen ze voor betalen,' zwoer hij met dikke stem. 'Bij de Almin, daar zullen...'


    Een hand kwam op zijn arm. Een stem, diep en zacht, sprak aarzelend. 'Mijn zoon? Joram?'


    De man hief het hoofd en staarde.


    Te midden van de restanten van het stenen lichaam stond Saryon.


    Joram stak trillend een hand uit, greep de arm van de middelman en voelde warme, levende huid onder zijn vingers.


    'Vader!' riep hij gebroken, en werd meteen omvat in Saryons omhelzing.


  


  
    


    2 EN IN ZIJN HAND...


    


    De beide mannen hielden elkaar stijf vast en lieten elkaar vervolgens los. Ze keken elkaar gespannen aan. Jorams ogen gingen naar de handen van de middelman, maar Saryon vouwde ze snel over elkaar en hield ze in de mouwen van zijn gewaad verstopt.


    'Wat is er met jou gebeurd, mijn zoon?' De middelman keek aandachtig naar het strenge gezicht dat zo vertrouwd was en tegelijkertijd zo enorm was veranderd. 'Waar ben je geweest?' Zijn verwarde blik ging naar de diepe lijnen die naar de vastberaden mond liepen, de fijne lijntjes rondom de ogen. 'Het ziet ernaar uit dat ik de tijd niet heb weten bij te houden. Ik had durven zweren dat er slechts een jaar was verstreken - dat de winter maar eenmaal mijn bloed heeft verkild, en dat de zon maar eenmaal op mijn hoofd heeft gebrand. Toch zie ik in jouw gezicht de sporen van vele, vele jaren!'


    Joram deed zijn mond open om iets te zeggen, maar werd door een jammerkreet onderbroken. Hij draaide zich om en zag de vrouw gefrustreerd en ontroostbaar op het zand liggen.


    'Wie is dat?' vroeg Saryon die Joram volgde toen hij naar de vrouw liep.


    Joram keek zijn vriend aan.


    'Herinner je je nog wat je me eens hebt verteld, Vader?' vroeg hij scherp. 'Over het geschenk van de bruidegom? "Het enige dat hij haar ooit zou kunnen schenken," zei je toen, "is smart."'


    'Heilige Almin,' zei Saryon ademloos en vol leed, nu hij het blonde haar van de vrouw herkende die huilend aan de kust zat.


    Joram liep naar haar toe, bukte zich en legde zijn handen op haar schouders. Ondanks zijn grimmige gezicht waren zijn handen teder en vol liefde, en de vrouw gaf zich aan hem over toen hij haar omhoogtrok. Ze hief het hoofd en keek de middelman recht aan, maar er lag geen blijk van herkenning in de grote ogen, die te veel glansden.


    'Gwendolyn!' murmelde Saryon.


    'Ze is nu mijn vrouw,' zei Joram.


    'Ze zijn hier.' Gwen zei het droevig en leek geen aandacht aan Joram te schenken. 'Ze zijn hier en toch willen ze niets tegen me zeggen.'


    'Tegen wie praat ze?' vroeg Saryon. Het strand was, met uitzondering van henzelf en de stenen Wachters in de verte, verlaten. 'Wie zijn hier?'


    'De doden,' antwoordde Joram, en hij hield de vrouw tegen zijn borst en suste haar terwijl zij haar blonde hoofd op zijn krachtige borstkas liet rusten.


    'De doden?'


    'Mijn vrouw communiceert niet langer met de levenden,' legde Joram met uitdrukkingsloze stem uit, alsof hij zich al lang geleden aan deze pijn had gewend. 'Ze praat uitsluitend met de doden. Als ik er niet was om haar in de gaten te houden en voor haar te zorgen,' voegde hij er zacht aan toe terwijl hij het blonde haar streelde, 'zou ze zich, vermoed ik, allang bij hen hebben gevoegd. Ik ben haar enige band met het leven. Ze volgt me, ze lijkt me te kennen, maar toch wil ze niet rechtstreeks tegen me praten of mijn naam noemen. Ze heeft de afgelopen tien jaar niet meer tegen me gesproken - op één keer na.'


    'Tien jaar!' Saryon sperde zijn ogen open en kneep ze vervolgens toe terwijl hij Joram aandachtig aankeek. 'Ja, ik had het kunnen raden. Dus waar jij bent geweest, zijn tien jaar verstreken tegen een jaar bij ons.'


    'Ik wist niet dat dat het geval zou zijn,' zei Joram terwijl hij zijn dikke, zwarte wenkbrauwen fronste. 'Maar als ik er goed over had nagedacht, had ik het kunnen weten.' Na even nadenken voegde hij eraan toe: 'In de kern vertraagt de tijd, maar wanneer de tijd zich naar buiten verspreidt, beweegt hij sneller en sneller.'


    'Dat begrijp ik niet,' zei Saryon.


    'Nee.' Joram schudde het hoofd. 'En vele anderen zullen het evenmin begrijpen...' Zijn stem zakte weg. Afwezig streek hij Gwendolyns haar glad terwijl zijn bruine ogen ver weg dwaalden naar het land van Thimhallan. De zon was verdwenen en had niet meer dan een snel vervliedend licht in de hemel achtergelaten. Schaduwen verschenen op het strand en verborgen degenen die daar stonden voor de blikken van de Wachters, van wie de stille, gekwelde kreten trouwens ongehoord bleven.


    Niemand zei iets. Joram, die gespannen naar de verte tuurde alsof hij probeerde voorbij het zand, voorbij de vlakten, de bossen en de bergketens te kijken, leek te overwegen wat hem te doen stond.


    Uit angst hem te storen, hield Saryon zich stil. Hoewel er vele vragen in zijn hoofd rondtolden, was er die ene die met de felheid van een loeiend vuur brandde, en hij wist dat die op alle andere vragen licht zou doen schijnen. Maar uit angst dat hij het antwoord al kende, durfde Saryon die vraag niet te stellen.


    Met zijn ogen op Gwendolyn gericht, die in de toenemende schemering vanuit de bescherming van de krachtige arm van haar man met een treurig en verlangend gezicht toekeek, wachtte hij in stilte af.


    Uiteindelijk schudde Joram het hoofd, waarbij het zwarte haar voor zijn gezicht viel, en keerden zijn gedachten terug van de wereld waarin hij had rondgedwaald, naar het strand waar ze zich nu bevonden. Joram voelde Gwendolyn huiveren in de kille avondlucht en trok haar natte jas dichter om haar heen.


    'Als ik erover had nagedacht,' zei hij, waarbij hij zich tot Saryon richtte, 'had ik nog iets anders kunnen weten. Dat het Doodszwaard de betovering zou verbreken die jou gevangen hield. Maar ik dacht er niet bij na. Ik wilde je alleen rust verschaffen...'


    'Dat weet ik, mijn zoon. En daar was ik dankbaar voor. Je kunt je niet voorstellen hoe ontzettend...' Saryon sloot zijn ogen.


    'Nee, dat kan ik niet!' zei Joram met woede in zijn stem. Bij het zien van zijn sombere, norse gezicht in de schemering, week Gwen van hem weg. 'Ik ben dankbaar dat je hier bij mij bent, Saryon,' voegde hij er op koude, afgemeten toon aan toe. 'Je blijft toch wel bij me?'


    'Natuurlijk,' zei Saryon vastberaden. Zijn lot was met dat van Joram verbonden, wat ook zijn plannen waren.


    Joram glimlachte ineens; de bruine ogen werden warmer, zijn schouders ontspanden zich alsof er een enorme last van was afgenomen.


    'Dank je, Vader,' zei hij. Hij keek omlaag naar Gwendolyn en sloeg zijn arm om haar heen, waarna ze zich weer aarzelend tegen hem aan drukte. 'Dan vraag ik je om één gunst, mijn oude vriend. Hou toezicht op mijn vrouw. Zorg voor haar. Ik heb veel te doen en ik ben misschien niet altijd in staat om bij haar in de buurt te blijven. Wil je dat voor me doen?'


    'Ja, mijn zoon,' zei Saryon, hoewel hij zich in stilte vol angst afvroeg: Maar wat moet je dan doen?


    'Wil jij bij de priester blijven, lieve?' zei Joram vriendelijk tegen zijn vrouw. 'Je hebt hem lang geleden goed gekend.'


    Gwendolyns blauwe ogen gingen naar Saryon, maar ze werden verduisterd door een verwarde blik. 'Waarom willen ze niet met me praten?' vroeg ze.


    'My lady,' zei de middelman hulpeloos omdat hij niet precies wist wat hij daarop moest zeggen, 'de doden van Thimhallan zijn er niet aan gewend om met de levenden te praten. Al in geen honderden jaren is iemand in staat geweest ze te horen. Misschien zijn ze hun stem kwijtgeraakt. Heb geduld.'


    Hij lachte haar geruststellend toe, maar het was een treurig lachje. Hij moest steeds maar denken aan het vrolijke, lachende meisje van zestien dat met een boeket bloemen in de hand aan de poorten van Merilon voor hem had gestaan. Hij keek in die blauwe ogen en herinnerde zich hoe het dagen van de eerste liefde ze had doen stralen. Het enige licht dat nu nog in Gwens ogen straalde, was het spookachtige licht van krankzinnigheid. Saryon rilde en vroeg zich af wat voor verschrikkelijks haar was overkomen dat haar ertoe had gebracht zich uit de wereld van de levenden terug te trekken in het rijk der doden.


    'Ik denk dat ze ergens bang voor zijn of zo,' zei ze, en Saryon besefte dat ze het niet tegen hem of tegen haar echtgenoot had, maar dat ze tegen de lege ruimte sprak, 'en dat ze het vreselijk graag aan iemand willen vertellen, om ze te waarschuwen. Ze willen wel praten, maar ze herinneren zich niet meer hoe dat moet.'


    Saryon, enigszins geschokt door de ernst van haar woorden, wierp een blik naar Joram.


    'Ziet ze echt...'


    'Of ze hen echt ziet? En met ze praat? Of dat ze echt gek is?' Joram haalde zijn schouders op. 'Er werd mij verteld...' Hij hield even fronsend op, '... door iemand die ervaring in dit soort dingen had, dat ze misschien een necromantiër was, een van die oude tovenaressen die de macht hadden om met de doden te communiceren. Als dat waar is, past het aardig in het beeld' - Jorams mond vertrok zich tot een verbitterd half lachje - 'omdat ze met een Dode man is getrouwd.'


    'Joram,' zei Saryon, die eindelijk in staat was om de vreselijke vraag die op zijn tong brandde, uit te spreken, 'waarom ben je teruggekomen? Ben je teruggekeerd om de... de...' Hij stotterde toen hij aan de uitdrukking in Jorams bruine ogen zag dat hij die vraag had verwacht.


    Maar Joram gaf hem geen antwoord. Hij bukte zich, pakte het Doodszwaard van het zand en liet het behoedzaam in de lederen schede zakken. Zijn hand bleef op het zachte leer rusten en gleed er strelend overheen, waarbij hij ongetwijfeld aan de man dacht die het hem ten geschenke had gegeven.


    'Uwe Genade,' meende Saryon Joram hoofdschuddend te horen mompelen.


    'Joram?' drong Saryon aan.


    Maar Joram gaf nog steeds geen antwoord op de onuitgesproken vraag die, als de stille kreten van de Wachters rondom hen, weergalmde. Hij deed zijn natte mantel en zijn gewaad uit, gespte de lederen schede om zijn naakte borstkas en duwde het zwaard op zijn rug, waar het onder zijn kleren verborgen zou zitten. Toen het eenmaal goed zat - de magische krachten van de schede zorgden ervoor dat het zwaard in omvang afnam - trok Joram zijn witte gewaad weer aan, bond het met een riem stevig vast om zijn middel, en wierp de mantel over zijn schouder.


    'Hoe voel je je, Vader?' vroeg hij abrupt. 'Ben je al genoeg bijgekomen om op pad te gaan? We moeten onderdak zien te vinden en een vuurtje stoken. Gwendolyn is tot op het bot verkild.'


    'Met mij is alles wel in orde,' antwoordde Saryon, 'maar...'


    'Prima. Laten we dan gaan.' Joram zette de eerste stap, maar bleef staan toen hij Saryons hand op zijn arm voelde. Hij draaide zich niet om, zodat de middelman gedwongen was dichterbij te komen om zijn afgewende gezicht te kunnen zien.


    'Waarom ben je teruggekomen, Joram? Om de Profetie te vervullen? Ben je teruggekomen om de wereld te vernietigen?'


    Joram keek de middelman niet aan. Zijn ogen waren op de bergen voor hem gericht.


    Het was nacht geworden. De eerste heldere avondsterren fonkelden aan de hemel en de kartelige bergpieken waren alleen zichtbaar omdat ze nog donkerder waren. Joram bleef zo lang zwijgend staan dat de maan boven de zwarte rand van de wereld uitkwam - dat ene, witte, onverschillige oog keek neer op de drie gestalten die op de stranden van het Hiernamaals stonden.


    Bij het licht van de maan zag Saryon het verwrongen halve lachje dat Jorams mond versomberde.


    'Voor mij zijn er tien jaar verstreken, mijn vriend, mijn vader, als ik je zo mag noemen?'


    De middelman knikte, niet in staat een woord te uiten. Joram stak zijn handen uit en greep die van Saryon, hoewel het leek alsof Saryon hem zou hebben tegengehouden als hij dat had gekund. Maar Joram hield ze stevig beet. Neerkijkend op de handen die hij zo stijf vasthield, ging hij door: 'Tien jaar lang heb ik in een andere wereld geleefd. Ik heb een ander leven geleefd. Ik ben deze wereld nooit vergeten, maar wanneer ik eraan terugdacht, leek het alsof ik die door een nevel zag. Ik herinnerde mij de pracht en praal en ik ben teruggekomen om...' Daar hield hij abrupt op.


    'Om wat?' drong Saryon aan terwijl hij probeerde onopvallend zijnhanden terug te trekken.


    'Dat doet er niet toe,' antwoordde Joram. 'Dat vertel ik je nog wel, maar nu niet.'


    Zijn ogen rustten op Saryons handen.


    'Hoe luidt die Profetie eigenlijk, Vader?' vroeg hij zachtjes. 'Gaat het niet een beetje als volgt? "En wanneer hij terugkeert, zal hij de verwoesting van de wereld in de hand houden."'


    Zonder een enkele waarschuwing schoof Joram ineens ruw Saryons mouwen terug. Blozend probeerde Saryon zijn handen te bedekken, maar het was al te laat. Het maanlicht scheen op de lange, witte littekens op zijn polsen en handpalmen, op de gebroken vingers die krom en misvormd waren genezen. Joram perste zijn lippen grimmig op elkaar.


    'Er is niets veranderd, en er zal ook nooit iets veranderen.' Hij liet de priester los en liep weg. Hij stak het zand over en liep landinwaarts, naar de bergen.


    Saryon bleef naast Gwendolyn staan, die opnieuw de nacht aanriep om met haar te praten.


    'Ik heb die verwoesting niet in de hand,' zei Joram verbitterd. De duisternis sloot hem in, de toenemende wind wiste alle sporen van zijn voetstappen in het zand uit. 'Niet ik heb die in de hand, maar zij!'


    Hij draaide zich een halve slag om en keek achterom. 'Komen jullie?' vroeg hij ongeduldig.


  


  
    


    3 DE JAARDAG


    


    'Kardinaal Radisovik?'


    De kardinaal keek op van het boek dat hij zat te lezen en draaide zich om om te zien wie hem had geroepen. Hij knipperde met zijn ogen tegen het heldere licht van de vroege morgenzon dat door de ingewikkelde patronen van het magisch gevormde raam viel, en zag alleen de omtrek van een donkere gestalte in de deuropening van zijn studeerkamer staan.


    'Ik ben het, Mosiah, Heiligheid,' zei de jongeman toen hij zich realiseerde dat de middelman hem niet herkende. 'Ik hoop dat ik u niet stoor. Als dat wel zo is, kan ik later altijd nog terug...'


    'Nee, helemaal niet, mijn zoon.' De kardinaal deed het boek dicht en wenkte hem met zijn hand. 'Kom alsjeblieft binnen. Ik heb je de laatste tijd niet in het paleis gezien.'


    'Dank u, Heiligheid. Ik woon tegenwoordig bij de Tovenaars van de Zwarte Kunst,' antwoordde Mosiah terwijl hij binnenkwam. 'Het was gemakkelijker om bij hen in te trekken, omdat ik vanwege mijn werk toch het grootste deel van de tijd al in de smederij ben.'


    'Juist ja,' zei kardinaal Radisovik met een knikje, en als er al een sombere trek over zijn gezicht vloog bij het noemen van de smederij, dan vervluchtigde die schaduw snel. 'Nog maar gisteren was ik in het nieuwe deel van de stad die de Tovenaars hebben gebouwd. Ik ben onder de indruk van het werk dat zij in zo korte tijd tot stand hebben gebracht. Hun woningen zijn knus en comfortabel. Ze worden snel gevormd en tegen een lager verbruik van Leven. Hoe heet de steen ook weer waaruit ze worden opgetrokken?'


    'Baksteen, Heiligheid,' zei Mosiah, die inwendig moest lachen. 'En het is eigenlijk geen steen. Het wordt van klei en stro vervaardigd, in model gekneed en vervolgens in de zon hardgebakken.'


    'Ja, dat weet ik,' antwoordde de kardinaal. 'Ik heb ze die... bakstenen zien vormen toen ik vorig jaar met prins Garald in hun dorp op bezoek was. Om de een of andere reden weigert het woord "baksteen" in mijn geheugen te blijven hangen.' Zijn blik ging van Mosiah naar de paleistuin buiten. 'Het zal je wel interesseren om te horen dat ik de edelen heb aangeraden om deze methode van huizen bouwen voor hun veldmagiërs te gebruiken,' antwoordde de kardinaal. 'Gisteren was er een groepje Albanara bij dat de onderkomens heeft geïnspecteerd, en twee van hen waren het al met mij eens dat ze veel beter zijn dan de bestaande bouwsels.'


    'Maar wat vonden de anderen dan, Heiligheid?' vroeg Mosiah. Hij was zelf een voormalig veldmagiër en had met zijn vader, moeder en talrijke broers en zusters in de magisch uitvergrote boomstronk van een dode boom gewoond, en hij wist welk een zegen een warm, droog huis zou zijn voor iedereen die aan de wisselvalligheden van de natuurlijke weerspatronen was blootgesteld.


    'Zij zullen er ook mee instemmen, denk ik,' zei Radisovik langzaam. Hij wreef zich in de ogen, die hij door het lezen te veel had ingespannen, schudde zijn hoofd en glimlachte wrang. 'Ik zal eerlijk tegen je zijn, Mosiah. Ze waren... geschokt... bij het zien van de zogenaamde Zwarte Kunsten van de Technologie en konden er maar met moeite toe komen ze verstandelijk te bekijken. Maar nu de onderkomens van de Tovenaars binnen de stadswallen van Sharakan liggen, en hun vaardigheden voor iedereen zichtbaar zijn, zullen de mensen mettertijd wel aan de Technologie gewend raken, denk ik, en ze zullen het gaan aanvaarden als deel van de menselijke natuur.' Mosiah zag dat de kardinaal bij die woorden opnieuw fronste, en dat er een zucht op volgde.


    'Dat deel van de menselijke natuur dat tot oorlog leidt. Was dat waaraan u moest denken, Heiligheid?' vroeg Mosiah zacht. Afwezig sloeg hij een ander boek open dat vlak bij hem op een magische en met liefde gevormde walnoten tafel lag.


    'Ja, inderdaad,' zei Radisovik terwijl hij Mosiah een scherpe blik toewierp. 'Jij bent een opmerkzaam jongmens.'


    Mosiah kreeg een kleur van verlegenheid maar toch ook van plezier. Hij deed het boek dicht en gleed met zijn hand over de leren band. 'Dank u wel, Heiligheid, hoewel ik dat compliment niet verdien. Ik heb er zelf ook over nagedacht...' Hij haperde, omdat hij niet gewend was zijn gevoelens te verwoorden. 'Vooral wanneer ik aan het werk ben. Ik smeed de punt van een speer en bij het smeden denk ik dat die... dat die iemand zal doden.


    O, ik weet wel dat prins Garald zegt van niet,' voegde Mosiah er haastig aan toe, uit vrees dat zijn woorden enige kritiek op de heerser zouden kunnen bevatten. 'De speren zijn bedoeld om mee te intimideren, of hooguit om ze tegen de centaurs te gebruiken. Maartoch blijf ik het me afvragen.'


    'Jij bent niet de enige die zich dat afvraagt, Mosiah,' zei kardinaal Radisovik. Hij stond op, liep naar het raam en staarde met niets ziende blik naar buiten. 'Prins Garald is een prima jongeman. De beste die ik ken, en ik heb daarbij het voordeel dat ik hem van kind tot volwassen man heb zien opgroeien. Hij heeft het nobelste en beste van de Albanara in zich. Hij bezit voor iemand die nog zo jong is, een immense wijsheid. Soms vergeet ik dat hij pas negenentwintig is.' De stem van de kardinaal werd zachter. 'Ik denk nog vaak aan het licht dat hij in de duistere ziel van die vriend van jou heeft gebracht. Hoe heette hij ook weer?'


    'Joram,' zei Mosiah.


    Bij het horen van de pijn in de stem van de jongeman, wendde de kardinaal zich van het raam af. 'Het spijt me,' zei hij vriendelijk. 'Het was niet mijn bedoeling om oude wonden open te rijten.'


    'Het geeft niet, Heiligheid,' zei Mosiah. 'Ik weet wel wat u bedoelt. Joram had nooit kunnen doen wat hij heeft gedaan, als Garald hem niet de ware betekenis had laten zien van adeldom en eer.'


    'Het is waar, dat heeft Garald hem duidelijk gemaakt. Maar de middelman was degene die hem zijn hart heeft leren openen voor liefde en opofferingen. Een vreemde man, die Vader Saryon,' zei de kardinaal, eigenlijk meer tegen zichzelf dan tegen Mosiah. 'En een vreemde en tragische wending van de gang van zaken. Ik geloof niet dat ik de hele waarheid over Joram ken. Jij wel, Mosiah?'


    De vraag werd rustig gesteld. Hij kwam onverwachts en trof Mosiah onverhoeds. Hij antwoordde ja, natuurlijk geloofde hij dat wel, maar hij zei het op zachte toon en hij hield zijn ogen afgewend van de doordringende blik van de kardinaal. Radisovik knikte bij zichzelf en richtte zijn ogen weer op de prachtige tuin.


    'Maar we zijn van de oorspronkelijke weg afgedwaald,' hervatte hij het gesprek, en moest bij zichzelf glimlachen toen hij een zenuwachtig en onrustig geschuifel achter zich hoorde. 'We hadden het over Garald en deze oorlog. Als mijn prins een fout bezit, is het wel dat hij genietend uitkijkt naar de komende strijd - zelfs zozeer dat hij de doelen vergeet die we uit alle macht proberen te bereiken. Het aanvoeren van zijn troepen, het op de juiste plekken plaatsen van zijn heksenmeesters, het scholen van hen en hun middelmannen, het uitzwermen over het slagveld - dat is het enige dat hem tegenwoordig bezighoudt.


    Toch eindigen oorlogen allemaal in verliezen of winnen, en er dienen plannen te worden gemaakt voor zowel de overwinning als voor het verlies. Hij weigert echter dat onderwerp met Zijne Majesteit tebespreken.' Radisovik fronste het voorhoofd en Mosiah besefte met een schok dat hij dingen te horen kreeg die nooit voor de oren van een ondergeschikte uit Sharakan bedoeld waren. 'De koning is verblind wanneer het om Garald gaat. Hij is trots op hem - en terecht - maar door het stralende aureool kan hij de echte man niet meer onderscheiden. Garald speelt blijmoedig met zijn glanzende speelgoedsoldaatjes en weigert om daar lang genoeg mee op te houden om ook nog eens zulke profane zaken in ogenschouw te nemen als wat we met Merilon zullen doen wanneer we erin slagen die stad te overmeesteren. Wie zal de stad regeren? Zal het de nu afgezette keizer zijn, hoewel ik heb horen verluiden dat hij krankzinnig is? Wie moet bisschop Vanya's plaats als hoofd van de kerk gaan innemen? Wat moeten we doen met al die edelen die zullen weigeren ook óns trouw te zullen zijn? De andere stadstaten hebben zich zorgvuldig afzijdig gehouden van deze oorlog, maar veronderstel eens dat zij -als ze zien dat we steeds machtiger worden - zullen besluiten ons aan te vallen?


    Begrijp je al die problemen?' wilde kardinaal Radisovik weten, terwijl hij zich omdraaide en de zich helemaal niet op zijn gemak voelende Mosiah aankeek. 'Maar iedere keer dat ik probeer er met Garald over te praten, wuift hij het weg en zegt: "Daarvoor heb ik nu geen tijd. Bespreek het maar met mijn vader." En vervolgens zegt de koning kortaf tegen me: "Ik heb al meer dan genoeg zorgen over dit rijk. Met zaken die de oorlog betreffen moet je maar naar mijn zoon gaan!"'


    Mosiah ging van de ene voet op de andere staan en vroeg zich af of hij genoeg Leven in zich had om kalmpjes door de vloer te kunnen zakken. Bij het zien van het ongemak van de jongeman en beseffend wat hij allemaal had gezegd, hield Radisovik zich in. 'Het was niet mijn bedoeling om jou met mijn zorgen te belasten, jongeman,' zei hij.


    Hij liep bij het raam weg, stak de kamer over en kwam naast Mosiah staan, die met een zeker ontzag naar hem opkeek. Alles aan de geestelijke leek 'hofintriges' te ademen. Zelfs de rokken van zijn met goud afgezette gewaden leken onder het lopen fluisterend geheimen prijs te geven. 'Met de hulp van de Almin zal alles wel goed komen. Goed, jij bent hier om een bepaalde reden naartoe gekomen en ik heb je aan de praat gehouden met niet ter zake doende aangelegenheden. Daarvoor bied ik mijn verontschuldigingen aan. Wat kan ik voor je doen?'


    Het duurde even voordat Mosiah zijn gedachten weer op een rijtje had staan, maar toch merkte hij waarderend hoe bedreven Radisovik de situatie die pijnlijk had kunnen worden, naar zijn hand zette. Heel netjes had de kardinaal zijn kritiek op de prins teruggebracht tot 'niet ter zake doende aangelegenheden', het verder aan de Almin overlatend, en ondertussen had hij Mosiah subtiel bevolen alles wat hij had gehoord te vergeten en op god te vertrouwen.


    Mosiah was maar al te bereid dat te doen. Het hof van Sharakan was niet gevaarlijk, wat volgens de geruchten in Merilon wel het geval was. Maar geen enkel koninklijk hof was echt veilig en Mosiah had dienaangaande al vroeg geleerd dat het niet loonde om te veel of te weinig te weten.


    'Ik verontschuldig me bij voorbaat dat ik u met iets zo onbeduidends als mijn vraag lastig val, kardinaal Radisovik,' zei de jongeman. 'Maar... het is wel belangrijk voor mij... en geen enkele andere middelman wil het doen zonder eerst uw nadrukkelijke toestemming te hebben verkregen, aangezien we in staat van oorlog verkeren.'


    'Wat wil je dan, mijn zoon?' vroeg Radisovik met een zachte stem die ineens koel en behoedzaam klonk.


    'Ik... ik kwam vragen of u een Corridor voor me wilde openen, Heiligheid.'


    'Je wilt Sharakan verlaten,' zei Radisovik langzaam.


    'Ja, Heiligheid.'


    'Je weet toch dat reizen buiten de magische grenzen van deze stad voor de ingezetenen voor hun eigen bestwil verboden is. Onze eigen Thon-Li hebben momenteel het toezicht op onze Corridors, met behulp van de Duuk-tsarith natuurlijk. Maar de mogelijkheid blijft bestaan dat de heksenmeesters van Merilon proberen om toegang te verkrijgen.'


    'Dat weet ik, Heiligheid,' zei Mosiah vol respect maar vastberaden. 'Maar deze reis is heel belangrijk voor mij, en ik ben bereid het risico te nemen. Ik heb prins Garald al ingelicht,' ging hij door toen hij zag dat Radisovik aarzelde. 'Hij heeft me toestemming gegeven om te vertrekken. Ik heb hier een boodschap van hem.' Hij zocht in zijn tuniek en haalde een kleine kristallen bol te voorschijn, die bij een hardop uitgesproken magisch woord het beeld van de jonge en knappe prins van Sharakan zou laten zien.


    'Dat is niet nodig,' zei Radisovik glimlachend. 'Als je dit met prins Garald hebt besproken en hij zijn toestemming heeft gegeven, zal ik zonder meer een Corridor voor je openen en je een gezegende reis wensen. En waar wil je dan naartoe?'


    'Naar de Grenslanden,' antwoordde Mosiah.


    Radisovik keek de jongeman met een blik van onbegrip geschrokken aan. 'Waarom wil je...' Toen klaarde zijn gezicht op. 'Ach,' zeihij zacht. 'Het is vandaag de jaardag.'


    'Ja, Heiligheid,' antwoordde Mosiah heel zacht. 'Ik ben daar nog nooit geweest. Toen de Tovenaars van de Zwarte Kunst me in het Buitenland vonden, was ik meer dood dan levend. Ik heb pas... veel later gehoord wat er is gebeurd. Ik wilde er toen naartoe, maar ik kon het niet opbrengen.' Hij liet beschaamd zijn blik zakken. 'Ik weet dat ik had horen te gaan, maar ik kon het niet verdragen om Saryon... om hem zo veranderd te zien...' Kuchend schraapte hij zijn keel.


    'Dat weet ik, mijn zoon. Dat begrijp ik.' Radisovik legde zijn hand op de schouder van de jongeman. 'Ik heb van je beproevingen gehoord, en het moet vreselijk zijn geweest. Niemand kan het je kwalijk nemen dat je pas naar dat afschuwelijke oord wilde reizen wanneer je wat sterker zou zijn.'


    'Ik moet gaan. Dat moet gewoon,' zei Mosiah koppig, alsof hij met zichzelf aan het twisten was. 'Ik moet het tot me laten doordringen dat het echt is. Dat het echt is gebeurd. Misschien kan ik het dan eindelijk aanvaarden, of begrijpen.'


    'Ik betwijfel of we het ooit zullen begrijpen,' zei Radisovik, terwijl hij de jongeman scherp opnam en zijn ogen iedere nuance van de open, onschuldige uitdrukking op het gezicht waarnamen. 'Maar we zullen zeker moeten aanvaarden wat daar is voorgevallen, anders zullen de woede en de verbittering aan ons blijven knagen, en verhinderen dat we ooit ons eigen leven kunnen leiden.'


    Hij hield even op om te kijken of Mosiah er nog iets aan zou toevoegen. De jongeman, die moeite had zijn gevoelens in toom te houden, leek echter niet in staat om nog een woord uit te brengen. De kardinaal haalde onmerkbaar zijn schouders op, sprak een gebed uit, en opende een Corridor in het vertrek, waardoor hij een ovalen ledigheid tot stand bracht.


    'Ga met Almins zegen, Mosiah,' zei Radisovik toen de jongeman hem met een kleur op zijn gezicht mompelend en kuchend bedankte. 'Moge je de vrede vinden waarnaar je op zoek bent.'


    De Corridor verwijdde zich. De jongeman stapte erin en de weg door ruimte en tijd, tot stand gebracht door de Ouden, sloot zich achter hem. Mosiah verdween uit het vertrek.


    Kardinaal Radisovik keek hem hoofdschuddend en met gefronst voorhoofd na. 'Welk geheim knaagt aan jouw hart, jongeman?' murmelde hij. 'Ik vraag me af...'


    


    De Corridor sloot zich met het vertrouwde samenpersende effect om Mosiah, alsof hij door een smalle, donkere tunnel werd gesleurd.


    Even voelde de jongeman een vreselijke paniek opkomen en herinnerde zich afgrijselijk levendig de laatste keer dat hij deze weg had genomen...


    


    Met een uitdrukkingsloos gezicht sprak de heks de woorden en Mosiah hield van angst zijn adem in toen de doornen aan de Kijranken weer begonnen te groeien, maar dit keer alleen in zijn huid prikten zonder erin door te dringen.


    'Nog niet,' zei de heks, die zijn gedachten las. 'Maar ze zullen groeien en groeien totdat ze dwars door je huid en spieren en organen prikken, en het leven uit je rukken. Nu vraag ik je opnieuw. Hoe luidt je naam ?'


    'Waarom? Wat kan dat nu uitmaken?' kreunde Mosiah. 'U weet wat mijn naam is.'


    'Doe me een lol,' zei de heks en sprak weer een paar woorden, waardoor de doornen nog een fractie van een centimeter groeiden.


    'Mosiah!' Zijn hoofd schokte van de pijn.'Mosiah! Verdomme. Mosiah, Mosiah, Mosiah...'


    En toen drong hun plan door de waas van pijn tot zijn hersens door. Mosiah stikte bijna en probeerde zijn woorden in te slikken. Hij keek vol ontzetting toe; hij zag hoe de heks Mosiah werd. Haar gezicht - zijn gezicht. Haar kleren - zijn kleren. Haar stem - zijn stem.


    'Wat doen we met hem?' vroeg de heksenmeester zacht.


    'Werp hem in de Corridor en stuur hem naar het Buitenland,' zei de heks - die nu Mosiah was - terwijl ze opstond.


    'Nee!'


    Mosiah probeerde zich te verzetten tegen de krachtige handen van de heksenmeester die hem overeind sleepte, maar de geringste beweging dreef de doornen in zijn huid en hij zakte met een gekwelde kreet ineen. 'Joram!' riep hij wanhopig toen hij het donkere niets tussen het struikgewas zag opengaan. 'Joram!' riep hij in de hoop dat zijn vriend het zou horen, maar tegelijkertijd wetend dat het hopeloos was. 'Rennen! Het is een val! Vlucht weg!'


    De heksenmeester wierp hem in de Corridor. Die begon zich te sluiten en zich tegen hem aan te persen. De doornen staken in zijn vlees, zijn bloed vloeide warm over zijn huid. Hij keek naar buiten en ving een laatste glimp van de heks op - die nu hem was - en die hem met een uitdrukkingsloos gezicht - zijn gezicht - stond aan te kijken.


    Vervolgens spreidde ze haar handen.


    'Het komt door al die woede,' hoorde hij zichzelf zeggen.


    


    Wat er daarna was gebeurd, wist Mosiah niet zeker. In de Corridorhad hij genadiglijk het bewustzijn verloren. Toen hij dagen later bijkwam, bevond hij zich in het armzalige dorp van de Tovenaars van de Zwarte Kunst in het Buitenland. Andon, hun oude, vriendelijke aanvoerder, was bij hem, net als een Theldara - een heler - en een middelman die door prins Garald zelf naar het dorp van de Tovenaars was gezonden. Mosiah smeekte om te horen welk lot zijn vriend ten deel was gevallen, maar niemand in het afgelegen dorp wilde - of kon - hem dat vertellen.


    De daarop volgende weken waren vol pijn wanneer hij wakker was en vol vreselijke dromen wanneer hij met behulp van de magie in slaap viel. Toen hoorde hij uit een fluisterend gevoerd gesprek dat niet voor zijn oren was bestemd, wat er met Joram en Vader Saryon was gebeurd. Hij hoorde over de tragische opoffering van de middelman, en over Joram, die vrijwillig het Hiernamaals was binnengegaan.


    Mosiah zelf kwam op het randje van de dood te liggen. De Theldara probeerde van alles maar zei tegen Andon dat het magische Leven van de jongeman niets deed om hem te redden. Het kon Mosiah niets meer schelen. Doodgaan was gemakkelijker dan leven met de pijn.


    Op een dag vertelde Andon hem dat hij bezoek had, twee mensen die naar het dorp waren gebracht op last van prins Garald. Mosiah kon zich niet voorstellen wie dat waren en het kon hem ook niet veel schelen... En toen waren zijn moeders armen om hem heen en baadden haar tranen zijn wonden. De stem van zijn vader klonk in zijn oren. Teder en vol liefde voerden de ruwe werkhanden van zijn ouders hun zoon terug naar het leven.


    De herinnering aan zijn pijn en wanhoop overweldigden Mosiah, en hij had het gevoel dat de Corridor hem smoorde. Gelukkig duurde de reis maar kort. Het gevoel van paniek nam af toen de Corridor wijd openging. Maar de ontzetting werd vervangen door gevoelens die veel intenser waren, ook al waren ze minder pijnlijk - gevoelens van verdriet en smart. Mosiah stapte met opeengeklemde tanden uit de Corridor en praatte zichzelf moed in. Hoewel hij nooit de Grenslanden had bezocht, had hij ernaar geïnformeerd en wist hij wat hij kon verwachten.


    Een kust van fijn wit zand, hier en daar met pollen hoog gras dat uiteindelijk vlak bij de kolkende grauwe nevelen die naar het Hiernamaals voerden volledig verdween en een strand achterliet dat net zo kaal en naakt was als een afgekloven bot. Op dat strand moesten de Wachters staan en daar moest ook Saryon staan - getransformeerd tot steen.


    'De aanblik is niet zo afschuwelijk als je wel zou denken,' had Mosiah prins Garald tegen een groepje horen zeggen dat niet zo lang geleden tijdens een feestje om hem heen had gestaan. 'Er ligt een blik van vrede op het stenen gezicht van de man waardoor je bijna jaloers op hem zou worden, want het is het soort vrede dat geen enkel levend mens ooit zal ervaren.'


    Mosiah stond daar nogal sceptisch tegenover. Hij hoopte dat het waar was, hij hoopte dat Saryon het geloof had gevonden dat hij als priester had verloren, maar hij geloofde het niet. Radisovik had gezegd dat Garald één fout had - hij genoot ervan om oorlog te voeren. Dat was waar, en misschien had hij nog wel een fout: dat hij geneigd was dingen in mensen en voorvallen te zien die hij graag wilde zien, maar die niet per se met de waarheid overeenstemden.


    Saryons stenen gestalte zou voor eeuwig naar het Hiernamaals moeten kijken, naar de kolkende, voortdurend wisselende nevelen van de magische Grens die eindeloos om en rond elkaar kronkelden en golfden.


    'Het is een kalm en vredig oord, dat Grensland,' had Garald de toehoorders met grimmige stem verteld. 'Wie ernaar kijkt, zou nooit kunnen vermoeden welke tragedies zich op die Kust des Doods hebben afgespeeld.'


    Kalm...


    Vredig...


    Mosiah stapte uit de Corridor, zette een voet op het zand, en werd door een enorme windvlaag omvergeblazen.


    Hij zag niets meer. Het zand prikte in zijn gezicht en maakte het vrijwel onmogelijk om zijn ogen te openen. De kracht van de wind was ongelooflijk, zo erg had hij het nog nooit van zijn leven meegemaakt, en toch had hij ooit een onweersbui doorstaan die door twee strijdende groepen van de Sif-Hanar was opgeroepen. Hij deed alle moeite om overeind te komen, maar het was bij voorbaat een verloren strijd en hij zou, net als de ontwortelde planten die aan alle kanten langs hem heen vlogen en in zijn benen verward raakten, dwars over het strand zijn geblazen als er niet een krachtige hand was geweest die hem had vastgegrepen.


    Omdat hij wist dat hij dit niet veel langer zou kunnen verdragen, activeerde Mosiah snel een magische bel die hem en de persoon die hem had gered, omringde. Onmiddellijk sloot de beschermende schelp zich om hen heen, sloot de wind buiten en hulde hen in stilte en rust.


    Mosiah wreef zich het zand uit de ogen, knipperde een paar keer en probeerde te zien wie hem te hulp was geschoten, waarbij hij zichafvroeg wat een ander nu aan de Grens had te zoeken. Hij kreeg een oranje zijden lapje in het oog en voelde dat de moed in zijn schoenen zonk.


    'Gunst zeg, makker,' zei een maar al te vertrouwde stem, 'vreselijk bedankt. Ik weet niet waarom ik zelf niet aan zo'n schild heb gedacht, ook al had ik verrekte veel lol toen ik rond rolde als die grappige plantendingen die nooit wortel schieten en altijd maar over het zand verder rollen. En ik heb een nieuwe stijl ontworpen. Ik noem het Cycloon. Vind je het leuk?'


  


  
    


    4 IK NOEM HET CYCLOON


    


    Mosiah keek boos, ontstemd en stomverbaasd naar de gestalte die naast hem in de magische bel stond.


    'Simkin,' mompelde hij terwijl hij het zand uit zijn mond spuwde. 'Wat doe jij hier?'


    'Nou zeg, het is Almins Dag. Ik kom hier altijd op Almins Dag. Wat zei je? Is het donderdag? Nou ja,' zei hij schouder ophalend, 'wat maakt een dagje meer of minder nu uit tussen vrienden.' Hij spreidde zijn armen om zijn kleding te laten zien. 'Wat vind je ervan?'


    Mosiah keek vol afschuw naar de bebaarde jongeman. Alles wat Simkin droeg - van zijn blauwe brokaten jas tot en met zijn paarse zijden vest en zijn glimmende groene broek - had hij binnenstebuiten aan. En dat niet alleen, hij droeg ook nog zijn ondergoed over zijn bovenkleding. Zijn haar stond recht overeind op zijn hoofd en zijn anders zo gladgestreken baard stak alle kanten uit.


    'Ik vind dat je er, als altijd, als een dwaas uitziet,' zei Mosiah mopperend. 'En als ik had geweten dat jij het was, had ik je laten wegzeilen totdat je met je kop tegen de bergen was geknald!'


    'Maar ik heb voorkomen dat jij weg zeilde, weet je nog?' zei Simkin sloom. 'Wat ben jij in een slechte stemming, zeg. Je gezicht zal zo nog bevriezen, daar heb ik je al eerder voor gewaarschuwd. Dat doet me denken aan het lijk van de hertog van Tulkinghorn die niet doodging, maar aan kwaadaardigheid ten onder ging. Ik begrijp gewoon niet wat jij toch tegen me hebt, beste knul.' Simkin toverde een spiegel te voorschijn, bekeek zichzelf met genoegen en maakte zijn baard nog een beetje meer in de war om het effect te verhogen.


    'O nee, kun je dat niet!?' snauwde Mosiah giftig. 'Er waren maar een paar mensen die wisten dat we elkaar die avond in het Bosje zouden ontmoeten - ik, Joram, Saryon, jij, en, zoals naderhand bleek, de Duuk-tsarith! Ik neem aan dat dat puur op toeval berustte?'


    Simkin liet de spiegel zakken en keek Mosiah ongelovig aan. 'Ik geloof het niet!' riep hij tragisch uit. 'Al die tijd heb je mij van verraadverdacht! Mij!' Hij smeet de spiegel op het zand en greep naar zijn hart. 'Breek maar! Breek maar!' Hij kreunde. 'O, mocht dit bezoedelde vlees verschrompelen.'


    'Hou daarmee op, Simkin,' zei Mosiah kil, nauwelijks in staat de neiging te bedwingen om de jongeman bij de strot te grijpen en hem te wurgen. 'Je spelletjes zijn niet grappig meer.'


    Simkin wierp Mosiah vanonder zijn knipperende oogleden een blik toe, ging ineens rechtop staan, streek zijn haar glad en veranderde zijn kleding totdat het een keurig en conservatief ensemble van grijze zijde met wit kant, paarlen knopen en een smaakvol lila sjaaltje was. Hij trok het kant aan zijn pols recht en zei terloops: 'Ik had er geen idee van dat jij me zo haatte. Je had het eerder moeten zeggen. Saryon was de verrader, zoals ik je al eerder heb verteld. Prins Garald heeft heus wel zijn bronnen om achter de waarheid te komen. Als je mij niet gelooft, vraag het hem dan.'


    'Nee, ik geloof je niet, en nee, ik vraag het hem niet,' zei Mosiah fronsend. 'Niemand weet er iets van... Als er al iets te weten valt...'


    'O, beslist wel,' viel Simkin hem in de rede.


    Mosiah schudde korzelig het hoofd. 'En dat de middelman ons verraden zou hebben, nou, ik heb dat wilde verhaal gehoord dat jij over Saryon en Joram had verzonnen en dat geloof ik niet. Vader Saryon zou ons nooit hebben verraden en...'


    '... ik wel?' maakte Simkin kalm de zin af terwijl hij over zijn haar streek. Met een handgebaar trok hij een oranje zijden lapje uit de lucht en veegde er zijn neus mee af. 'Je hebt natuurlijk gelijk,' ging hij onverstoorbaar door. 'Ik had jullie kunnen verraden, maar alleen als het saai was geworden. Zoals bleek, hoefde ik niets te doen. Je moet toegeven dat we destijds een aardig opwindende tijd in dat goeie ouwe Merilon hebben gehad.'


    'Bah!' Kwaad wendde Mosiah zijn blik van de zich opdoffende Simkin af en tuurde vanuit de bescherming van de bel naar het rondvliegende zand en de huilende wind. 'Ik wist niet dat dit soort stormen in het Grensland voorkwamen. Hoe lang houdt dat nog aan?' vroeg hij kil, tegelijkertijd duidelijk makend dat hij alleen bereid was tegen Simkin te praten omdat hij het antwoord wilde weten. 'En hou het kort als je antwoord geeft!' voegde hij er verbitterd aan toe.


    'Nee, en heel, heel lang,' antwoordde Simkin.


    'Wat?' vroeg Mosiah geïrriteerd. 'Vertel me wat je daarmee bedoelt.'


    'Dat heb ik gedaan,' wierp Simkin hem beledigd voor de voeten. 'Je zei dat ik het kort moest houden.'


    'Nou, niet zo kort dan,' verbeterde Mosiah zich. Hoe langer hij hier stond, hoe onrustiger hij zich voelde worden. Hoewel het bijna middag was, leek het wel nacht en werd het steeds donkerder. Ofschoon hij door de bel werd beschermd, merkte hij toch dat de windkracht niet verminderde, maar nog steeds toenam. Het kostte hem meer en meer Levensenergie om de magische bel in stand te houden. Hij voelde dat zijn krachten afnamen en wist dat het hem niet lang meer zou lukken.


    'Ben je van plan me nog eens te beledigen?' vroeg Simkin op hoge toon. 'Want in dat geval zeg ik geen woord meer.'


    'Nee,' mompelde Mosiah.


    'En heb je er spijt van dat je me van verraad beschuldigde?'


    Mosiah gaf geen antwoord.


    Simkin legde zijn handen op zijn rug en staarde naar buiten, naar de woedende wind. 'Ik vraag me af hoe ver je daarbuiten zou komen voordat je tegen iets groots en hards wordt gesmakt, tegen een eik bijvoorbeeld...'


    'Best, best, het spijt me!' zei Mosiah wrevelig. 'En vertel me dan nu wat er hier aan de hand is!'


    'Goed dan,' zei Simkin snuivend. 'Hier in het Grensland stormt het nóóit. Dat heeft te maken met de magische grens of zo. En wat betreft de duur van deze storm, daarvan heb ik zo'n voorgevoel dat die heel, heel lang zal aanhouden. Veel langer, vermoed ik, dan we wel willen weten.'


    Dat laatste werd op heel zachte toon gezegd en Simkins gezicht werd steeds ernstiger terwijl hij naar het door de wind opgezweepte zand buiten de magische bel keek.


    'Kunnen we ons hierin verplaatsen?' vroeg Simkin ineens. 'Kan hij zich verplaatsen en ons tegelijk meenemen?'


    'Ik eh... Dat denk ik wel,' antwoordde Mosiah onwillig. 'Hoewel er een heleboel energie voor nodig zal zijn, en ik voel me toch al tamelijk zwak...'


    'Maak je geen zorgen. We blijven hier niet lang meer,' viel Simkin hem in de rede. 'Ga die kant uit,' wees hij.


    'Je zou me best eens kunnen helpen deze bel overeind te houden!' zei Mosiah terwijl ze door het zand baggerden. Hij had er geen flauw idee van waar ze naartoe gingen, want hij kon geen hand voor ogen zien.


    'O nee, met geen mogelijkheid,' zei Simkin. 'Ik ben veel te moe. Het vergt heel wat van je wanneer je de kleren van het lijf worden geblazen en daarna binnenstebuiten en ondersteboven aan je lijf komen te zitten. Het is niet ver meer.'


    'Wat is niet ver?'


    'Het beeld van de middelman natuurlijk. Ik dacht dat je daarvoor hier was gekomen.'


    'Hoe wist je...? Ach, laat ook maar,' zei Mosiah vermoeid, en struikelde toen het zand onder zijn voeten weggleed. 'Je zei dat je hier vaak komt. Waarom? Wat heb je hier te zoeken?'


    'Ik hou de middelman natuurlijk gezelschap,' zei Simkin terwijl hij Mosiah zelfverzekerd aankeek. 'Dat was iets waarvoor jij het te druk had. Omdat die arme man nu tot steen is getransformeerd, wil dat nog niet zeggen dat hij geen gevoelens heeft. Het moet vreselijk vervelend zijn om hier dag in dag uit naar het niets te staan kijken. De duiven gaan op je hoofd zitten, en meer van die dingen. Het zou misschien iets anders zijn als die duiven interesse toonden. Maar het zijn zulke slechte gesprekspartners. En hun poten zullen ook wel kriebelen, toch?'


    Mosiah gleed uit en viel. Simkin stak zijn hand uit en trok hem overeind. 'Het is niet ver meer,' zei de jongeman geruststellend. 'We zijn er bijna.'


    'En eh... waarover praten jullie dan zoal?' vroeg Mosiah die zich om onverklaarbare redenen schuldig voelde. Hij wist dat iedereen die tot de Ommekeer was veroordeeld in feite nog steeds leefde, maar hij had er nooit aan gedacht dat het misschien mogelijk zou zijn om met hen te gaan praten of hun een zekere mate van menselijke betrokkenheid te tonen.


    'Waarover we praten?' vroeg Simkin, die even bleef staan alsof hij wilde kijken waar hij zich bevond, hoewel Mosiah in de verste verte niet kon begrijpen hoe iemand dat in deze verblindende storm kon zien. 'Ach, ja. We gaan de goeie kant op. Nog een paar stappen. Waar was ik ook weer gebleven? O ja. Nou, ik onthaal onze beelderige vriend op de laatste roddels van het hof. Ik laat mijn nieuwste modekleding zien, hoewel ik het deprimerend vind dat hij daarop beslist versteend reageert. En ik lees hem voor.'


    'Wat dan?' Na die schokkende bekentenis hield Mosiah op met door het zand te baggeren, gedeeltelijk om op adem te komen en krachten te verzamelen, en gedeeltelijk om Simkin stomverbaasd aan te kijken. 'Je leest hem vóór? Wat dan? Documenten? Bijbelteksten? Ik kan me niet voorstellen dat jij...'


    'Zoiets saais voorleest?' Simkin trok een wenkbrauw op. 'Groot gelijk! Getsie! Bijbelteksten!' Hij verbleekte bij de gedachte alleen al en wuifde zich koelte toe met het oranje zijden lapje. 'Nee, ik heb een groot boek gevonden, vol met toneelstukken die door die vreselijk vruchtbare kerel uit vroeger tijden zijn geschreven. Heel onderhoudend. Ik speel alle personages. Luister maar, ik heb er een paar uit het hoofd geleerd.' Simkin nam een dramatische houding aan. 'Maar stil, welk licht valt daar door ginder raam? Het is hetoosten, en Julia is door de ruit gevallen. O, neem me niet kwalijk, vervelend brokje aarde...' Hij fronste het voorhoofd. 'Ging het wel zo? Het lijkt niet helemaal te kloppen.' Schouder ophalend ging hij verder. 'En als we niet in een geleerde stemming waren, las ik hem het volgende voor.'


    Met een handgebaar toverde hij een in leer gebonden boek te voorschijn en gaf het aan Mosiah. 'Sla het maar open, doet er niet toe op welke pagina.'


    Dat deed Mosiah. Zijn ogen werden zo groot als schoteltjes. 'Dat is walgelijk!' zei hij en hij sloeg het boek dicht. Hij keek Simkin kwaad aan. 'Je meent het toch niet dat je dit... deze troep... hebt voorgelezen aan... aan...'


    'Troep! Boer dat je bent! Dat is kunst!' riep Simkin. Hij graaide het boek uit Mosiahs handen en overhandigde het aan de ether. 'Zoals ik al zei, het hielp echt om de moed er bij ons in te houden...'


    'Hielp! Hoe bedoel je, "hielp"?' viel Mosiah hem in de rede. 'Waarom gebruik je de verleden tijd?'


    'Omdat ik vrees dat onze middelman nu ook verleden tijd is,' zei Simkin. 'Schuif het schild een centimetertje op. Daar, aan je voeten.'


    'Mijn god!' fluisterde Mosiah ontzet. Hij wierp een blik achterom naar Simkin. 'Nee, het is niet waar!'


    'Ik vrees van wel, beste knul,' zei Simkin en schudde treurig het hoofd. 'Ik twijfel er geen moment aan dat deze brokken, deze stukken steen, deze meer dan waardeloze dingen het enige zijn dat van onze arme, kale vriend is overgebleven.'


    Mosiah knielde op het zand. Onder de bescherming van het magische schild veegde hij het zand weg van wat het hoofd van het standbeeld bleek te zijn. Hij knipperde met de ogen om de plotseling opkomende tranen te verdringen. Hij had gehoopt, gebeden dat Simkin zich vergist had, dat dit misschien een van de andere Wachters was. Maar het viel niet te ontkennen dat dit Saryon was - het milde, geleerde gezicht; de vriendelijke, liefdevolle uitdrukking op het gezicht die hij zich zo goed herinnerde. Hij kon zelfs de blik vol oneindige vrede zien die voorgoed in het steen stond gegraveerd, precies als Garald had gezegd.


    'Hoe heeft dat kunnen gebeuren?' wilde Mosiah kwaad weten. 'Wie kan zoiets hebben gedaan? Ik wist niet dat het mogelijk was om de betovering te verbreken...'


    'Dat is ook niet mogelijk,' zei Simkin met een vreemd lachje.


    Mosiah kwam overeind. 'Niet?' herhaalde hij terwijl hij Simkin achterdochtig aankeek. 'Hoe weet je dat? Wat weet je hier eigenlijk van?'


    Simkin haalde de schouders op. 'Alleen dat deze betovering niet teniet kan worden gedaan. Denk nou eens even na. De Wachters staan hier al honderden jaren. In al die tijd is niets en niemand in staat geweest ze te veranderen of ze weer tot leven te brengen.' Hij maakte een gebaar naar de brokstukken in het zand. 'Ik heb hier staan toekijken terwijl Xavier en zijn vrolijke bende op de stenen handen van onze vriend stonden te hakken en te beitelen in een poging het Doodszwaard los te maken. Het enige dat ze ermee hebben bereikt, was steengruis. Ik heb de heksenmeester toverspreuk na toverspreuk op Saryon zien afvuren, en behalve dan dat hij een paar duiven in de fik stak, heeft hij er niets mee bereikt. En toch treffen we het stenen beeld nu verbrokkeld aan, hoewel zelfs de krachtigste betoveringen van een van de machtigste heksenmeesters ter wereld er geen vat op konden krijgen.'


    Mosiah huiverde. Ondanks het magische schild voelde hij dat de luchttemperatuur daalde. Zijn mond was uitgedroogd en hoe langer hij hier bleef, hoe onrustiger hij zich voelde. 'Wat heb je nog meer...'


    'Deze kant uit. Ik zal het je laten zien,' zei Simkin met een dringend gebaar.


    'Hoe ver is dat?' vroeg Mosiah aarzelend. 'Ik weet niet hoeveel langer...'


    'Je doet het prima. Het schild houdt het wel. Nog een klein stukje. Blijf maar rechtuit lopen.'


    Mosiah liep rechtuit en probeerde zo goed mogelijk de met zand bedekte oneffenheden te vermijden die, naar hij aannam, stukken van het gebroken stenen beeld waren. Dat Saryon dood was, daaraan twijfelde hij niet. Hij nam aan dat hij verdriet of opluchting hoorde te voelen, maar op dit moment voelde hij alleen een soort verdoving en de groeiende angst dat er iets helemaal mis was.


    'Daar,' zei Simkin die met de handen op de heupen bleef staan.


    Mosiah volgde zijn blik, keek recht voor zich uit en voelde het bloed in zijn aderen stollen, en de kilte deed hem van top tot teen rillen.


    Garald had de Grens omschreven als rustig borrelende en wervelende nevelvlagen. Mosiah zag een wervelende massa afschuwelijke, groenigzwarte wolken. Langs de buitenkant flitste de bliksem, de wind zoog het zand in draaikolken op en spuwde het vervolgens weer uit de overkokende muil, inademend en uitademend als een levend wezen. Mosiah voelde dat het magische schild het begon te begeven.


    'Mijn Leven is uitgeput!' zei hij naar adem snakkend. 'Ik kan het schild niet veel langer in stand houden!'


    'De Corridor!' zei Simkin koel. 'Rennen.'


    Ze draaiden zich om en strompelden terug over het zand; Simkinging voorop, anders zou Mosiah op slag in de storm zijn verdwaald. 'We zijn er bijna!' riep Simkin en hij greep Mosiah toen de jongeman op het strand ineen dreigde te zakken. Met behulp van Simkin kwam hij wankelend overeind, maar het schild was verdwenen. Het zand sloeg op hen in. De wind vloog brullend en krijsend om hun hoofd, sloeg met zijn enorme vuisten tegen hun lijven, probeerde hen terug te trekken in zijn muil en smeet hen vervolgens weer naar voren zodat ze op hun knieën vielen.


    Mosiah kon niets zien of horen. Het was een en al lawaai en tumult, duisternis en snijdend zand.


    En toen heerste er ineens een gezegende stilte.


    Mosiah deed zijn ogen open en keek stomverbaasd om zich heen. Hij had niet eens gemerkt dat hij in de Corridor was geweest, maar hij was terug, terug in de werkkamer van Radisovik, samen met Simkin, die er wel heel bespottelijk uitzag met het oranje zijden lapje dat hij voor zijn neus en mond had gebonden.


    Kardinaal Radisovik stond op uit zijn stoel en staarde het tweetal verbaasd aan.


    'Wat is er aan de hand?' vroeg hij en hij liep ondertussen snel naar voren om Mosiah, die er bleek uitzag en hevig trilde, in een stoel te zetten. 'Rustig maar! Waar ben je geweest! Ik zal wat wijn laten komen...'


    'De Grens... Grenslanden!' stamelde Mosiah terwijl hij tevergeefs probeerde met trillen op te houden. Hij sprong overeind en weerde de pogingen van de kardinaal om hem te kalmeren af. 'Ik moet prins Garald spreken! Waar is hij?'


    'In de Krijgskamer, geloof ik,' zei Radisovik. 'Maar waarom? Wat is er mis?'


    'Dit sjaaltje,' zei Simkin, die zichzelf kritisch stond op te nemen in de spiegel die bij de kardinaal aan de muur hing, 'dat lichtpaars... Het kleurt absoluut niet bij het grijs…


  


  
    


    5 SHARAKAN BEREIDT ZICH VOOR OP DE OORLOG


    


    De Krijgskamer was feitelijk een grote balzaal en bevond zich in een van de vleugels van het koninklijk paleis in de stadstaat Sharakan. In tegenstelling tot het schitterende zwevende Kristallen Paleis van Merilon, stond het paleis van Sharakan stevig op de grond. Het was opgetrokken uit graniet en was net zo pretentieloos, fors en prozaïsch als de ingezetenen en hun monarchen.


    Het kasteel was ooit een berg geweest - een kleintje eigenlijk, maar evengoed een berg - die door de steenvormers van de tovenaars uit de Pron-alban-klasse op magische wijze was omgevormd tot een solide, enorm onvriendelijk fort. Opeenvolgende monarchen van Sharakan hadden er hun eigen stempel op gedrukt, de grimmige contouren van de kantelen wat verzacht, een tuin in het middelste hof toegevoegd die als een van de mooiste van heel Thimhallan werd beschouwd, en er over het geheel genomen een aangenamer paleis van gemaakt waarin het plezierig wonen was.


    Maar het paleis was nog steeds een fort, met als voornaamste kenmerk dat het nooit in de strijd was gevallen, zelfs niet in die vreselijke en verwoestende gevechten van de IJzeren Oorlogen, waarin de paleizen van Zith-el en Merilon met de grond gelijk waren gemaakt. Daarom was het voor prins Garald doodsimpel geweest om het paleis van Sharakan in een krijgskamp te veranderen, waar heksenmeesters en middelmannen uit de stad en de omgeving naartoe werden gehaald om hen in de krijgskunst in te wijden. Hij haalde de Tovenaars van de Zwarte Kunst uit het Buitenland, hun verbanningsoord, en bracht hen in de stad zelf onder, waar ze aan het werk werden gezet om wapens, belegeringsmateriaal en andere duistere technologische verwoestingwerktuigen te vervaardigen.


    Ook de inwoners van Sharakan waren druk bezig zich op de oorlog voor te bereiden. De Illusionisten verspilden niet langer hun energieaan het scheppen van levende schilderijen of aan het nog indringender maken van de kleuren van de ondergaande zon; zij richtten nu hun aandacht op het scheppen van heel wat angstaanjagender en afschuwelijker illusies; illusies die de geest van de vijand zouden binnendringen en daar net zoveel of meer verwoesting zouden teweegbrengen als een pijlpunt die het lichaam doorboort.


    De gilden van de Pron-alban, waaronder die van de Steenvormers, de Houtvormers, de Stoffenvormers enzovoorts, hadden niet langer aandacht voor alledaagse, huiselijke aangelegenheden, maar dachten alleen nog aan oorlog. De Steenvormers versterkten de stadsmuren voor het geval het ondenkbare zou gebeuren - dat Xavier zijn gelofte zou verbreken en zou weigeren de beslissing op het Veld van Eer te laten vallen, en dan zou hij ongetwijfeld de stad zelf aanvallen. De Houtvormers hadden hun krachten gebundeld met die van de Tovenaars van de Zwarte Kunst om speren, pijlen en belegeringsmateriaal te vervaardigen.


    Het viel sommige Vormers zwaar om zo nauw met de Tovenaars samen te werken. Hoewel ze tegenover de Technologie een veel vrijer standpunt innamen dan de meeste mensen in Thimhallan (je zag zowaar wagens met wielen in de stad rondrijden), waren de magiërs van Sharakan toch opgegroeid met de overtuiging dat een intensief gebruik van Technologie een eerste stap op weg naar het Dodenrijk was. Alleen hun liefde en trouw voor hun prins en koning en de overtuiging dat deze oorlog noodzakelijk was voor het voortbestaan van hun levenswijze, maakten dat de mensen van Sharakan op hun tanden beten en iets tot stand brachten dat als een doodszonde werd beschouwd: het Leven schenken aan iets dat Levenloos was.


    De gildebroeders werkten daarom samen met de Tovenaars van de Zwarte Kunst, waarbij velen met een zekere mate van plezier en verbazing tot de ontdekking kwamen dat de Technologie beslist voordelen had die, wanneer ze met magie werden gecombineerd, konden worden benut om heel wat functionele en nuttige voorwerpen te vervaardigen, zoals bijvoorbeeld de huizen van baksteen, die zo'n grote indruk op kardinaal Radisovik hadden gemaakt. En terwijl de gildebroeders en de Tovenaars aan het werk waren, zorgden de Sif-Hanar ervoor dat het in de stad vrijwel altijd mooi weer was, terwijl ze ondertussen voor genoeg regen zorgden voor de gewassen in de buiten de stadsmuren gelegen boerendorpen, om zeker te zijn van een uitbundige oogst. Wanneer de stad zou worden belegerd, zouden de heksenmeesters en middelmannen geen energie kunnen missen om ook nog eens voedsel te voorschijn te toveren.


    De adel van Sharakan - de Albanara - bereidde zich ook op een heeleigen wijze op de oorlog voor. Zij die akkerlanden bezaten en leidden, zorgden ervoor dat hun veldmagiërs zich tot het uiterste inspanden. Zij die ook maar iets wisten van de vaardigheid van het Vormen, deden als vrijwilliger dienst om de gildebroeders bij hun werk te steunen. Dat idee viel in goede aarde en werd haast een modeverschijnsel in Sharakan. Al snel was het niet ongewoon om een markies te zien die zijn magische krachten besteedde aan het repareren van een scheur in de stadsmuur of een baron die vrolijk bezig was met het pompen van de blaasbalg in de smidse. De edelen hadden de tijd van hun leven. Ze verrichtten dat soort taken een uurtje of zo per week, keerden dan volledig uitgeput naar huis terug, lieten zich in een heet bad zakken en feliciteerden zichzelf met het feit dat ze ook een steentje bijdroegen aan de oorlogsinspanningen. Jammer genoeg waren ze de gildebroeders meer tot last dan tot steun, wie niets anders overbleef dan het te verdragen en die, nadat de edelen er genoeg van hadden gekregen, behoedzaam en zo goed mogelijk probeerden de verknoeide werkzaamheden te herstellen.


    De aristocratische dames van Sharakan waren niet minder enthousiast dan hun echtgenoten wat betrof het steunen van de oorlog. Velen stonden hun eigen middelmannen en huismagiërs af aan de goede zaak. Dat vergde behoorlijk wat zelfopoffering. Het werd een rage om 'je eigen haar te doen', terwijl de barones, die zuchtend kon zeggen dat ze 'gewoon niet genoeg Leven had om vandaag de Zwanenzang te spelen, aangezien haar middelman naar het paleis was geroepen om te leren vechten', met jaloerse blikken werd bekeken door minder fortuinlijke dames, wier middelmannen waren afgekeurd en teruggestuurd.


    Prins Garald wist van het bestaan van die dwaasheden, maar negeerde ze. De markies die drie uur had gespendeerd aan het vormen van een kleine steen, had de helft van zijn rijkdom aan de oorlog geschonken. De blaasbalgpompende baron gaf genoeg voedsel om de stad voor een maand te bevoorraden. Garald was heel tevreden met de manier waarop zijn volk zich op het aanstaande conflict voorbereidde. Zelf werkte hij onvermoeibaar en bracht lange uren door met het oefenen in of bestuderen van de krijgskunst.


    Als Garald al een geheime wens koesterde, dan was het zijn wens om heksenmeester te zijn. Omdat dat niet kon - hij was als Albanara geboren - deed hij wat er het dichtst bij in de buurt kwam: hij wierp zich met hart en ziel op de oorlog. Omdat hij het oorlog voeren intensief had bestudeerd, wist hij er bijna net zoveel van als de Krijgsheren, die heksenmeesters die hun leven lang waren opgeleid voor de strijd. Die mannen en vrouwen hadden respect voor Garald, wat helemaal niet zo eenvoudig was, en in tegenstelling tot andere koninkrijken waar de Krijgsheren maar al te graag de koning naar de zijlijn manoeuvreerden, waren die van Sharakan maar al te blij dat de prins hen met raad en daad terzijde stond. Prins Garald had het op zich genomen om de nieuwelingen onder de heksenmeesters en hun middelmannen in de krijgskunst te onderrichten. Hij ontwikkelde een oorlogsstrategie en kondigde aan dat hij op het speelveld de rol van veldmaarschalk zou innemen wanneer de strijd eenmaal ontbrandde - een besluit waaraan door de Krijgsheren niet werd getornd, want die hadden een goede neus voor een natuurtalent.


    Kardinaal Radisovik wist dus precies waar hij prins Garald kon vinden. Zijne Genade had om allerlei praktische redenen zijn intrek genomen in de zaal die nu bekend stond als de Krijgskamer. De drie mannen die naar hem op zoek waren, wisten hem gemakkelijk te vinden. Toen ze het gebouw naderden, konden Mosiah, de kardinaal en Simkin (met een roze sjaaltje) Garalds stem al horen weergalmen onder de hoge, drukbeschilderde plafonds.


    'Afhankelijk van de voorkeur van de magiërs kiezen alle middelmannen nu links of rechts positie van zijn of haar heksenmeester.' Er volgde een korte stilte, waarin een gemompel van stemmen opsteeg toen de heksenmeesters uitlegden of ze links- dan wel rechtshandig waren. Daarna steeg Garalds stem weer boven de herrie uit. 'Middelmannen, vijf stappen opzij en vijf stappen achteruit.' Er klonk geschuifel, en een beetje verwarring. Toen het drietal de grote deuren van de balzaal bereikte, konden ze de middelmannen en magiërs zien rondscharrelen en positie innemen als voorbereiding op het oefenen van hun geheel eigen soort dans op de gladde marmeren vloer die ooit, en niet eens zo lang geleden, onder de voeten van heel wat minder dodelijke paren had liggen glanzen.


    Toen iedereen zijn gevechtspositie had ingenomen, liep de prins op en neer langs de lange rijen in het rood gehulde heksenmeesters en de in grijze gewaden uitgedoste middelmannen, en inspecteerde hen met een kritisch oog. Twee in het zwart geklede Duuk-tsarith - de lijfwachten van de prins zelf - liepen, met de handen voor zich gevouwen, plechtig achter hem aan.


    'De plaats van de middelman is tijdens de strijd cruciaal.' De prins ging door met zijn onderricht terwijl hij langs de rijen liep, hier een middelman een stapje naar voren trekkend, en daar een ander aangevend dat hij een stukje verder weg moest gaan staan. 'Het is de verantwoordelijkheid van de middelman om zijn heksenmeester tijdens de strijd van Leven te voorzien. Dat weten jullie wel. Daarommoet hij dicht genoeg in de buurt van zijn heksenmeester blijven om een geleiding open te stellen, zodat hij de magie van hemzelf naar zijn partner kan laten overvloeien. Aangezien dat alle concentratie vergt van de middelman, heeft hij niets over om zichzelf te verdedigen. Dat is de reden dat hij schuin achter zijn heksenmeester moet blijven staan, zodat zijn partner met het door hem uitverkoren magische schild of op andere wijze zijn middelman kan beschermen.


    Een intelligente tegenstander zal natuurlijk pogen om bij de eerste de beste gelegenheid de middelman van zijn vijand buiten gevecht te stellen, waardoor hij de heksenmeester ernstig zal verzwakken. Iedere heksenmeester heeft basistechnieken geleerd waarmee hij zich hiertegen kan verweren, en die zullen we later nog oefenen.


    Vandaag gaan we ons richten op een gave van de middelman die soms over het hoofd wordt gezien. Middelmannen, jullie zijn niet alleen in staat om Leven te schenken aan jullie magiër, jullie zijn ook in staat om het Leven uit jullie tegenstander weg te zuigen en deze extra verkregen magische energie ten behoeve van jullie partner te gebruiken. Dat vereist een zeer groot beoordelingsvermogen en een scherp oog, want jullie moeten er zeker van zijn dat je eigen heksenmeester nog voldoende Leven in zich heeft om de strijd zonder jullie hulp voort te zetten, en jullie moeten ook precies weten wanneer een vijandige heksenmeester zo in de strijd opgaat dat je onverhoeds kunt toeslaan. Het gevaar dat daarin schuilt, is natuurlijk dat de vijand onmiddellijk zal merken dat het Leven uit hem wordt gezogen en dan meteen stappen zal ondernemen om de aanvallende middelman tegen te houden. Daarom moeten jullie snel toeslaan en met inzet van al je krachten die taak voltooien.'


    Toen hij klaar was met zijn inspectie, zweefde Garald omhoog tot boven het hoofd van zijn troepen, zodat hij op ze kon neerkijken. 'De twee eerste rijen nemen nu tegenover elkaar plaats. De rest gaat langs de muur staan. Jij daar! Let op. Jij komt snel genoeg aan de beurt. Ik verwacht dat degenen die nu toekijken, het perfect doen wanneer zij aan de beurt zijn, want die hebben het voordeel dat ze kunnen zien hoe de anderen het voor het eerst doen. Heksenmeesters, begin maar meteen met de derde en vierde ronde van de strijdbetoveringen. Ga nu de gezangen oefenen. Middelmannen, kijk of het je gelukt het Leven weg te zuigen van de tegenover jullie staande "vijand".'


    De heksenmeesters kwamen in actie en er ontstond een geroezemoes van talloze stemmen die vuur wierpen, stormen veroorzaakten, en de bliksem opriepen. De middelmannen die hun positie naast hen hadden ingenomen, begonnen aan de moeilijke taak te proberen Leven weg te nemen in plaats van te schenken. De meeste middelmannen slaagden er niet in. Hoewel ze allemaal aan het Vont in die techniek waren onderwezen, hadden maar weinigen het in werkelijkheid zien doen en niemand in het vertrek had er ooit zelf een poging toe gedaan, omdat er al ontelbare jaren geen oorlog meer in Thimhallan was geweest. Enkelen namen abusievelijk Leven weg van hun eigen heksenmeesters. Velen konden zich de juiste woorden van het gebed niet meer herinneren dat hun die macht zou geven, en een arme jonge middelman raakte zo van slag dat hij per ongeluk zichzelf van Leven ontdeed en voor dood op de grond viel.


    Mosiah stond met open mond zo gefascineerd toe te kijken, dat hij bijna vergat waarom hij hier was gekomen. Hij had nog nooit een oefening meegemaakt en tot nu toe was het gepraat over oorlog niet meer dan dat geweest - gepraat. Nu werd het werkelijkheid en hij voelde zijn bloed tintelen. Net als Garald wilde hij ook dolgraag Krijgsheer zijn, maar ofschoon hij - weer net als de prins - wel een ervaren magiër was, was Mosiah niet met het Mysterie van het Vuur geboren, een gave van de Almin die nodig was om in die tak uit te blinken. Garald had Mosiah echter beloofd dat de jongeman bij de boogschutters zou komen, omdat hij al goed geoefend was in het gebruik van pijl en boog. De oefenlessen van de boogschutters konden nu iedere dag beginnen en ineens kon Mosiah niet meer wachten.


    Maar de jongeman mocht dan de reden voor hun komst vergeten zijn, dat gold niet voor kardinaal Radisovik. Hij had op weg hiernaartoe Mosiah en Simkin ondervraagd. Ze hadden hem beschreven wat ze in het Grensland hadden meegemaakt, en de kardinaal had uiterlijk kalm naar hun weergave van de vreemde en onnatuurlijke gebeurtenissen geluisterd. Hij was in feite zo kalm dat Mosiah zich begon te schamen, want de geestelijke gaf hem sterk de indruk dat hij zich, zoals Simkin het stelde, door een wervelstorm in een theepot had laten bang maken. Maar Radisovik was veel meer van streek en bezorgd dan hij de beide jongemannen liet blijken en toen er een pauze werd ingelast in de oefening, om de middelman die buiten westen was geraakt, af te voeren, maakte de kardinaal van de tijdelijke rust gebruik om naar prins Garald te lopen. Hij wenkte Mosiah en Simkin om mee te komen.


    Bij het zien van de kardinaal liet Garald zich meteen vol eerbied naar de vloer zakken waarop de middelman stond. De prins had een strakke broek aan en een wit hemd met ruimvallende mouwen, dat hij normaal droeg wanneer hij het zwaardvechten beoefende - een kunst waarin hij, zo wist iedereen, zeer bedreven was. Hoewel hij hen begroette met een triomfantelijke glimlach en de sierlijkheid en gratiedie de knappe man eigen was, was duidelijk aan de diepe rimpel tussen de fijn getekende wenkbrauwen te zien dat hij zich ergerde. Of die irritatie was ontstaan door het feit dat de kardinaal hem bij zijn werkzaamheden had gestoord of dat hij zich aan zijn leerlingen ergerde, was moeilijk te zien.


    Zijn eerste woorden klaarden dat raadsel echter al snel op.


    'Welnu, kardinaal Radisovik,' zei prins Garald met een fronsende blik op het hoofd van de kerk in Sharakan. 'Uw broeders weten me absoluut niet te imponeren.'


    Radisovik, die veel belangrijker zaken aan zijn hoofd had, glimlachte slechts. 'Heb geduld, Uwe Genade,' zei hij sussend. 'De middelmannen zijn nog maar beginnelingen. Ze leren het wel. Ik meen me een tijd te herinneren dat u zelf nog een beginneling was in de kunst van het schermen.'


    Prins Garald wierp een schuine blik op Radisovik, zo te zien een beetje chagrijnig. 'Kom nou, Radisovik, zo slecht was ik heus niet.'


    'Ik meen me te herinneren dat Uwe Genade bij het betreden van het leslokaal over het zwaard struikelde en plat op...'


    'Helemaal niet!' ontkende Garald met een rood hoofd. Bij het zien van de strenge blik die Radisovik hem toewierp, haalde hij de schouders op. 'O best, ik ben inderdaad over het zwaard gestruikeld, maar ik ben niet op... Ach, u uw zin!' Hij grinnikte spijtig en ontspande zich. De frons verdween. 'U hebt zoals altijd natuurlijk gelijk, kardinaal. Ik ben te ongeduldig. Mosiah, goed om jou weer te zien.' Hij begroette de jongeman met een hartelijke glimlach en stak zijn hand uit, niet om die te laten kussen, maar als een vriendengebaar. 'Gaat het goed met je? Hoe staan de zaken er in de smidse voor?'


    Mosiah, die de prins nu al een paar maanden kende, had zijn eerbied voor de man voldoende weten te onderdrukken om zijn hand te kunnen aannemen en zijn vraag te beantwoorden zonder dat zijn tong in de knoop raakte. De aanvankelijke eerbied was dan wel verdwenen, maar die was vervangen door respect, bewondering en genegenheid. Mosiah kon heel goed begrijpen waarom heel Sharakan met hun knappe prins ten strijde wilde trekken. Ze zouden hetzelfde hebben gedaan als Garald te kennen had gegeven dat hij van plan was in zee te springen.


    'Simkin,' zei Garald terwijl hij zich naar de bebaarde jongeman wendde, 'ik vind jouw kleren op een vreemde manier deprimerend. Voel je je niet goed?'


    'Een gevolg van ernstige zaken, Uwe Genade,' zei Simkin op een droefgeestige toon, die prima zou hebben gepast bij de eerste slippendrager in een begrafenisstoet.


    Garald trok zijn wenkbrauwen op en er speelde al een lachje om zijn mond in afwachting van de rest van het grapje. Maar een blik op het ernstige gezicht van Radisovik was genoeg om de prins te waarschuwen dat het om een belangrijke en serieuze aangelegenheid ging.


    'Stuur iedereen weg om te gaan lunchen,' beval Garald een van de Krijgsheren die vlak in de buurt rond zweefde. 'Roep ze over een halfuur terug. Als ik dan nog niet terug ben, laat ze dan deze oefening nog maar eens herhalen.'


    'Jawel, Uwe Genade,' zei de Krijgsheer buigend en met zijn handen in de wijde mouwen van zijn rode gewaad verborgen.


    Prins Garald liep voor de kardinaal en de beide jongemannen de Krijgskamer uit, die nu vibreerde van zuchten van opluchting, gezucht en vrolijke stemmen. Het kasteel van Sharakan was een doolhof van kamers, en het viel de prins niet moeilijk om een leeg vertrek te vinden waarin een gesprek onder vier ogen kon worden gevoerd.


    Het vertrek was al lange tijd niet meer gebruikt, het stond leeg en er zaten geen ramen in. Met een handgebaar zorgde Garald voor lichtbollen die tussen de schaduwen van het hoge plafond opgloeiden. Het licht was zo helder als zonlicht, weerkaatste met een warme gloed van de muren en vonkte op de gevormde, ingelegde siertegels met een ingewikkeld patroon van vogels en bloemen, die de vloer sierden. Er stonden geen meubels in het vertrek. Garald verwachtte kennelijk niet dat ze hier lang zouden blijven en stond ongeduldig te wachten totdat de kardinaal het woord zou nemen.


    'Ik geloof dat u dit vertrek zou moeten verzegelen, Uwe Genade,' zei Radisovik.


    Met een ietwat verbaasde en ook wel geërgerde blik om die tijdverspilling beval Garald de twee Duuk-tsarith, die hem overal vergezelden, zich van die taak te kwijten. Toen het vertrek was beveiligd - voor indringers zowel als voor nieuwsgierige ogen en spiedende blikken - wendde hij zich tot de kardinaal.


    'Goed dan, Radisovik. Wat zit u dwars?'


    Kardinaal Radisovik gebaarde naar Mosiah om het woord te nemen. Niet gewend de volle aandacht van zowel de prins als de kardinaal te hebben, waarbij hij ook nog eens de onophoudelijke en niet ter zake doende onderbrekingen van Simkin moest verduren - 'Ondergoed om mijn hals gewikkeld! Eerlijk waar, die afbeeldingen zijn een uiting van echte kunst!' - vertelde Mosiah haperend wat hij in de Grenslanden had gezien en meegemaakt.


    In het verloop van het verhaal ging het gezicht van prins Garald steeds ernstiger staan. Toen Mosiah vertelde over de vondst van Saryons beeld dat volledig verwoest was, kreeg de prins een kleur van woede.


    'Ik neem aan dat u weet wat dit betekent?' zei hij op hoge toon tegen Radisovik, en onderbrak daarmee Mosiahs beschrijving van de storm die op het strand had gewoed.


    'Ik ben er niet helemaal zeker van, Uwe Genade,' zei Radisovik rustig op vermanende toon. 'Ik denk dat u de jongeman beter kunt laten uitpraten.'


    'Mosiah begrijpt wel dat ik niet grof wil zijn,' antwoordde de prins ongeduldig. 'Hij begrijpt de ernst van deze informatie...'


    'Maar de storm...'


    'Storm! Er zijn altijd stormbuien!' De prins, die door het vertrek ijsbeerde, wuifde die zaak met een enkel handgebaar van tafel.


    'Niet in de Grenslanden,' zei Radisovik kalm.


    'Dat is niet belangrijk!' riep Garald met gebalde vuisten. Hij praatte nu zo hard dat hij bijna schreeuwde, en de kardinaal keek hem met een bezorgde blik aan. De prins haalde diep adem en wist zich weer in de hand te krijgen. 'Begrijpt u het dan niet, Radisovik! Dit betekent dat hij het in zijn bezit heeft!'


    'Wie heeft wat dan?' vroeg Simkin gapend. 'Gunst zeg, jij kunt heen en weer marcheren zoveel je wilt, maar ik heb een vermoeiende dag achter de rug. Ik ben beestachtig moe. Vind je het goed als ik ga zitten?'


    De bebaarde jongeman wapperde even met het oranje zijden lapje, toverde een chaise longue te voorschijn en ging er lui languit op liggen, waarbij hij met een zielsgelukkig gezicht de streng afkeurende blik van de kardinaal negeerde.


    Met een blik op Mosiah zei Garald op zachte toon: 'Dank je, mijn vriend. Ik ben je veel verschuldigd voor deze inlichtingen. En als je me nu wilt excuseren, dan zou ik dit graag onder vier ogen met de kardinaal willen bespreken...'


    'Nee, laat ze blijven, Uwe Genade,' zei Radisovik onverwachts, terwijl hij iets dichter bij de prins ging staan. 'Ze weten er net zoveel van als wij, Garald. Of meer zelfs!' voegde hij er heel zacht aan toe. De prins keek Radisovik even weifelend aan en wierp toen een blik op Mosiah, die ongemakkelijk onder die indringende blik begon te schuifelen, want hij was zich er heel goed van bewust dat hij scherp werd opgenomen, en misschien had hij de gefluisterde woorden van de kardinaal ook wel gehoord. Vervolgens ging Garalds blik naar de luie Simkin. De prins fronste het voorhoofd.


    'Goed dan, Radisovik,' zei hij zacht. 'Wat ik nu ga zeggen, blijft tussen de muren van dit vertrek, jongeheren!'


    Mosiah mompelde iets onverstaanbaars omdat hij zich ook nog eens bewust werd van het feit dat de onzichtbare ogen van de in het zwart gehulde Duuk-tsarith op hem waren gericht.


    'Je kunt mij zonder meer vertrouwen, Uwe Genade,' zei Simkin en hij zwaaide even met het oranje zijden lapje. 'Met de hand op het hart, en moge ik anders doodvallen, alleen alsjeblieft niet zo plotseling als de hertogin van Marlborough die ter plekke omviel. Ze vatte de zaken altijd zo letterlijk op...'


    Garald wierp een geërgerde blik op Simkin die meteen zijn kaken op elkaar klapte. 'Mosiah, heb jij het zwaard - Jorams zwaard - ergens op het zand bij Saryon in de buurt zien liggen?'


    Mosiah schudde het hoofd. 'Nee...'


    'Ziet u nou wel!' viel Garald hem in de rede en richtte die woorden tot Radisovik.


    '... maar er vloog zoveel zand rond dat het er gemakkelijk onder begraven had kunnen liggen, Uwe Genade,' ging Mosiah door.


    'Ja,' voegde Simkin er opgewekt aan toe. 'Het hoofd van die arme middelman was tot aan de wenkbrauwen bedolven. Ik moest het opgraven. Beestachtige klus. Ik voelde me net zo'n grafschenner.'


    Mosiah maakte een gesmoord, verstikt geluid en sloeg, zijn handen voor zijn gezicht.


    'Het spijt me oprecht, Mosiah,' zei Garald stuurs. 'Ik voel met je mee. Maar het is nu tijd voor actie en wraak, niet voor tranen.'


    'Wraak?' Mosiah keek geschrokken op.


    'Ja, jongeman,' zei Garald grimmig. 'Jouw vriend Saryon is vermoord.'


    'Maar... waarom dan?' zei Mosiah naar adem snakkend.


    'Dat is toch wel duidelijk,' zei Garald. 'Om het Doodszwaard. Ik denk dat we veilig mogen aannemen dat het zich nu in handen van onze vijand bevindt. Xavier is er eindelijk in geslaagd het te bemachtigen.' De prins begon weer te ijsberen. 'Dwaas die ik was!' mompelde hij bij zichzelf. 'Ik had het moeten laten bewaken! Maar ik had nooit gedacht dat hij in staat zou zijn...'


    Mosiah deed zijn mond open, maar bedacht zich dan toch, omdat hij zich nog net op tijd herinnerde dat hij zich in gezelschap van zijn meester bevond. Tot zijn verbazing trok kardinaal Radisovik zijn aandacht en gaf de jongeman met een dwingend gebaar te kennen dat hij zich wel moest uitspreken.


    'Maar die storm dan, Uwe Genade?' vroeg Mosiah ten slotte na nog een tweede nadrukkelijk gebaar van Radisovik. 'Die is... die is afgrijselijk!' zei hij hulpeloos, niet in staat een woord te vinden dat krachtig genoeg was om de vreselijke beelden te omschrijven die hijhad waargenomen. 'Ik was doodsbang, Uwe Genade! Ik ben nog nooit zo bang geweest, zelfs niet die keer dat de Duuk-tsarith me in het Bosje te pakken kregen. Het was een angst die diep van binnen kwam' - daarbij drukte hij zijn hand op zijn hart - 'en als ijs door mijn bloed leek te gaan.'


    'Vast en zeker een van Xaviers betoveringen.'


    'Nee, Uwe Genade!' riep Mosiah uit. Hij kreeg een kleur, want door de verwijtende blik van Garald besefte hij dat hij zijn meester had tegengesproken. 'Neemt u mij niet kwalijk, Uwe Genade. Ik weet dat het goed mogelijk is dat keizer Xavier het zwaard heeft bemachtigd, maar dat is niets vergeleken bij wat er misschien echt is gebeurd. Ik geloofde Simkin eerst niet, maar nu...' Hij zuchtte diep. Simkin, die op zijn rug op de bank lag, hield zich bezig met het omhoog blazen van het oranje zijden lapje, waarna hij het weer omlaag liet dwarrelen op zijn gezicht. Bij het zien van de triomfantelijke glimlach op het gezicht van de bebaarde jongeman, werd Mosiah bleek van schaamte en woede. Hij liet zijn blik naar de vloer zakken en zag daarom niet de snelle blik tussen Garald en Radisovik.


    'Wat weet jij ervan, Simkin?' vroeg Garald langzaam.


    'Nou, aardig wat, eigenlijk,' zei Simkin luchtig terwijl hij het oranje zijden lapje hoog boven zijn hoofd blies en toekeek hoe het rondtollend als een dood blad in de stille lucht omlaag dwarrelde. 'Onder andere ook het interessante en weinig bekende feit dat onze geliefde en betreurde Joram is voorbestemd om uit de dood terug te keren en de wereld te verwoesten!'


  


  
    


    6 DE PRINSELIJKE KIKKER


    


    Prins Garald wierp een verwijtende blik naar de kardinaal. 'Ik heb wel belangrijker dingen te doen,' zei hij koel en hij draaide zich om. 'Aangezien Xavier nu het zwaard bezit, moeten onze krijgsplannen in versneld tempo worden uitgevoerd, voordat hij erachter komt hoe...'


    'Uwe Genade,' zei Radisovik, 'ik zou willen voorstellen dat u hem laat uitspreken.'


    Hoewel het heel rustig werd gezegd, klonk de stem van de kardinaal vastberaden en onverbiddelijk. De kardinaal was een man van ruim middelbare leeftijd en hij had de prins van kind tot man zien opgroeien, hem onderricht gegeven, op zijn verdere scholing toegezien en hem op zijn levenspad begeleid. Het werd Mosiah in een flits duidelijk dat het deze priester was - en niet de toegewijde vader - die een voorname rol had gespeeld in het vormen van Garalds karakter. Zoals een druïde vol liefde en zorg een groeiende boom verzorgt, zo had Radisovik een ongetwijfeld verwend en dwingelanderig kind ter hand genomen en het met behulp van liefde en voorbeelden tot een krachtige, gedisciplineerde prins gevormd. Het was de stem van de leraar - niet die van de vormer - die zich nu liet horen, en het was de leerling die zich onwillig maar toch eerbiedig omdraaide en naar hem luisterde.


    'Best, Simkin,' zei Garald koel. 'Vertel jij je verhaaltje dan maar. Jammer dat er geen kinderen in de buurt zijn,' voegde hij eraan toe, maar dat was alleen binnensmonds. Als kardinaal Radisovik het al had gehoord, dan was dat niet aan zijn strakke gezicht te zien.


    'Neemt u me niet kwalijk, Uwe Genade,' zei Radisovik, nu weer vriendelijk, 'maar ik zou graag eerst willen weten waarom Simkin of Mosiah ons dat nooit eerder hebben verteld. Jij moet hebben geweten,' zei hij terwijl hij zich tot Mosiah wendde - die zich niet goed raad wist, er een kleur van kreeg en zijn blik omlaag richtte - 'dat het ons heel moeilijk viel om de officiële verklaring te geloven die ons uit Merilon bereikte.'


    'Wat voor officiële verklaring?' vroeg Simkin terwijl hij het oranjezijden lapje omhoog blies.


    Met een grimmig gezicht stak Garald zijn hand uit, graaide het oranje zijden lapje uit de lucht en propte het tussen de sjerp die hij om zijn middel droeg. 'Ga rechtop zitten en gedraag je,' beval hij zo scherp dat zelfs Simkin kennelijk besefte dat hij een beetje te ver was gegaan. Hij veranderde de chaise longue in een ongemakkelijke stoel met rechte rugleuning en liet die naar een hoek van het vertrek vliegen. Hij hulde zich in een matrozenpakje, ging mokkend met zijn voorhoofd tegen de muur zitten en begon op zijn duim te zuigen.


    Prins Garald zette een stap naar hem toe, maar Radisovik kwam gehaast tussenbeide.


    'Ik ben ervan overtuigd dat er helemaal geen officiële verklaring zou zijn gekomen,' zei de kardinaal, 'als er niet die bizarre gebeurtenissen waren geweest die zo vreemd waren dat ze niet in de doofpot konden worden gestopt. Vanya en Xavier hebben in het geheim een rechtszaak gearrangeerd en bepaald dat de Ommekeer meteen daarna zou plaatsvinden. Het was maar al te duidelijk: de rest van de wereld had nooit mogen weten wat er vervolgens plaatsvond. Hun plannetjes hadden kunnen slagen, maar de dood van de keizerin kon niet worden verzwegen. Evenmin als de bijna fatale beroerte van bisschop Vanya en de verdwijning van de afgezette keizer. Daarvan waren te veel mensen getuige geweest.


    'De officiële verklaring die door het paleis werd verstrekt, luidde dus dat Joram tot de Ommekeer was veroordeeld omdat hij Dood was. De middelman, Saryon, verkoos uit misplaatst fanatisme zich op te offeren en Joram maakte van de gelegenheid gebruik om te proberen weg te komen. Toen hij echter zag dat hij door Duuk-tsarith werd omsingeld en niet kon ontsnappen, wierp hij zich in het Hiernamaals, in plaats van zich aan zijn straf te onderwerpen.'


    'Ik geloof dat ik iets in die richting weleens heb horen verluiden,' zei Simkin met gesmoorde stem omdat hij met zijn hoofd in de hoek zat en zijn duim in de mond had.


    'Is het dan niet zo gegaan?'


    Simkin schudde het hoofd.


    'Hoe weet je dat?'


    'Ik was er ook,' antwoordde hij nadat hij zijn duim met een smak uit zijn mond had getrokken. 'De derde palmboom links.'


    Prins Garald slaakte ongeduldig een zucht maar werd door de geheven hand van Radisovik tegengehouden. 'Ga door.'


    'Ik weet eigenlijk niet of ik dat wel wil,' zei Simkin pruilend. 'Garald gelooft me toch niet... Nou, als je dan zo aandringt,' voegde hij er haastig aan toe toen hij achter zich een dreigend gegrom hoorde.


    Hij schoot met zijn stoel over de vloer, en wurmde zich om zodat hij zijn toehoorders aankeek. 'Zie je, onze Joram was een prins in kikkerkleren.' Bij het zien van de stomverbaasde blik van de kardinaal legde hij uit: 'De baby van de keizerin. De berichten over de dood van het kind waren hooglijk overdreven.'


    'Ach natuurlijk!' mompelde Garald geschrokken. 'Ik wist dat Joram me aan iemand deed denken. Dat haar, die ogen - precies zijn moeder!'


    Simkin kreeg nu de smaak te pakken. 'Nadat die kikker door rondtrekkende arbeiders uit de koninklijke wieg was gestolen, werd hij weggewerkt naar een klein boerendorp in het middenwesten. Hij groeide op tot een gezonde jonge kikker, maar werd vervolgens door ongure metgezellen' - daarbij wierp Simkin een verwijtende blik op Mosiah - 'misleid en op het verkeerde pad van moord en metallurgie gebracht.


    Met het zwaard in de hand en zich niet bewust van zijn prinselijke bloed, reisde onze kikker naar Merilon waar hij door de liefde van een goede vrouw werd gered, werd verraden door de liefde van een armzalige middelman en werd overgeleverd aan de mollige handen van bisschop Vanya. Toen hij stevig door Zijne Dikzak, op de kop werd gekust, veranderde onze wrattige jongeling in een gevaarlijke prins en werd als gevolg daarvan tot een leven als beeldhouwwerk veroordeeld...'


    'Maar dat slaat nergens op,' viel Garald hem in de rede en hij richtte die woorden tot Radisovik.


    En de rest wel? vroeg Mosiah zich stilzwijgend en met een kwade blik naar Simkin af.


    'Ik ben nog niet klaar!' zei Simkin luid, maar Garald luisterde niet.


    'Als Joram inderdaad de echte prins van Merilon was, zou het veel veiliger voor Xavier zijn geweest om hem ter dood te laten brengen. Waarom dan die Ommekeer?'


    'Kijk,' legde Simkin vinnig uit, 'heb nou toch een beetje geduld, daar kom ik juist aan toe. Het heeft alles te maken met de Profetie...'


    Bij het horen van dat woord keerden de twee bekapte hoofden van de Duuk-tsarith zich naar elkaar toe, waarbij een blik tussen de onzichtbare ogen werd uitgewisseld en onuitgesproken woorden over en weer vlogen.


    'Als ik me nu maar kon herinneren...' zei Simkin fronsend. In gedachten verzonken probeerde hij kennelijk een uitweg te vinden door weer met zijn hoofd tegen de muur te bonzen. 'Het is allemaal zo'n warboel. Ach ja, ik heb het! De Profetie gaat als volgt: "Een koninklijk kind zal worden geboren en dan sterven en leven en dansterven en weer leven, en dan sterven, en daar blijft-ie tot in het oneindige mee doorgaan totdat iedereen doodziek en moe is van dat hele gedoe, en ze hem prompt wurgen en in een bron smijten." '


    Prins Garald draaide zich met een ruk om en liep naar de deur. 'Verwijder de verzegeling,' beval hij.


    'Neemt u ons niet kwalijk, Uwe Genade.' Een van de Duuk-tsarith zette een stapje naar voren. 'Misschien kunnen wij u in deze kwestie te hulp komen.'


    De prins draaide zich om en keek de heksenmeester stomverbaasd aan. De zwijgende, waakzame hoeders van de wet in Thimhallan lieten zelden hun stem horen, en wanneer ze dat wel deden, was het meestal alleen om een vraag te beantwoorden. Garald had nog nooit eerder meegemaakt dat ze hem vrijwillig informatie verstrekten.


    'Weten jullie heksenmeesters er meer van?' wilde de prins weten. 'Ik heb jullie dat al eens eerder gevraagd, na dat voorval, maar toen beweerden jullie dat je van niets wist!'


    'Destijds wisten we niet meer van Joram dan u en dan wat er in de officiële verklaring werd gezegd,' antwoordde de Duuk-tsarith koeltjes, onberoerd door de boosheid van de prins. 'Zoals u zich wel bewust bent, Uwe Genade, legt onze orde strenge geloften van trouw en loyaliteit af aan degenen die wij dienen. De leden van onze orde die bij de executie aanwezig waren, zijn in dienst van bisschop Vanya en keizer Xavier. Zij zouden hen net zomin verraden als wij de geheimen van Zijne Majesteit en u zouden verraden.'


    'Ja, dat spreekt vanzelf,' zei Garald met een kleur, want hij wist dat hij die vermaning had verdiend. 'Neem me niet kwalijk.'


    'Maar we weten wel iets af van de Profetie die deze jongeman heeft genoemd.'


    'Dat sprookje? Leven en sterven en leven en sterven...'


    'Nee, Uwe Genade. De Profetie is vrees ik geen sprookje. Hij werd uitgesproken in de duistere dagen volgend op de IJzeren Oorlogen, en luidt als volgt: '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...'


    'Ik had het toch bijna goed,' zei Simkin snuivend.


    'Moge de Almin ons beschermen!' bad Radisovik met een zegenend gebaar.


    'Móge Hij dat zeker doen!' zei Garald hartstochtelijk. 'Hoe wist jij dat?' vroeg hij, zich tot Simkin wendend.


    'Getsie zeg, ik was er toch zeker ook!' zei Simkin lui.


    'Waar?'


    'Daar, samen met de middelmannen. Een paar honderd jaar geleden was dat. We zaten rondom de Bron van Leven op de Almin te wachten - die zich trouwens beroerd kleedt. Je vindt natuurlijk dat hij boven kleding is verheven, maar dat is nog geen excuus om...'


    'Jasses!' viel Garald hem kwaad in de rede, en hij wendde zich vervolgens weer naar de heksenmeester. 'Wie weet er nog meer van? Ik heb er nog nooit eerder over horen praten.'


    'Nee, Uwe Genade. Het is - of was,' zei de gestalte met de kap op het hoofd met een licht knikje naar Simkin, 'het best bewaakte geheim van heel Thimhallan. Om voor de hand liggende redenen, zoals Uwe Genade wel zal begrijpen.'


    'Ja,' zei Garald huiverend, en hij verbleekte toen de consequenties tot hem doordrongen. 'Geen enkel koninklijk kind zou nog veilig zijn geweest.'


    'Precies, Uwe Genade. En daarom werd de Profetie onder de hoede van de Duuk-tsarith gesteld, die het slechts aan één persoon buiten hun orde doorgeven, en dat is de regerende bisschop van Thimhallan. Als deze Joram werkelijk de zoon van de keizerin was en als hij Dood was...'


    De heksenmeester hield even op. Prins Garald beaamde dat na even diep nadenken stilzwijgend en met een hoofdknikje.


    '... dan begrijpt u ook waarom het onmogelijk zou zijn geweest om hem ter dood te laten brengen. De Ommekeer zou de ideale oplossing zijn geweest, want het zou hem in leven houden en geen narigheid met zich meebrengen. Kennelijk lukte dat niet. Wetend dat hij op het punt stond om gevangen te worden genomen, verkoos hij de dood door zichzelf in het Hiernamaals te werpen - om aldus het begin van de Profetie te vervullen.'


    'Gevangengenomen? Maar dat was niet zo! Je luistert gewoon niet!' viel Simkin hem in de rede. 'Ik blijf jullie maar voorhouden dat ik nog niet klaar...'


    'Maar dan is hij dus zéker dood, niet?' onderbrak Garald hem met zachte, bevende stem. 'Niemand is ooit uit het Hiernamaals teruggekeerd!'


    De Duuk-tsarith antwoordde niet. Het was zijn plicht om inlichtingen te verstrekken, niet om over de waarheid ervan te speculeren.


    'Uwe Genade,' probeerde Simkin weer.


    'Geloof je dit, Radisovik?' vroeg Garald abrupt, en negeerde Simkin, die met een zucht zijn armen over elkaar sloeg en lui achterover in zijn stoel ging zitten.


    'Ik weet het niet, Uwe Genade,' zei de kardinaal duidelijk geschokt. 'Het dient nader bestudeerd te worden.'


    'Ja,' zei Garald. Hij liep zwijgend te ijsberen. Toen schudde hij vastberaden het hoofd. 'Nou, ik geloof het niet. Eén enkele man - die de macht zou hebben om een wereld te vernietigen? Ach wat!'


    'Uwe Genade...'


    'En zelfs al hechtte ik wel geloof aan dit sprookjesverhaal,' zei de prins dwars door Simkins woorden, 'dan mag ik er mijn plannen toch niet door laten verstoren. En als zoiets zou kunnen gebeuren, bewijst het eens te meer dat Vanya en Xavier moeten worden afgezet. Bovendien moet ik ervan uitgaan dat Xavier het Doodszwaard bezit, en niet de een of andere geest uit het Hiernamaals. Ik ga terug naar de Krijgskamer.'


    De prins had gesproken en wenste dit keer niet te worden tegengesproken, zoveel was wel duidelijk. Radisovik maakte zwijgend een buiging en Garald gebaarde naar de Duuk-tsarith, die de verzegeling van het vertrek wegnamen en stilletjes achter hun prins aanzweefden toen hij met grote passen de kamer verliet. Radisovik bleef hem hoofdschuddend staan nakijken. Vervolgens verliet de kardinaal zuchtend en met een spijtig lachje naar Mosiah eveneens het vertrek.


    'Zoals gewoonlijk heb je het weer eens goed verziekt,' zei Mosiah woedend tegen Simkin. 'Nog een geluk voor je dat die heksenmeester tussenbeide kwam. Ik denk dat Garald er na aan toe was om jou in een bron te smijten...'


    Simkin zei niets. Hij bleef in zijn stoel zitten, met een arm nonchalant over de rugleuning hangend. Het belachelijke matrozenpakje dat hij droeg, verdween, en werd vervangen door het conservatieve grijze zijden pak.


    'Weet je, beste Mosiah,' zei hij terwijl hij luchtig en toch gespannen naar niets zat te kijken, 'er is één ding dat volgens mij van het grootste belang is, en niemand wil naar me luisteren.'


    'Wat dan wel?' vroeg Mosiah humeurig terwijl hij terugdacht aan de storm in het Grensland.


    'Ik probeerde het Garald steeds te vertellen, maar hij hunkert zo naar oorlog dat hij weigert iets anders te aanvaarden dat hem wordt voorgelegd. Xavier weet het, en hij is er bang voor. Dat was de reden dat hij bleef proberen dat zwaard te pakken te krijgen. Vanya weet het ook, vandaar dat hij die beroerte heeft gehad. De vorige, onbeweende keizer - Jorams echte vader - weet het, en daarom is hij verdwenen. Joram is niet in het Hiernamaals gevlucht omdat hij probeerde aan de Duuk-tsarith te ontsnappen. Dat hoefde hij helemaal niet.'


    'Hoezo? Wat bedoel je?' Mosiah keek hem bang aan terwijl hij door een koude rilling werd bekropen.


    'Joram had het Doodszwaard... Joram was aan de winnende hand...'


  


  
    


    7 EEN VERHANDELING OVER OORLOGSREGLEMENTEN


    


    Bang dat prins Xavier het Doodszwaard had en in de hoop toe te slaan voordat de heksenmeester de volle kracht ervan had leren kennen, versnelde Garald de oorlogsvoorbereidingen van zijn land. De middelmannen en heksenmeesters begonnen al 's ochtends vroeg met hun driloefeningen en eindigden er pas laat in de avond mee; velen waren zo uitgeput dat ze op de vloer van de Krijgskamer instortten en in slaap vielen.


    De smederij van de Tovenaars van de Zwarte Kunst straalde tot diep in de nacht zijn felle licht uit; het geknars van metalen tanden en de adem van de blaasbalg deden het op een monster lijken dat was gevangen en in het hart van de stad vastgeketend. De Tovenaars leerden net als de heksenmeesters samen te werken met de middelmannen; ze hadden er in de laatste jaren van hun leven maar één gekend: Saryon. Door hun Technologie met de magie te combineren, waren ze in staat om hun wapens sneller en gemakkelijker te vervaardigen - wat trouwens niet iedereen een zegen vond.


    En eindelijk achtte Garald dan zijn stadstaat klaar voor de oorlog. Tijdens een formele, eeuwenoude ceremonie, waarbij rode gewaden dienden te worden aangetrokken, en vreemdsoortige hoofddeksels opgezet (een bron van nogal wat onderdrukte vrolijkheid en speculaties onder de edelen, want niemand herinnerde zich nog waar de hoeden vandaan waren gekomen, en waarom ze werden gebruikt) traden prins Garald en de hoog geplaatsten van het land voor hun koning, lazen de grieven tegen Merilon voor, en eisten oorlog.


    De koning stemde natuurlijk toe. Er was die avond een geweldig feest in Sharakan en daarna maakte iedereen zich gereed voor de volgende stap - de Uitdaging.


    In Thimhallan werd volgens een strikt reglement oorlog gevoerd. Dat dateerde nog uit de tijd waarin de mensen voor het eerst naardeze wereld waren gekomen. De eerste inwoners hadden gehoopt dat een volk dat door vooroordelen en geweld van hun geboortegrond was verdreven, in vrede in deze nieuwe wereld zou kunnen leven. Dat lag echter niet in de menselijke aard, zoals de echte wijzen onder de nieuwe inwoners wel wisten. Daarom hadden ze een Oorlogsreglement vastgelegd, waaraan door de eeuwen heen strikt gehoor was gegeven, grotendeels tenminste, want de verwoestende IJzeren Oorlogen vormden een uitzondering.


    Juist door het schenden van het Reglement waren de Tovenaars van de Zwarte Kunst uit het land verdreven. Volgens de middelmannen (die de geschiedenis bijhouden) onttrokken de Tovenaars zich aan de leiding van hun meesters - de Krijgsheren - en probeerden de wereld met geweld te veroveren. De Tovenaars weigerden de uitslag op het Veld van Eer te accepteren - een uitslag die door de Krijgsheren met behulp van het Speelbord was bepaald - en stortten het land in een echte, dodelijke oorlog. Het feit dat prins Garald in deze oorlog gebruik maakte van die Tovenaars, was aanleiding tot woede-uitbarstingen in heel Thimhallan, ondanks het feit dat de prins zijn bondgenoten (en zijn vijanden) rustig had uitgelegd dat hij hen volledig onder controle had.


    Het Oorlogsreglement, zoals dat door de Ouden was opgesteld, bevatte eigenlijk de reglementen die voor een duel golden, en werd als een beschaafde manier beschouwd om geschilpunten tussen mannen te beslechten. De beledigde partij luchtte in het openbaar zijn grieven, en liet vervolgens de Uitdaging uitgaan - wat erop neerkwam dat je je vijand de handschoen in het gezicht gooide. Er kon op twee manieren op die Uitdaging worden gereageerd. Je kon hem Oppakken - wat oorlog betekende - of de partij die als zodanig was uitgedaagd, kon een Verontschuldiging laten uitgaan, in welk geval de stadstaat overging tot onderhandelingen ten aanzien van de overgave. In dit geval echter hoefde geen Verontschuldiging te worden gevreesd; zowel in Merilon als in Sharakan werden oorlogsplannen gesmeed.


    Het heeft voordelen en nadelen om de Uitdager te zijn in plaats van de Verdediger. Als de Uitdaging grote indruk maakt, wordt de Uitdager geacht in psychologisch opzicht in het voordeel te zijn. De Verdediger mag daarom zijn positie op het Veld van Eer uitkiezen en mag de openingszet op het speelbord doen.


    De langverwachte dag van de Uitdaging was eindelijk aangebroken. Heel Sharakan was de hele nacht op de been geweest om zich klaar te maken voor die gebeurtenis, die om precies twaalf uur 's middags zou beginnen met de ceremoniële strijd tussen de Thon-Li - de Meesters van de Corridors - en de strijdkrachten van de prins.


    In vroeger tijden was dit een echte strijd geweest - uitgevochten tussen de Krijgsheren en degenen die de Corridors hadden vervaardigd, de Waarzeggers. Maar de magiërs die de gave hadden de toekomst te voorspellen, waren tijdens de IJzeren Oorlogen uitgeroeid. Alleen de middelmannen die hen hadden bijgestaan - de Thon-Li - waren overgebleven om de wegen in stand te houden waarlangs het volk van Thimhallan door tijd en ruimte kon reizen.


    Aangezien de Thon-Li alleen middelmannen waren, met nauwelijks eigen magisch Leven, zouden de Krijgsheren - de machtigste magiërs van heel Thimhallan - hen letterlijk van de aardbodem kunnen wegblazen. Dat zou echter vernietiging van het transportsysteem in Thimhallan hebben betekend, en daar was geen denken aan. Vandaar dat de Thon-Li van het Oorlogsreglement toestemming kregen om zich na een zogenaamd verzet over te geven en vervolgens de Corridors voor de legers van Sharakan open te stellen.


    Prins Garald bood zijn volk die dag een groot spektakel aan. De strijd begon met de oproerende muziek van trompet en trommel, die de mensen ten oorlog riep. En ze kwamen, in hun beste kleren, de kinderen die wild van enthousiasme waren, stevig, bij de hand. De burgers bevolkten de straten, en verzamelden zich door de hele stad op vooraf bepaalde plekken waar de Krijgsheren en hun middelmannen, gekleed in oorlogsuitrusting - rode gewaden voor de magiërs en grijze met rood afgezette gewaden voor de middelmannen - al klaar stonden.


    De strijdmuziek stopte. Er viel een stilte. De menigte hield de adem in. Toen kwam de roep van een enkele trompet, bespeeld door een trompetter die naast prins Garald op de transen van het paleis stond, en die door de heldere, frisse lucht weerklonk (die dag overtroffen de Sif-Hanar zichzelf). Na dit hoorngeschal verhief prins Garald zijn stem in een kreet die door zijn Krijgsheren in de hele stad werd overgenomen, waarin hij in naam van de koning van Sharakan eiste dat de Thon-Li de Corridors openstelden.


    Een voor een werden de Corridors geopend, waarbij gapende leegten midden in de straten ontstonden. Daarbinnen stonden de Thon-Li, de Meesters van de Corridors.


    'In naam van de koning van Sharakan en zijn trouwe onderdanen vragen wij u ons een veilige doortocht te geven naar de stadstaat Merilon, die we de Uitdaging voor een oorlog willen overhandigen,' riep prins Garald tegen de Thon-Li die met het gezicht naar hem toe gekeerd stond. De eis werd door alle Krijgsheren in de hele stad tegen alle Thon-Li die met het gezicht naar hen toe gekeerd stonden, herhaald.


    'Wij weigeren, in naam van de Almin, die over de vrede van deze wereld waakt,' antwoordde de Thon-Li op haar beurt. Ze was een hooggeplaatste middelvrouw, speciaal voor dit belangrijke deel van de rite uitverkoren, en ze ging helemaal in haar rol op. Ze keek Garald boos aan, alsof hij werkelijk van plan was haar positie stormenderhand te veroveren.


    Hoewel hij een beetje terugschrok voor de felle uitdaging van de middelvrouw, gaf de prins toch een teken om de trompet opnieuw te laten opklinken. Zijn Krijgsheren kwamen naderbij, met de middelmannen aan hun zij, waarna de 'strijd' begon.


    De middelmannen openden een geleiding naar hun tovenaars; het Leven dat ze in hun lichamen opnamen, vloog in bogen van blauw licht naar die van de magiërs. Doordrenkt met magie riepen de Krijgsheren hun betovering af. Vuurballen explodeerden in de lucht. Cyclonen kwamen uit het niets te voorschijn en tolden rond op de handpalmen van de heksenmeesters die de woedende kracht op de Thon-Li dreigden los te laten. Vanaf hun vingers kraakten bliksemschichten, helse hagel kwam suizend op de straat terecht. De kinderen krijsten van opwinding en een jeugdige heksenmeester raakte zo in de ban van het spektakel dat hij per ongeluk een scheur in de aarde veroorzaakte, waarmee hij de bevolking veel meer angst aanjoeg dan de Thon-Li.


    Gelukkig gaven de Meesters van de Corridor zich bij dit vertoon van macht meteen over, zelfs de felle middelvrouw die met gekwetste waardigheid kwaad naar prins Garald bleef kijken. Ze stapte uit de Corridor en stak haar handen uit, de polsen tegen elkaar gedrukt. De andere Thon-Li volgden haar voorbeeld. De Krijgsheren bonden de polsen van de middelmannen losjes met een zijden koord. De trompet schetterde triomfantelijk en de bevolking juichte luidkeels. Daarna keerden de Thon-Li terug naar de Corridors, en de burgers naar huis, terwijl de prins en zijn strijdkrachten op pad gingen om de Uitdaging te overhandigen.


    Wat het volk van Sharakan niet wist, was dat hun prins niet zomaar een spelletje speelde. Diep weggestopt geloofde Garald dat Xavier in geval van winst niet tevreden zou zijn met een overwinning op het Speelbord - maar dat had hij tegen niemand gezegd, niet tegen zijn vader en ook niet tegen de kardinaal, hoewel hij er vrij zeker van was dat Radisovik het wel vermoedde. Het deed er niet toe hoe de uitkomst op het Veld van Eer zou zijn, prins Garald geloofde heilig dat de wereld opnieuw met oorlog te maken kreeg - met een echte oorlog dit keer.


    Zijn hart zwol van opwinding. Dromen van heldendaden op het Veldvan Eer, en van de glorie van het overmeesteren van een kwaadaardige vijand, brachten zijn bloed aan het koken. De prins keek naar de hemel en bedankte de Almin vanuit het diepst van zijn hart dat hij op deze wereld was gezet om alle onrecht hier op aarde recht te zetten.


  


  
    


    8 DE UITDAGING


    


    Het Kristallen Paleis van Merilon wist in de vroege ochtenduren de zon te overtreffen. Dat was helemaal niet zo moeilijk. Gisteren hadden de Sif-Hanar het grootste deel van de dag geoefend in het oproepen van oorlogsbetoveringen aan de stralende hemelhoog. Ze hadden de hemel met zwarte wolken bedekt, de hemel zelf in de afgrijselijkste kleuren omgevormd en zelfs een keer geprobeerd de kleur van de hemel helemaal weg te nemen. Vandaag kwam de zon over de bergen geklommen en zag er bleek en humeurig uit, zo te zien klaar om meteen weer onder te gaan als ze de weermagiërs in het oog zou krijgen.


    Het pipse zonnetje had derhalve geen schijn van kans bij de felle straling van het Kristallen Paleis, waarin de lichten de hele nacht hadden gebrand. Bij het aanbreken van de dag waren de wandtapijten, die de doorzichtige wanden van alle kamers in het paleis bedekten, opgerold, gordijnen waren opengetrokken, rolgordijnen opgetrokken en luiken opengezet. Het magische licht straalde naar buiten en scheen met volle kracht op de stad eronder.


    In de tijd van de oude keizer en zijn verrukkelijke keizerin zou dat stralende licht hebben gewezen op een hele nacht van jolijt en vrolijkheid. In de oude tijd zouden mooie vrouwen en elegante mannen in hordes door het paleis hebben gelopen en de zalen met gelach en parfum hebben gevuld. Maar tegenwoordig, bij de nieuwe keizer, betekenden lichten die de hele nacht brandden dat er plannen werden gesmeed. Tegenwoordig slopen er in het rood gehulde heksenmeesters door de gangen en zij vulden de zalen met grimmige gesprekken en de zwakke stank van zwavel.


    Op deze ochtend, de ochtend van de Uitdaging, zweefde keizer Xavier in de lucht bij de doorzichtige muur van zijn studeerkamer in het Kristallen Paleis en keek neer op de stad onder hem. Het leek er werkelijk op dat hij vol ongeduld op zijn vijand stond te wachten. Eén blik volstond om te zien dat de Krijgsheren zowel op hun uitkijkposten in het Kristallen Paleis als daarbuiten op de uitkijk stonden. Xavier en zijn ministers hadden een plan bedacht om via de Uitdaging een schatting te kunnen maken van Sharakans militaire sterkte. Ze verwachtten vooral een aanwijzing te krijgen over de wijze waarop Garald van plan was de Zwarte Kunsten van de Tovenaars in zijn strijdkrachten in te zetten. Xavier verwachtte echt niet dat prins Garald al zijn geheimen zou prijsgeven. Nee, daarvoor was de prins een te intelligent militair strateeg. Maar toch zou Garald een beetje van zijn militaire macht moeten onthullen, wilde hij dat ze die Uitdaging serieus zouden nemen, wanneer hij volgens de oude gewoonte Merilon 'schrik zou aanjagen' om hen zo tot overgave aan te sporen.


    Van zijn spionnen in Sharakan wist Xavier natuurlijk dat de Tovenaars tijdelijk hun intrek in de stad hadden genomen en dat ze dag en nacht werkten om wapens te vervaardigen. Maar zijn spionnen hadden niet weten door te dringen in die gesloten gemeenschap, omdat jaren van achtervolging hen achterdochtig hadden gemaakt tegenover vreemdelingen. De DKarn-Duuk had er geen idee van welk soort wapens ze hadden vervaardigd, en hoeveel. En wat Xavier betrof was het het ergst van al dat hij er geen idee van had of de Tovenaars erachter waren gekomen hoe ze het gesteente des doods konden gebruiken en of het Doodszwaard - door Joram gesmeed - het enig bestaande wapen was dat van het magie absorberend oererts was vervaardigd.


    Een Ariel, een van de gevleugelde koeriers van Thimhallan, verscheen buiten Xaviers muur, terwijl de gigantische vleugels van de gemuteerde man langzaam in het ochtendbriesje klapwiekten, waardoor hij op de luchtstromingen kon blijven drijven die zachtjes om het paleis golfden.


    Xavier liet de muur met een handgebaar verdwijnen en wenkte de Ariel om binnen te komen.


    'Het Innemen van de Corridors is zojuist afgelopen, mijn heer,' lichtte de Ariel zijn keizer in.


    'Dank je. Keer terug naar je post.' Xavier zond de koerier weg, bracht afwezig de muur weer op zijn plaats en gaf vervolgens het van tevoren afgesproken teken. De lucht werd gevuld met rode rook. Zijn Krijgsheren staakten hun onderlinge gesprekken en gingen met z'n allen vol verwachting bij de muren staan.


    De DKarn-Duuk zelf stond al klaar om de komende gebeurtenis van de beste plek te bekijken, want hij had zijn studeerkamer op magische wijze naar de bovenste trans van het paleis met de kristallen torentjes laten overbrengen. Omlaag kijkend kon hij het volk van Merilon zien dringen om het beste zicht op de gebeurtenissen te krijgen.


    De rijken reden in hun schitterende, gevleugelde koetsen of zweefden luchtigjes tussen de wolken van de Bovenstad. De middenklasse vloog in de Benedenstad rond en verzamelde zich bij de Poorten, groepte samen in het Bosje of hing in horden langs de rand van de beschermende magische koepel.


    De menigte verkeerde in een feestelijke stemming. Zelfs de oudsten onder hen konden zich niet herinneren wanneer voor het laatst een Uitdaging was overhandigd. Het was een historische aangelegenheid en er heerste opwinding alom. Na de Uitdaging zouden de edelen vanavond uitbundige feesten geven. Militaire kledij in alle soorten en maten was in zwang; de stad leek een beetje een kampement van Julius Caesar dat door de gecombineerde strijdkrachten van Attila de Hun en koning Richard Leeuwenhart onder de voet was gelopen. Maar onder al die dolle opwinding lag een spoortje teleurstelling. Een klein wolkje dat zijn schaduw wierp op een verder perfecte dag. Er zou geen feest worden gegeven in het Kristallen Paleis.


    Dat verbaasde het volk. Keizer Xavier stond bekend als een serieus man - sommigen gebruikten zelfs het woord 'saai' om hem te beschrijven, maar alleen fluisterend. Iedereen was van mening dat hij groot gelijk had om deze oorlog serieus te nemen. Maar men had wel op een feest gerekend ter ere van deze gedenkwaardige gebeurtenis, en toen bleek dat dat niet zou gebeuren, toen bekend werd gemaakt dat de keizer nadrukkelijk had gevraagd om niet gestoord te worden, had men elkaar somber en hoofdschuddend aangekeken. Zoiets zou nooit bij de oude keizer zijn gebeurd, zeiden ze weemoedig (maar opnieuw fluisterend). En er waren er nogal wat die zich begonnen af te vragen of deze oorlog wel in zo'n gemakkelijke overwinning zou uitmonden als de DKarn-Duuk had voorspeld.


    Xavier wist dat het volk van streek was door zijn weigering om vanavond feest te vieren. Zijn Minister van Moreel had hem dat de laatste twee dagen voortdurend doorgegeven. De DKarn-Duuk trok zich er niets van aan. Hij was humeurig en schoot rusteloos en met de verkrampte handen op de rug heen en weer langs de enorme kristallen muur. Uitsluitend omdat hij zich alleen in zijn studeerkamer bevond, gaf Xavier zich over aan dat vertoon van onrust. Hoewel de muren doorzichtig waren, zodat hij naar buiten kon kijken, had hij nu een Spiegelbetovering opgeroepen, die anderen verhinderde om naar binnen te kijken. Xavier, een uiterst bekwaam en gedisciplineerd heksenmeester, maakte op de rest van de wereld een raadselachtige en onverstoorbare indruk. En dat was hij ook meestal. Maar dit keer niet. Niet met al die zorgen aan zijn hoofd.


    En het ging niet om de Uitdaging.


    De komst van iemand die de studeerkamer betrad, bracht Xaviers geijsbeer tot staan. De persoon was via de Corridor gereisd, die zonder geluid was opengegaan en hem binnen had gelaten; het geritsel van zware gewaden en het gepiep van een moeizame ademhaling waren de eerste aanduidingen van 's mans komst. Xavier wist wie het was - slechts één man in deze wereld had via de Corridors toegang tot hem - dus wierp hij even een blik achterom om te zien wat voor uitdrukking op het gezicht van de persoon lag, want dat interesseerde hem meer dan het gezicht zelf.


    Toen hij die uitdrukking zag, fronste Xavier het voorhoofd. Hij beet op zijn lip en draaide zich weer om om strak naar het panorama van de stad beneden hem te kijken. Er was nog niets te zien. De Uitdaging was nog niet begonnen, maar eigenlijk keek hij ook helemaal niet; zijn gedachten en zijn blik gingen veel verder. Hij deed alsof hij vol aandacht naar de komende gebeurtenis stond te kijken, want dat gaf hem de gelegenheid om zijn eigen gezicht voor de bezoeker te verbergen.


    'Ik neem aan dat het om slecht nieuws gaat, Eminentie?' zei Xavier op kille, vlakke toon. Hij was opgehouden met het zwevend ijsberen en stond nu doodstil met zijn handen stil voor zich - en alleen de Almin wist hoeveel moeite hem dat kostte.


    'Ja,' pufte bisschop Vanya.


    Hoewel de bisschop aan de beroerte een gedeeltelijk verlamde linkerarm en een onbeweeglijke linker gezichtshelft had overgehouden, was Vanya toch - met de hulp van de Theldara - in staat geweest die handicaps te overwinnen en een redelijk normaal leven te leiden. Zijn macht in het rijk was er beslist niet minder op geworden. Je zou zelfs kunnen zeggen dat die onder Xaviers regime nog was toegenomen. De bejaarde bisschop raakte tegenwoordig echter snel vermoeid. Zelfs de paar stappen die hij van het bureau in zijn eigen kantoor in het Vont naar de Corridor had moeten zetten, en daarna weer uit de Corridor in de studeerkamer van het Kristallen Paleis van Merilon, hadden hem uitgeput. Vanya liet zich in een stoel vallen en haalde piepend adem, terwijl Xavier vanbuiten kalm, maar vanbinnen ziedend van onderdrukt ongeduld - en angst - rustig stond te wachten.


    Toen hij zich een beetje had hersteld, wierp bisschop Vanya van onder zijn halfgesloten oogleden een scherpe blik op de heksenmeester. Toen hij zag dat de DKarn-Duuk strak naar buiten stond te kijken en kennelijk niet naar de bisschop, hief Vanya snel met zijn rechterhand zijn verlamde linkerhand op en legde die op de armleuning van de stoel, waarbij hij de machteloze vingers zodanig neerlegde dat er niets van de verlamming was te zien. Iedereen wist natuurlijk dat de bisschop dat deed, en iedereen hield dan ookopzettelijk en beleefd de blik afgewend totdat Vanya ermee klaar was. Uiteindelijk hadden ze ook een jaar lang gedaan alsof het lijk van hun keizerin nog een levend lichaam was.


    Toen Xavier hoorde dat de bisschop eindelijk goed zat, draaide hij zich half om en keek hem over zijn schouder aan. 'Welnu, Eminentie?' vroeg hij abrupt op hoge toon. 'Waar bleef u zo lang? Ik had u gisteravond al verwacht.'


    'De Duuk-tsarith zijn pas vanochtend vroeg teruggekeerd,' zei Vanya terwijl hij behoedzaam achterover leunde, waarbij hij ervoor oppaste dat zijn arm niet verschoof. Hij sprak met heldere en duidelijke stem, en slechts een heel klein beetje onduidelijk door de verlamming van de linkerkant van zijn gezicht, dat (met behulp van magie) nauwelijks zichtbaar ontsierd werd door een licht naar beneden getrokken mondhoek en een linkerooglid dat haast onzichtbaar omlaag zakte. De bisschop zou dat onverdraaglijk hebben gevonden, ware het niet dat de Theldara die hem behandelde, hem had verzekerd dat hij de Almin wel heel dankbaar mocht zijn dat hij nog leefde, en dat hij niet zo moest zeuren over dergelijke profane zaken.


    'Ik zie aan uw gezicht dat u geen goed nieuws brengt,' zei Xavier, die zich daarna weer omwendde en fronsend naar de stad beneden hem keek. 'Het Doodszwaard is verdwenen.'


    'Ja, Hoogheid,' antwoordde Vanya, en de vingers van zijn goede hand kropen als spinnenpoten over de armleuning van de stoel.


    'Waarom duurde het zo lang om dat te ontdekken?' wilde Xavier verbitterd weten.


    'De storm aan de Grens wordt steeds erger,' zei Vanya terwijl hij zijn lippen bevochtigde. 'Toen de Duuk-tsarith er aankwamen, was het beeld van de middelman al volledig onder het zand bedolven. Het hele landschap is veranderd, Hoogheid. Ze konden niet eens het Grensland herkennen, terwijl ze toch aanwezig waren bij de Execu...'


    'Ik weet wanneer ze er waren, Eminentie,' viel Xavier hem ongeduldig in de rede. De handen van de man, die op de juiste manier voor het lichaam waren gevouwen, zagen wit van de inspanning die het hem kostte om uiterlijk zijn kalmte te bewaren. 'Ga door met uw verslag!'


    'Ja, Hoogheid,' mompelde Vanya. Geïrriteerd door de heerszuchtige toon, maakte hij gebruik van het feit dat hem de rug was toegekeerd, en wierp hij een blik vol haat op de man. 'Het heeft de heksenmeesters enige tijd gekost om zelfs maar de plaats van het standbeeld te vinden, en toen moesten ze bergen zand verwijderen waaronder het begraven lag. De Duuk-tsarith waren gedwongen onder magische schilden te werken om ze tegen de storm te beschermen die rondom hen woedde. Er waren twee heksenmeesters en vier middelmannen voor nodig om alleen al de schilden overeind te houden, opdat het werk kon doorgaan. Uiteindelijk stuitten ze op de resten van het beeld...'


    'Is de middelman - die Saryon - dood?' vroeg Xavier.


    Vanya wachtte even terwijl hij met een witte doek zijn bezwete voorhoofd afveegde. Hij had het tegenwoordig of te warm of te koud. Een tussenweg leek er nooit te zijn.


    Toen hij uiteindelijk zijn mond opendeed, sprak hij op zachte toon. 'De betovering is beslist verbroken en de geest is ontsnapt. Maar of die naar het rijk van de doden of van de levenden is gegaan, weet niemand met zekerheid te zeggen.'


    'Verdorie!' mompelde Xavier binnensmonds terwijl de vingers van de ene hand verkrampten. 'En het zwaard is verdwenen?'


    'Het zwaard en de schede.'


    'Weet u dat zeker?'


    'De Duuk-tsarith maken geen fouten, Hoogheid,' antwoordde Vanya zuur. 'Ze hebben een groot gebied rondom het beeld afgezocht en niets gevonden. Wat belangrijker is, ze hebben ook geen spoor van de aanwezigheid van het zwaard gevoeld, wat zeker het geval zou zijn geweest als het nog in de buurt was geweest.'


    Xavier maakte een grauwend geluid. 'Het zwaard bleek al eerder uitstekend in staat om zijn bezitter voor de ogen van de Duuk-tsarith te verbergen...'


    'Alleen toen het zichzelf en zijn bezitter in de menigte had doen verdwijnen. Wanneer het Doodszwaard op zichzelf is, kan het, hoe lomp het ook is, dankzij het minieme wegzuigende effect dat het op hun magie uitoefent, door de Duuk-tsarith worden gevoeld. Dat is in ieder geval wat de heks me vertelde, Hoogheid. Ze hadden, zegt ze, weinig tijd om het zwaard te testen voordat het in de armen van die ellendige middelman versteende.


    Nee,' ging Vanya somber door, 'het Doodszwaard is weg... En bovendien zeggen de Duuk-tsarith dat slechts de macht van het zwaard zelf de betovering van Saryon had kunnen verbreken.'


    De DKarn-Duuk bleef zwijgend naar buiten kijken. De Uitdaging was begonnen. De Corridors rondom de onzichtbare, magische muren van Merilon stonden wijd open. (Maar weinig Corridors gaven toegang tot de stad zelf, en die lagen binnen de Poorten, die onder normale omstandigheden alleen door de Kan-Hanar werden bewaakt. Maar nu het oorlog was, hielden ook de Duuk-tsarith en de DKarn-Duuk - de Krijgsheren - de wacht over de Poorten van Merilon. Dat was echter een pure formaliteit. Iedere poging van de vijand om de stad door middel van de Corridors binnen te komen, zou een magische veldslag ten gevolge hebben die zowel de stad als haar inwoners in gevaar zou brengen, en bovendien zou het een inbreuk zijn op het Oorlogsrelement; geen van beide partijen wilde dat - tenminste niet op dit moment. De enige andere Corridors die in en uit de stad leidden, waren de geheime Corridors die het paleis met het Vont verbonden.)


    Het leger van Sharakan - honderden heksenmeesters, schitterend uitgedost in hun rode oorlogsgewaden, en gevolgd door hun middelmannen - kwam uit de Corridors te voorschijn. De heksenmeesters stelden zich zodanig op dat ze, met hun middelman aan hun zij, op regelmatige afstand van elkaar de stad omsingelden. Toen iedereen op zijn post stond, klonk het trompetgeschal van een enkele trompet, waarna prins Garald zelf uit de Corridor te voorschijn kwam in een door negen zwarte paarden getrokken gouden strijdwagen. De neusgaten van de magische dieren stootten vlammen uit en iedere keer dat hun hoefslag de lucht raakte, ontstonden bliksemschichten. Het rauwe schreeuwen van de dieren klonk zo hard dat het dwars door de magische koepel hoorbaar was.


    Prins Garald, die zijn woeste gespan goed in de hand hield, bood een schitterend schouwspel in zijn zilveren wapenrusting dat al generaties lang in het bezit van zijn familie was; sommigen zeiden dat het nog uit de oude wereld stamde en dat het begiftigd was met betoveringen die de drager beschermden en hem zouden laten zegevieren. Hij droeg zijn helm onder de arm en zijn kastanjebruine haar raakte door de wind in de war. Hij maakte een formele buiging naar de ingezetenen van Merilon, wendde de paarden en begon zijn strijdwagen rondom de stad te sturen. Terwijl hij voorbij galoppeerde, liet hij net zo lang de vlaggen van het koninkrijk van Sharakan door de luchtstroming tot ontplooiing komen totdat de hele stad was omringd door de fonkelende kleuren van de vijand. De prins was zo beeldschoon, de zwarte, vuurspuwende strijdrossen waren zo ontzagwekkend, en de vlaggen waren zo schitterend, dat de ingezetenen van Merilon het spectaculaire schouwspel luidkeels toejuichten. Toen prins Garald weer terug was bij de Poort, bracht hij zijn strijdwagen tot stilstand. Hij hief de hand en liet opnieuw het trompetgeschal horen. Ineens stroomden woest uitziende centaurs uit de Corridors; hun half menselijke, half dierlijke gezichten waren vertrokken van woede en hun hoeven sloegen woest tegen de grond. Met de dood in de ogen renden ze regelrecht naar de overkoepelde stad. In hun handen droegen ze speren - wapens van de Zwarte Kunst.


    Daarboven vlogen draken die de lucht verscheurden met hun klauwen en vergiftigden met hun smerige adem. Daarna kwamen er reuzen, hun enorme hoofden op gelijke hoogte met de Bovenstad, die met hun stomme grijns naar de kleine mensjes beneden hen loerden. Griffioenen, chimaera's - vrouwelijke vuurspuwende monsters met het hoofd van een leeuw, het lichaam van een geit en de staart van een slang -, saters, sfinxen, kortom, magische dieren in alle soorten en maten, kwamen brullend van woede en belust op menselijk bloed uit de Corridors aangestormd.


    Geen mens in Merilon wilde meer juichen. Kinderen begonnen van angst te huilen. Moeders grepen hun krijsende kindertjes vast, mannen sprongen naar voren om hun gezin te beschermen. De edelen, woedend over een dergelijk onbeschaamd arrogant optreden, vloekten luidkeels; hun dames droegen bij aan de algemene stemming door gracieus bewusteloos te raken.


    Toen de centaurs binnen een speerworp afstand van de muren waren gekomen, toen de reuzen hun enorme handen omlaag staken, toen het ernaar uitzag dat de draken bereid waren om dwars door de magische koepel te breken, beval prins Garald de trompetter nog eenmaal zijn trompetgeschal te laten horen.


    Onder een uitbarsting van stralende, veelkleurige vonkenregens en daverende explosies die de grond deden trillen, verdwenen de illusies stuk voor stuk. De enigen die overbleven, waren de uitgeputte heksenmeesters en hun net zo dodelijk vermoeide middelmannen, die de illusies tot stand hadden gebracht en nog net genoeg kracht over hadden voor een trotse buiging naar het verbijsterde volk van Merilon.


    Prins Garald hief zijn vaandel boven het hoofd en riep met een stem die door de hele stad was te horen: 'Ik roep het volk van Merilon op, hun kwaadaardige soeverein en zijn jaknikker van een bisschop van de troon te stoten. Jullie leven in een droomwereld die net zo betreurenswaardig dood is als jullie voormalige keizerin, en net zo treurig krankzinnig als jullie voormalige keizer. Verwoest de koepel die jullie van de echte wereld scheidt. Wij bieden u het echte leven, in Sharakan. Keer terug naar het land van de levenden. Als jullie weigeren je te ontdoen van deze parasieten die zich met jullie bloed voeden, dan zullen wij het doen, om ze niet de kans te geven de rest van de wereld te vergiftigen. Dan zal het oorlog zijn tussen onze koninkrijken. Wat is daarop jullie antwoord?'


    'Oorlog! Oorlog!' brulde het volk van Merilon helemaal door het dolle heen. 'Oorlog! Oorlog!' zongen de edelen. De flauwgevallen dames kwamen net op tijd weer bij hun positieven om 'Oorlog!' te schreeuwen. Moeders kregen hun kleine kinderen zover dat ze 'Oorlog!' kraaiden, wat ze vol pret maar zonder er iets van te begrijpenna-aapten. Kinderen gilden 'Oorlog!' en toverden ter plekke puntige stokken te voorschijn, en bootsten daarmee de speren na die ze de centaurs hadden zien vasthouden. Universiteitsstudenten riepen 'Oorlog!' en bezwoeren als één man zo snel mogelijk dienst te nemen. Een aardig aantal middelmannen juichte 'Oorlog! Oorlog!', maar werd stevig op hun plaats gezet door een passerende kerkvoogdes die hen er streng op wees dat de Almin tegen bloedvergieten was. Maar omdat de kerkvoogdes haast had - ze was op weg om de heksenmeesters haar hulp aan te bieden - had ze geen tijd om de schuldigen in de gaten te houden, en daarom begonnen de middelmannen meteen weer te schreeuwen zodra ze uit het oog was.


    'Het zij zo!' riep prins Garald grimmig, maar zijn woorden gingen in het tumult verloren. Met een laatste, kille formele buiging stuurde de prins zijn strijdwagen naar de Corridor en verdween uit het zicht, en zijn heksenmeesters en hun middelmannen verdwenen eveneens.


    Het was klokslag twaalf uur. Alle klokken van Merilon luidden, en in een aanval van furieus patriottisme kleurden de Sif-Hanar de wolken, zodat ze bij de vlaggen van Merilon pasten, waardoor het leek alsof de hemel met vaandels was behangen. De edelen vlogen naar hun eigen feesten, met strijdliederen en het nationale volkslied van Merilon op de lippen. De inwoners van de Benedenstad organiseerden spontaan straatdansen en staken vreugdevuren aan. De stad was hel verlicht, en de feesten en vrolijkheid zouden de hele nacht duren. De keizer van Merilon, die zwijgend in zijn studeerkamer met de kristallen muren stond, hoog boven alle rumoer en uitgelatenheid, keek erop neer maar was blind en doof voor alles wat er gebeurde. Voor hem was de Uitdaging gekomen en verdwenen zonder dat hij er iets van had gezien, hoewel die vlak voor zijn ogen had plaatsgevonden. Het enige dat op zijn netvlies stond gebrand, was een eenzame gestalte met in zijn hand een dodelijk wapen.


    Toen de feesten van Merilon hun hoogtepunt bereikten en het zonlicht gemelijk vervaalde tot schemering en de eerste van de avondsterren zwakjes flikkerend hoog in de hemel te zien was, toen pas kwam er beweging in de DKarn-Duuk en deed hij zijn mond open. Achter hem zat de bisschop zwaar te ademen. Af en toe veegde hij zijn voorhoofd met een doek af, terwijl hij zat te denken dat het allang etenstijd was geweest, en hij schrok zenuwachtig op toen Xavier de lange stilte verbrak. 'Joram is teruggekeerd uit het rijk van de doden,' zei de DKarn-Duuk op zachte toon. 'Als we hem niet tegenhouden, zal de Profetie worden vervuld. Waarschuw de Duuk-tsarith. Als ze Joram vinden, moet hij ter plekke ter dood worden gebracht. Dit keer kan, ja, móet hij worden vernietigd!'


  


  
    


    9 OP DE OVERWINNING!


    


    Een week na de Uitdaging ving de strijd tussen Merilon en Sharakan aan, op een dag die was vastgesteld na onderhandelingen tussen vertegenwoordigers van de strijdende naties.


    Vroeg in de ochtend, ver voor zonsopgang, verscheen prins Garald met zijn gevolg op het Veld van Eer om het Speelbord op te zetten. Zijn vijand, keizer Xavier met zijn gevolg, arriveerde vrijwel terzelfder tijd en deed op een aantal kilometers afstand precies hetzelfde.


    Het Veld van Eer lag ongeveer in het midden van de wereld van Thimhallan. Het Veld van Eer, een groot stuk land, tamelijk vlak, met hier en daar groepjes bomen en volledig bedekt met een tapijt van dik, zacht, groen gras, was in de oudheid uitgespaard om er onenigheden tussen de diverse naties glad te strijken. Er kwam nooit iemand om een andere reden naar dat gebied. Het Veld was gewijd, zowel door gebeden als door bloed - dat laatste was het onbedoelde gevolg van de IJzeren Oorlogen.


    Daarvoor en daarna werd er op beschaafde wijze oorlog gevoerd in Thimhallan, zoals ook paste bij de hoger geplaatste orde van magisch begenadigde mensen die strijd leverden (in tegenstelling tot de lager geplaatste orde van Dode Mensen die in de oude wereld waren achtergelaten). Het primaire kenmerk van het Veld van Eer waren de Speelborden. Ze waren vervaardigd uit het heilig gesteente van het bergfort het Vont - van graniet dat uit de Levensbron was gehaald, de bron van alle magie ter wereld - en lagen tegenover elkaar op het Veld. Ieder Bord bestond uit een volmaakt vierkant van drie bij drie meter. Wanneer het Veld niet in gebruik was, lagen de platte en kale Borden op de grond. De druïden zorgden ervoor dat de Borden goed werden onderhouden; het gras eromheen werd netjes geknipt, en beschermende betoveringen weerhielden dieren en vogels ervan het oppervlak van de Borden te ontheiligen.


    Op de dag van de strijd, zoals dus ook vandaag, arriveerden de aanvoerders van de strijdenden, vergezeld door edelen, Krijgsheren en hooggeplaatste middelmannen, op het veld van de Speelborden en verrichtten, op het moment waarop de eerste zonnestralen van de dageraad het Veld verlichtten, de Ceremonie van het Activeren en Zegenen.


    Prins Garald nam samen met kardinaal Radisovik zijn plaats in aan het hoofd van het Bord dat naar het noorden was gericht. Zijn metgezellen - de edelsten van het adeldom van Sharakan - verzamelden zich rondom het Bord, negen stuks aan iedere zijde. De middelmannen van de edelen stonden aan hun zijde. Op een teken van prins Garald begon de kardinaal het gebed.


    'Almachtige Almin,' bad hij, zich heel goed bewust van het feit dat een paar kilometer verderop zijn woorden werden herhaald door bisschop Vanya, 'zie vandaag neer op onze strijd en zegen hem. Mogen wij, die strijd leveren, door U waardig worden bevonden en de overwinning bemachtigen, want wij strijden voor de glorie in Uw ogen en om de vijand te kastijden die uw Geboden heeft overtreden en onrust en twist in ons vredige land heeft veroorzaakt.'


    Er volgde een opsomming van de grieven van Sharakan tegen Merilon (aan de overkant van het Veld gebeurde precies hetzelfde), voor het geval dat de Almin de agressie was vergeten, en de pogingen tot slavernij, en andere afschuwelijke misdaden die de vijand had bedreven.


    'Schenk ons vandaag de overwinning, Almin,' ging Radisovik ernstig door, 'dan beloven wij van Sharakan dat we de omstandigheden van de boeren zullen verbeteren die onder het ijzeren juk van de hebzuchtige edelen van Merilon leven.'


    ('Wij van Merilon beloven dat we de kwaadaardige Tovenaars van de Zwarte Kunst zullen uitroeien, die het volk van Sharakan momenteel in hun greep houden.')


    'Wij van Sharakan zullen de magische koepel verwoesten die Merilon overkoepelt, en de stad openstellen aan uw gezegende licht en uw gezegende lucht.'


    ('Wij van Merilon zullen voorlichting en cultuur onder het volk van Sharakan verspreiden, en hun stad onder een magische koepel brengen.')


    'Wij van Sharakan zullen ons ontdoen van de ontaarde man die over Merilon regeert.'


    ('Wij van Merilon zullen ons ontdoen van de ontaarde man die over Sharakan regeert.')


    '... hun bisschop van de troon stoten, die door de kerk tot afvallige is verklaard.'


    ('... hun kardinaal van de troon stoten, die door de kerk tot afvallige is verklaard.')


    '... en in Uw Naam vrede brengen in de wereld van Thimhallan. Amen.'


    ('... en in Uw Naam vrede brengen in de wereld van Thimhallan. Amen.')


    Toen de ceremonie zover was gevorderd, begonnen er heel wat toeschouwers te arriveren in hun fantastische vliegende rijtuigen, die in de lucht glinsterden. Kardinaal Radisovik sloot zijn gebed af en had heel even het uiterst vreemde gevoel dat de Almin ook was aangekomen en ergens boven hem een glas wijn zat te drinken en op een kippenpootje zat te kluiven. Het was een schokkend visioen en Radisovik bande het snel uit, waarbij hij inwendig de Almin smeekte om hem die heiligschennis te vergeven.


    Prins Garald gaf zijn middelman, die kennelijk helemaal leek op te gaan in de komst van de gasten en vergat dat de Ceremonie nog niet was voltooid, een duwtje. Met een rood hoofd schonk kardinaal Radisovik Leven aan zijn heer en meester. De andere middelmannen deden dat bij hun eigen meesters. De meeste van de verzamelde magiërs waren Albanara. Er waren echter ook twee leden van de Sif-Hanar aanwezig, een lid van de Kan-Hanar, en één Tovenaar van de Zwarte Kunst - de smid die nu de aanvoerder van zijn volk was. Iedereen boog het hoofd en aanvaardde eerbiedig het Leven dat hem door zijn middelman werd geschonken, en na weer een teken van prins Garald gebruikten de magiërs op hun beurt hun Leven om het Speelbord te activeren.


    Het gigantische stuk graniet begon een blauwe gloed uit te stralen. Langzaam hieven de magiërs de handen, waarna het Speelbord zich van de grond verhief. De magiërs lieten het hoger en hoger stijgen totdat het ruim een meter boven de aarde zweefde. Prins Garald maakte een bevelend gebaar, waarna de magiërs met hun betoveringen ophielden. Het Bord bleef hoog genoeg in de lucht om het voor het spel geschikt te laten zijn; het vlakke, kale oppervlak glinsterde in het zonlicht.


    Vervolgens legde prins Garald, die niet aan de betoveringen had deelgenomen, zijn handen op het Bord en begon het ritueel te zingen dat net zo oud was als het gesteente zelf. Dit was het Activeren. Op zijn bevel verschenen er kleine magische figuurtjes - miniaturen van de echte mensen en dieren die aan de strijd deelnamen - die hun plaats op het Speelbord innamen, terwijl hun tegenstanders in het echte leven op hetzelfde moment hun plaats innamen op het Veld van Eer. Eerst namen de Krijgsheren en hun middelmannen hun positie in ophet Speelbord, dat zich nu in zeskanten begon op te delen om het verzetten van de stukken te vergemakkelijken. Prins Garald arrangeerde de kleine, levende stukken op zijn Bord, waarbij hij af en toe de raad inwon van degenen die dicht bij hem stonden, en gaf bijvoorbeeld een Krijgsheer de opdracht om een paar zeskanten naar het noorden door te schuiven, of hij riep iemand terug die per ongeluk op vijandelijk terrein was beland.


    Toen de Krijgsheren naar Garalds tevredenheid waren opgesteld, bracht hij vervolgens de Sif-Hanar in het spel - de Tovenaars die het weer beheersen - en zette ze verspreid (volgens een vaststaande traditie) om het Bord. En eindelijk, toen alles in gereedheid was gebracht, begon hij zijn troepen neer te zetten, al die mensen en wezens die onder commando van de Krijgsheren zouden staan.


    Bendes wilde centaurs - in het Buitenland gevangen en door de Duuk-tsarith in bedwang gehouden - stroomden uit op het Veld van Eer. Ze werden door de heksenmeesters onder controle gehouden. Iedere centaureenheid stond onder leiding van een Krijgsheer en op het bevel van die Krijgsheer of van de prins zelf zouden ze worden losgelaten wanneer het goed uitkwam. De gevleugelde Ariels stonden naast Garald klaar om zijn bevelen aan iedereen op het Veld over te brengen.


    Samen met de centaurs kwamen de reuzen - gemuteerde mensen die net als de centaurs in het Buitenland leefden. Maar in tegenstelling tot de centaurs, die leefden om te doden, waren de reuzen in feite heel vriendelijke schepsels met het intellect van een klein kind. De gewoonlijk zo vreedzame reuzen werden tot vechten opgejut door sluwe streken als bliksemschichten die zich in hun huid boorden, of andere pijn veroorzakende maatregelen, omdat alleen op die manier de extreem grote mensen tot woede konden worden opgezweept.


    Vervolgens kwamen de draken, de griffioenen en hele bendes magische dieren, inclusief een aantal dat speciaal voor de strijd was geschapen: gigantische ratten die bijna twee meter groot waren als ze op hun achterpoten stonden, reusachtige katten die de ratten moesten bestrijden, enzovoorts, al naar gelang de creativiteit en vaardigheid van de magiër in kwestie. Vooral gevaarlijk waren de weerbeesten - mannen en vrouwen die door de Krijgsheren tot wilde dieren waren omgetoverd, maar met behoud van de intelligentie en de vaardigheden van de mens.


    En ten slotte namen de Theldara, de druïdenhelers, hun plaats in aan de rand van het bord, en zij zouden meteen ieder mens van beide partijen te hulp schieten wanneer die in het gevecht gewond was geraakt.


    Terwijl prins Garald aan het werk was, kon hij de legers van keizer Xavier aan de andere kant van het Speelbord zien verschijnen. Garald bestudeerde aandachtig de plaatsing van de strijdkrachten van zijn vijand, en wist dat zijn opponent hetzelfde deed. Af en toe veranderde hij iets, en verplaatste een stuk, afhankelijk van hoe Xavier zijn manschappen opstelde. Maar Garald liet zich niet al te zeer beïnvloeden door wat hij waarnam. Hij had zijn strategie bepaald. Hij vertrouwde erop, en op zijn Krijgsheren en zijn onderdanen.


    Eindelijk was alles in gereedheid. Prins Garald glimlachte trots en tevreden terwijl hij neerkeek op het Speelbord, dat nu bezet was met tovenaars, heksenmeesters, middelmannen, brullende centaurs, grinnikende reuzen, vliegende draken, grauwende weerwolven en een hele troep andere strijders. Garald hief zijn hand, waarin ineens een glas wijn was verschenen, en riep dat hij een toast wilde uitbrengen.


    Zijn gasten volgden meteen zijn voorbeeld en hieven ook het glas.


    Ook de toeschouwers, die voor een groot deel boven het Speelbord in de lucht zweefden, deden mee. Zij wachtten vol spanning op de aanvang van de strijd.


    'Op de overwinning!' riep Garald luidkeels. 'Deze dag behoort aan ons!'


    Bij de toast werd er gretig gedronken, terwijl de edelen elkaar en vooral hun prins vol trots aankeken. Garald had er, in zijn zuiver witte gewaden, afgezet met rood en goud - de gewaden van de aanvoerder - nog nooit zo knap en vorstelijk uitgezien als vandaag. Zijn gezicht was rood van opwinding, uit zijn heldere ogen straalde de vaste overtuiging van de rechtvaardigheid van zijn zaak, en ook het vurige verlangen om zijn vijand in de strijd te betrekken. Opnieuw hief hij het glas, waarin door middel van zijn magie rode wijn stroomde. Het deed Radisovik, die stond toe te kijken, levendig denken aan bloed dat uit een wond stroomt en huiverend maakte hij snel een gebaar tegen het kwaad, terwijl hij zich tegelijkertijd afvroeg waarom hij zo geplaagd werd door dit soort verontrustende en onwelkome gedachten.


    'Op ons geheime wapen,' zei Garald, waarbij hij zich naar de Tovenaar van de Zwarte Kunst wendde en een toast op hem uitbracht. 'Op ons geheime wapen,' antwoordden alle anderen, met hun ogen op de smid gericht, die zo van slag raakte uit trots en verbijstering dat hij zijn wijn in één teug opdronk, er bijna in stikte en een paar fikse klappen op de rug moest krijgen van de baron die naast hem stond.


    Aller ogen gingen naar het deel van het Bord dat in een magische wolk was gehuld. Prins Xavier had net zo'n door een wolk bedektdeel op zijn Bord. Hoewel de regels van oorlogvoering eisten dat het grootste deel van de strijdende krachten duidelijk zichtbaar moest zijn, mochten de spelers bepaalde strijdkrachten, die ze in reserve wilden houden, verbergen.


    En precies die reservemachten konden de balans van de strijd naar de ene of de andere kant doen doorslaan, en de ogen van de beide aanvoerders - Garald en Xavier - waren dan ook op die door wolken omhulde zeskanten gevestigd terwijl ze probeerden uit de plaatsing op het Bord, uit de rapporten van hun spionnen en uit honderden andere factoren, te deduceren welke dreiging in de mist verscholen lag.


    Xavier wist dat het het leger van de Tovenaars van de Zwarte Kunst moest zijn, maar welk wapen hadden ze bij zich? Wat was hun aanvalsplan? En het dringendst van al: hadden ze het gesteente des doods bij zich?


    Prins Garald twijfelde er eigenlijk niet aan wat er onder Xaviers wolk schuilging. Een heksenmeester, bewapend met het Doodszwaard. De prins had zijn machtigste Krijgsheer een regiment manschappen gegeven, bewapend met speciale wapens en met maar een enkele opdracht - om ten koste van alles het Doodszwaard te bemachtigen.


    Garald zou stomverbaasd zijn geweest als hij had geweten dat Xavier zijn eigen machtigste Krijgsheer ook een regiment had toebedeeld, en hem dezelfde opdracht had gegeven.


    Bemachtig het Doodszwaard.


    Er was nog een andere orde aan het zoeken. Aangespoord door de angst voor de Profetie, waren de Duuk-tsarith de avond voorafgaand aan de strijd bijeengekomen in een van die zeldzame, geheime Conclaven. Ze hadden de bijeenkomst in een grot belegd die ver onder de wereld lag, een grot waarvan koningen en keizers het bestaan niet kenden.


    De in het zwart geklede gestaltes, gezichtsloos in de eeuwige nacht van de grotten, hadden zich in een stilte, die nog dieper was dan de nacht, rondom de negenpuntige ster verzameld die in de stenen vloer lag ingebed. Een van de ordeleden was boven hen uitgestegen, niet met het blote oog waar te nemen, maar wel zichtbaar in hun hoofd. Ze had een vraag gesteld.


    'Vecht het Doodszwaard aan de zijde van de legers van Sharakan?'


    'Nee.' Het antwoord had uit vele kelen aan de ene kant van de grot geklonken.


    'Vecht het Doodszwaard samen met de legers van Merilon?'


    'Nee.' Opnieuw veel stemmen, dit keer van de andere kant.


    'Is de Dode man, Joram, of de middelman, Saryon, in deze wereld gesignaleerd?'


    'Ja.' Dit keer gaf slechts één stem achter uit de kring antwoord.


    Onmiddellijk ontbond de heks het Conclaaf. De zwarte schaduwen glipten weg in het duister en keerden terug naar hun plichten. Allemaal, op een na.


    'Waar is Joram?'


    'Dat weet ik niet. Het Doodszwaard schermt hem goed af.'


    'Maar hij is gesignaleerd. Door wie? Waar heeft u dat gehoord?'


    Er vormde zich een naam in de gedachten van de man. Hij sprak hem niet uit, misschien wel bang om zelfs de nacht zijn geheim te onthullen.


    De heks, die zijn gedachten waarnam, knikte tevreden.


    De man leek te twijfelen. 'Kan die bron worden vertrouwd?'


    'Zonder meer,' zei de heks.


  


  
    


    10 UIT DE MIST...


    


    Mosiah zat met opgetrokken schouders op een met gras begroeid heuveltje, vanwege de dichte, drukkende mist die zich als een klamme hand om hem heen had gewikkeld. Hij had er geen idee van hoe laat het was, of hoe lang hij hier al had gezeten. Het was misschien een halve dag geleden dat zijn eenheid het bevel had gekregen deze positie in te nemen. Maar het kon net zo goed een halve maand zijn. Hij had alle besef van tijd verloren in deze in wolken gehulde wereld en hij leek op het punt te staan ook nog eens zijn verstand te verliezen.


    Door de ondoordringbare mist kon hij niets zien, zelfs niet de gestaltes van de anderen uit zijn eenheid. Het feit dat de vijand hem ook niet kon zien, bood, veronderstelde hij, tenminste nog een beetje troost. Maar het woog niet op tegen het groeiende gevoel van onrust dat hij bespeurde - ergens diep van binnen fluisterde iets hem toe dat de rest van de mensheid allang weg was, waardoor hij nu de enige mens ter wereld was.


    Hij wist dat dat niet waar was. Om te beginnen kon hij geluiden horen. Hoewel ze door de mist werden vervormd, hadden de geluiden toch iets spookachtigs, dat haast nog erger was dan stilte. Waren die kille, holle stemmen de stemmen van mensen of van geesten? Waren dat voetstappen? Was het de vijand die hem van achteren besloop?


    'Wie is daar?' vroeg Mosiah met trillende stem aan de mist.


    Er werd geen antwoord gegeven. De mist wikkelde zijn woorden in een web en sleepte ze weg.


    Was dat een hand op zijn schouder...?


    Mosiah sprong met getrokken dolk overeind, draaide zich met een ruk om en stak heel bekwaam een boom neer.


    'Uilskuiken!' mompelde hij. Hij stak zijn dolk weer in de schede en duwde de vertakte boomtak die langs zijn nek was gegleden, uit de weg. Hij keek snel om zich heen in de hoop dat niemand het had gezien, slaakte een zucht van opluchting en ging weer op het heuveltje zitten terwijl hij een snee op zijn hand verzorgde; de tak hadkans gezien om wraak te nemen op zijn aanvaller door een aantal twijgjes in zijn huid te begraven.


    Was de strijd begonnen? Dat leek Mosiah wel waarschijnlijk, omdat hij zich ervan overtuigd had dat hij hier toch al minstens een paar uur zat. Misschien was het al wel afgelopen. Misschien was zijn eenheid opgeroepen en had hij het niet gehoord. Die gedachte was zo alarmerend dat hij de zware metalen kruisboog oppakte en een paar stappen wegliep, terwijl hij in de mist tuurde in de hoop iemand te zien die wist wat er aan de hand was.


    Toen bleef hij besluiteloos staan.


    Hij had een nadrukkelijk bevel gekregen. Blijf stil en kom pas in beweging wanneer de mist optrekt. Prins Garald had er de nadruk op gelegd dat het heel belangrijk was dat zijn bevel letterlijk werd opgevolgd.


    'Jullie Tovenaars van de Zwarte Kunst hebben de sleutel in handen die naar onze victorie zal leiden,' had hij hun in de donkere uren voor zonsopgang verteld, toen ze bij de Corridor bijeen waren gekomen om zich voor te bereiden op het verveer naar het Veld van Eer. 'Waarom? Omdat jullie niet van magie afhankelijk zijn. Wanneer onze heksenmeesters Xaviers heksenmeesters van Leven hebben ontdaan, wanneer de middelmannen van de vijand zo uitgeput zijn dat ze niet langer de magie uit de wereld kunnen wegnemen, dan komen jullie in actie en dan zal de vijand aan jullie genade zijn overgeleverd. Xavier zal schaak komen te staan en dan zal hij worden gedwongen om het Veld aan ons over te leveren.'


    Zuchtend en zichzelf voor ogen houdend dat hij hier geen vijf weken was, maar veel waarschijnlijker pas vijf uur, draaide Mosiah zich weer om om op het met gras begroeide heuveltje te gaan zitten, maar toen merkte hij dat het met gras begroeide heuveltje was verdwenen. Hij bleef doodstil staan en probeerde in gedachten zijn stappen te reconstrueren. Hij was van het heuveltje opgestaan en daarna naar links gelopen, dat wist hij zeker. Hij had maar vier of vijf passen gezet. Dus als hij zich nu naar rechts draaide, moest hij zijn post gemakkelijk terug kunnen vinden.


    Twintig stappen later had hij het nog steeds niet gevonden. Wat nog erger was, hij was totaal in de war geraakt, en was in de mist rechtsom en linksom gegaan, alle kanten uit eigenlijk.


    'Je hebt het dus weer voor elkaar!' zei een geërgerde stem recht in zijn oor. 'Je hebt ons volledig laten verdwalen.'


    Mosiah sprong dodelijk verschrikt op en zijn hart hamerde in zijn keel. Met de dolk in zijn hand draaide hij zich razendsnel om, maar hij zag niets.


    'Je gaat toch niet weer die boom aanvallen, hè?' wilde de stem knorrig weten. 'Ik ben nog nooit zo vernederd...'


    'Simkin!' siste Mosiah woedend terwijl hij links en rechts en voor en achter zocht en ondertussen probeerde zijn hart te bedaren, zodat het tenminste een beetje normaal zou gaan slaan. 'Waar zit je?'


    'Hier,' zei de stem op gekwetste toon. Hij kwam ergens bij Mosiahs oor vandaan. 'En eerlijk, ik heb nog nooit van mijn leven zulke vervelende uren doorgemaakt, zelfs niet toen de vorige keizer zijn levensgeschiedenis vertelde, vanaf de baarmoeder... of vanuit, zou je kunnen zeggen.'


    Mosiah trok de bos pijlen van zijn rug en smeet ze op de grond.


    'Au!' riep de stem. 'Hé zeg, dat was toch nergens voor nodig! Nou heb je mijn veren in de war gemaakt.'


    'En wat dacht je ervan dat jij me halfdood laat schrikken!' zei Mosiah fluisterend en ziedend van woede.


    'Nou, als je erop staat, dan wil ik dat wel doen,' antwoordde de pijl verward, 'maar waarom je wilt dat ik je nog eens bang maak, gaat...'


    'Nee, dwaas!' riep Mosiah terwijl hij woedend naar de pijlkoker schopte. 'Ik bedoel dat je me halfdood hebt laten schrikken.' Hij greep naar zijn borst en hij voelde zijn hart bonzen. 'Ik denk dat ik me ergens pijn heb gedaan,' mompelde hij, en liet zich met slappe knieën op een nabije boomstronk zakken.


    'Dat spijt me verschrikkelijk,' zei een pijl die zich langzaam uit de pijlkoker wurmde. Mosiah, die grimmig toekeek, zag dat de pijl heldergroen was, met oranje veren - een enorm contrast met de onopvallende, metalen pijlen die hij verder bij zich had. 'Je zou me wel eens een handje kunnen helpen,' zei de pijl die zich in alle bochten moest wringen om op het gras te belanden.


    Mosiah prakkiseerde er niet over om de pijl te hulp te schieten, en dat vertelde hij hem ook in woorden die niets te raden overlieten.


    'Alleen nee was wel genoeg geweest,' merkte de pijl snuivend op. Met een laatste kronkel wist hij zich uit de pijlkoker te wurmen en in een wirwar van groen en oranje stond Simkin - levensgroot - stijfjes voor Mosiah, de armen langs zijn zij en de voeten tegen elkaar. 'Ik ben net zo stijf als de dode keizerin en ik heb geen gevoel meer in mijn tenen,' klaagde hij mismoedig. 'Gunst zeg, hoe vind je mijn uitrusting? Ik noem het Lincoln Groen. Er was eens een monter stelletje bandieten van wie de aanvoerder het lollig vond om met zijden kniekousen en een puntmuts met veren in de bossen rond te dolen. Hij werd gepakt omdat hij rare dingen met de herten deed. Er werden klachten ingediend bij de plaatselijke sheriff en als gevolg daarvan...'


    'Wat doe jij hier?' mopperde Mosiah terwijl hij om zich heen in de mist keek in een poging iets te horen of te zien. Hij meende verwarde geluiden van links te horen komen, maar daar was hij niet zeker van. 'Je weet dat Garald heeft gezegd dat hij nog niet eens de zoom van dat oranje zijden lapje van jou op het slagveld wilde zien.'


    'Garald is een brave knul en ik hou dolveel van hem,' antwoordde Simkin terwijl hij zich eens extra uitrekte, 'maar je moet toegeven dat hij af en toe een pompeuze kloo...'


    'Sstt!' fluisterde Mosiah gechoqueerd, 'praat alsjeblieft zachtjes!'


    'Ik vind het akelig het je te moeten zeggen, brave borst,' zei Simkin opgewekt, 'maar zo onderhand zijn we kilometers van het Veld verwijderd. Kijk niet zo somber. Het is toch een stomvervelend gedoe. Een stelletje bejaarde heksenmeesters die betoveringen afroepen over elkaar; als ze zich tenminste de juiste woorden weten te herinneren. Middelmannen die in de zon liggen te soezen. O, soms weet een jonge heethoofd de zaken wel een beetje te verlevendigen door een paar centaurs los te laten. Eigenlijk best grappig om te zien hoe al die ouwe knakkers hun rokken optrekken en zich als de bliksem in de bosjes terugtrekken. Maar ik zeg je dat het al met al stomvervelend is. Er wordt niemand gedood of zo.'


    'Nou, dat is ook niet de bedoeling!' zei Mosiah mopperend terwijl hij zich ongemakkelijk afvroeg of Simkin gelijk had dat hij van het Veld was afgedwaald.


    'Dat weet ik wel. Maar ik had de stille hoop dat een centaur op hol zou slaan of dat een reus amok zou maken. Maar nee, dat geluk hebben we niet. Ik merkte dat ik steeds verveelder raakte. En om het nog erger te maken, moest ik mijn rijtuig delen met de baron Von Lickenstein, die meestal de heerlijkste koude lunches geeft. Hij had een grote mand met eten bij zich, waaruit de verrukkelijkste geuren opstegen. Maar het duurde nog een uur voordat het twaalf uur zou zijn en de baron was zo stomvervelend. Hij bleef er maar op staan me alle spelen te beschrijven. Ik zei tegen hem dat ik flauw van de honger was, maar hij snapte niets van mijn vage hints dat een hapje me een stuk beter zou doen voelen. Uiteindelijk besloot ik om jou te gaan zoeken, brave borst. Ik moest je trouwens toch iets belangrijks vertellen.'


    'Nog geen twaalf uur. Hoe laat is het dan nu?' vroeg Mosiah die maar wilde dat Simkin niet over eten was begonnen.


    'Een uurtje of een, twee, zou ik zo zeggen. Trouwens, verrekte knap van me om tussen jouw pijlen te glippen, vind je ook niet...'


    Mosiah viel hem weer in de rede. 'Hoe bedoel je dat, dat je me iets belangrijks moet vertellen?'


    Simkin trok een wenkbrauw op. 'Ja, inderdaad,' zei hij met dat vreemde, half spottende en toch heel serieuze lachje dat er iedere keer zonder mankeren in slaagde om Mosiah de rillingen te bezorgen. 'Ik ben in Merilon een oude kennis van je tegen het lijf gelopen.'


    'Van mij?' Mosiah keek Simkin achterdochtig en fronsend aan. 'Wie dan?'


    'Je vriendin de heks. Het hoofd van de Duuk-tsarith.'


    'Mijn god!' Mosiah huiverde en werd bleek.


    'Bij Almins baard, beste knul!' zei Simkin terwijl hij hem geamuseerd aankeek. 'Doe dat nou niet. Je ziet er echt schuldig uit en je hebt helemaal niks gedaan - niet dat ik weet, tenminste.'


    'Je weet niet hoe het was!' Mosiah slikte moeizaam. 'Ik droom soms nog dat ik haar gezicht zie dat loerend op me neerkijkt...' Mosiah staarde Simkin aan omdat het ineens tot hem doordrong wat hij had gezegd. 'En wat deed jij dan gisteravond in Merilon!'


    'Ik ben daar de afgelopen week geweest,' zei Simkin geeuwend. Hij wierp een blik vol afkeer op de stronk waarop Mosiah zat, toverde met een handbeweging een bank te voorschijn en ging er met de handen achter het hoofd op liggen. 'Ze hadden daar echt magnifieke feesten.'


    'Maar Merilon is de vijand!'


    'Mijn brave borst, ik heb geen vijanden,' antwoordde Simkin. 'Maar je hebt me volledig van mijn a propos gebracht. En het was nog wel zo belangrijk.' Hij fronste en streek over zijn baard. De dichte mist tolde om en over hem en onttrok hem gedeeltelijk aan het gezicht, totdat Mosiah ten slotte alleen nog de feloranje hoed kon zien die Simkin bij zijn groene kledij had opgezet, en de punten van zijn oranje schoenen. 'O ja. De heks vroeg me heel terloops of ik Joram de laatste tijd nog had gezien.'


    'Joram!' herhaalde Mosiah dodelijk geschrokken. Hij stond zenuwachtig op, liep naar Simkin en legde zijn hand op de bank in het bos, opgelucht om iets stevigs en echts aan te raken. 'Maar... dat slaat nergens op! Misschien heb je het verkeerd verstaan, of was het niet haar bedoeling...'


    'Precies wat ik zei. Ik was gewoon gevloerd. Letterlijk. Ik viel zo maar omlaag, zo uit de lucht. "Er zit iets in mijn oor," zei ik nog tegen de heks. "Ik heb u niet goed verstaan. Ik dacht dat u vroeg of ik Joram nog had gezien."


    "Dat vroeg ik ook," antwoordde ze. Die Duuk-tsarith zijn zo onomwonden. Die praten er nooit omheen.


    "Joram?" herhaalde ik. "Die knul met dat bijzondere zwaard die... eh... zo'n jaartje geleden is heengegaan?"


    "Precies die," zei de heks.


    "Hebben we het hier over een manifestatie van geesten?" vroeg ik nog en ik vrees dat mijn stem een beetje trilde. "Rammelende botten rinkelende kettingen, dingen die 's nachts beginnen rond te stommelen? Of ik Joram in zijn nachthemd door de gangen heb zien rond darren?"


    Ze gaf geen antwoord maar keek me zo aan.' Simkin deed de indringende, messcherpe blik van de heks zo goed na dat Mosiah er opnieuw van begon te rillen en maar haastig knikte.


    'Ik begrijp het,' mompelde hij. 'Ga door.'


    'En toen zei ze: "Ik tref je nog," wat bij die lui letterlijk moet worden opgevat. Ik zweer je,' ging Simkin plechtig door, en hij moest zelf huiveren, en dat was niet helemaal geveinsd, 'dat ik die ijzige vingers vlak bij mijn oor voelde...'


    'Zeg dat soort dingen toch niet!' Druppeltjes zweet stonden op Mosiahs bovenlip. 'En al helemaal nu niet.' Hij keek om zich heen. 'Ik haat die verrekte mist! Hoorde jij ook iets?' Hij hield even zijn mond om te luisteren. Een vreemd geluid - een laag, zoemend geluid - kwam vanuit de mist aanzetten. 'Wat gebeurt daar? Waarom doen we niets?'


    'Nou, je begrijpt natuurlijk wel wat dit allemaal betekent?'


    'Nee,' snauwde Mosiah terwijl hij zijn hoofd scheef hield en probeerde uit te vinden uit welke richting het vreemde geluid kwam. 'Maar je zult het me vast wel vertellen...'


    'Dat betekent, brave borst,' zei Simkin deftig, 'dat Xavier het Doodszwaard niet in zijn bezit heeft. En dat niet alleen, het betekent ook dat hij of de Duuk-tsarith of allebei geloven dat Joram is teruggekomen. En met Joram - de Profetie.'


    Mosiah zei niets. Hij hoorde niets meer en nam aan dat hij het zich had verbeeld. Hij staarde hoofdschuddend naar de mist. 'Weet je, Xavier heeft gelijk,' zei hij eindelijk en aan zijn stem was te horen dat het niet van harte ging. 'Joram is inderdaad teruggekomen. Ik wist dat al diep vanbinnen toen ik op dat strand kwam en Saryon daar zag liggen. Joram is de enige die de betovering kon hebben verbroken...' Hij hield even zijn mond en zei toen bedrukt: 'We moeten Garald zien te overtuigen...'


    'Stil! De mist trekt op!' riep Simkin terwijl hij het hoofd hief en overeind begon te krabbelen.


    De klank van een enkele trompet weergalmde. Er stak een felle, frisse wind op die de mist in flarden blies en naar de grond deed zakken, en daarna was de mist helemaal verdwenen. De middagzon scheen fel op hen neer.


    Mosiah knipperde met zijn ogen tegen het helle licht, voelde hoe het zijn bloed verwarmde, greep snel zijn kruisboog en gooide de pijlkoker met pijlen om de schouder.


    'Daar is mijn eenheid!' Hij wees naar een groep mannen die zich onder aanvoering van de zonen van de smid in het gelid hadden opgesteld. 'Ze zijn maar goed vijf meter weg! Ik ben ze niet kwijtgeraakt! Hier ben ik!' Mosiah begon te roepen en met zijn armen te zwaaien en toen hoorde hij dat enge zoemende geluid opnieuw, veel dichterbij nu. Hij draaide zich om en keek.


    Mosiah snakte ontzet naar adem. De vrees had hem volledig in de ban en leek hem te doorboren totdat hij totaal verzwakt was. Hij kon zich niet bewegen. Hij kon niet denken. Hij kon alleen maar kijken.


    'Simkin!' riep Mosiah klaaglijk en bad om de aanraking van levende huid, omdat hij dat nodig had om ervan te worden overtuigd dat zijn eigen werkelijkheid nog bestond, ook temidden van de afgrijselijke doodsangst die hem overviel en die dichter en killer was dan de mist. 'Simkin!' steunde hij stijf van angst. 'Laat me niet in de steek! Waar ben je?'


    Er kwam geen antwoord.


  


  
    


    11 DE ONZICHTBARE VIJAND


    


    Prins Garald begreep absoluut niet wat er gebeurde. Hij staarde verbijsterd naar het Speelbord, niet in staat te bevatten wat daar plaatsvond.


    Op de noordelijke flank werden spelstukken aangevallen. Ze vochten wanhopig voor hun leven.


    Ze stierven...


    En er was daar niets te zien! Geen vijand in zicht!


    'Wat is dit?' riep Garald schor uit. Hij greep zo stevig als hij kon met beide handen de randen van het Bord vast, alsof hij op de een of andere manier het antwoord uit het stomme gesteente kon persen. 'Wat gebeurt daar?' wilde hij van zijn aanvoerders weten, die hem uitdrukkingsloos aanstaarden.


    'Kardinaal?' vroeg Garald met een fronsende blik aan zijn geestelijke. Maar het gezicht van de middelman was lijkbleek en zijn lippen prevelden een gebed. Hij keek zijn prins aan maar kon alleen het hoofd schudden.


    'Ik weet het niet,' wist hij uit te brengen.


    'Xavier!' snauwde Garald woest terwijl zijn vingers zich in het gesteente begroeven. 'Hij is ervoor verantwoordelijk. Het Doodszwaard. Maar toch...'


    'Nee, Uwe Genade,' antwoordde Radisovik, terwijl hij met trillende hand naar het Bord wees. 'Kijk dan! Datgene wat ons aanvalt, valt Xavier ook aan.'


    Garald wendde zijn blik weer naar het Speelbord. Zijn ogen vlogen wijd open en zijn stem bleef in zijn keel stokken.


    De spelstukken van keizer Xavier waren kennelijk dezelfde onzichtbare vijand aan het bestrijden, want ze hadden hun aanval op Garalds spelstukken afgebroken en waren nu ook hard voor hun eigen leven aan het vechten.


    Spelstukken! dacht Garald kreunend. Het waren echte mannen en vrouwen die daar stierven, van wie de levende lichamen werden vertegenwoordigd door de kleine replica's die het magische Bord bevolkten. Hulpeloos en volledig in de war toekijkend zag de prins de gelederen van de Krijgsheren op het noordelijk deel van het Bord verbrokkelen en uiteenvallen. De figuurtjes draaiden zich om en vluchtten, en enkele van de in het rood gehulde heksenmeesters vielen op de grond alsof ze van achteren door een ongeziene kracht waren neergeslagen, en hun lichamen op het Bord vervlogen toen het Leven hun ontglipte. Andere heksenmeesters en heksen probeerden kennelijk om stand te houden en de vijand te bestrijden die Garald niet kon zien, maar ook die nietige figuurtjes verdwenen al snel zonder een spoor achter te laten.


    Wat de middelmannen betrof - die werden niet neergeslagen, hun lichamen vielen niet levenloos op het Bord. De middelmannen verdwenen, heel eenvoudig, en heel snel.


    'Wat gebeurt daar toch? Wat is er daar aan de hand?' tierde Garald. Hij rukte zijn handen van het Bord en balde ze tot vuisten. 'Waar zijn de Ariels uit die sector?' riep hij ineens terwijl hij de hemel afspiedde. 'Waarom komen zij geen verslag uitbrengen?'


    Kardinaal Radisovik hief ook zijn blik en greep de prins beet.


    'Uwe Genade! De toeschouwers,' zei de kardinaal dringend. 'Zij weten niet wat er gaande is. U moet uw kalmte bewaren, anders zal er paniek ontstaan.'


    Prins Garald keek omhoog naar de glinsterende rijtuigen die in de hemel boven hem rondcirkelden of stil hingen, terwijl hun rijke inzittenden van het middagmaal genoten. Vermengd met murmelende stemmen en gelach kon hij nog net het getinkel en gerinkel van de champagneglazen horen.


    'Dank u, Radisovik,' zei de prins en hij haalde eens diep adem. Hij rechtte de rug, sloeg zijn handen stevig achter zijn rug in elkaar en probeerde een nonchalante houding aan te nemen. 'Ga dichter rondom het Bord staan,' beval hij zijn aanvoerders kortaf. 'Zorg dat ze dit niet kunnen zien. We moeten ze hier weg zien te krijgen!' voegde hij er fluisterend aan toe terwijl de edelen dichterbij kwamen en met een bleek gezicht rondom het Bord bijeengroepten. 'Maar welk voorwendsel...'


    'Een storm misschien, Garald,' stelde Radisovik voor, en de angst van de middelman bleek duidelijk uit het feit dat hij in het openbaar de roepnaam van de prins gebruikte. 'De Sif-Hanar...'


    'Een prima idee!' Garald wenkte een van de Ariels die in de buurt stond. 'Vlieg naar de Sif-Hanar,' beval de prins de gevleugelde man. 'Vertel ze dat ik wens dat er een storm over dit hele Bord raast! Regen, onweer, hagel, donder en bliksem. Dat helpt misschien ook omde aanvaller, wie het ook moge zijn, die ons in het noorden aanvalt, tot staan te brengen,' voegde de prins er met een blik op het Bord en een zorgelijke frons op zijn voorhoofd aan toe. 'Stuur extra boodschappers naar de toeschouwers' - hierbij wees Garald naar boven - 'zowel hier als boven andere delen van het Veld, om te melden dat er stormen op komst zijn.'


    De Ariel maakte een buiging, spreidde zijn vleugels en schoot de lucht in, waarbij hij de anderen wenkte hem te volgen. Garald keek hen na en zag een aantal ineens van hun koers afwijken en over een donker voorwerp vliegen dat tussen twee rijtuigen was verschenen.


    'Het is een Ariel,' meldde Garald met een zorgvuldig emotieloze stem. 'Ze brengen hem terug. Ik geloof dat hij gewond is.'


    Twee Ariels, die aan weerszijden van hun kameraad vlogen en hem behoedzaam ondersteunden, keerden terug naar de prins, terwijl de anderen doorvlogen om hun opdracht uit te voeren. De Ariels vlogen langzaam met hun last tussen hen in. Garald, die ongeduldig beneden stond te wachten, probeerde zijn kalmte te bewaren, maar was zich scherp bewust van de plotselinge stilte die over de menigte toeschouwers was gevallen, en daarna het langzame gemurmel van stemmen toen ze in de gaten kregen wat er gaande was. Toen de Ariels naderbij kwamen, kon Garald de man onderscheiden die ze droegen en hij hield vol afschuw de adem in. Rondom hem hoorde hij gelijksoortige reacties.


    Het lichaam van de Ariel was verbrand, en de veren van de reuzenvleugels zwart geblakerd. Zijn hoofd hing omlaag en hij hing slap in de zachte greep van zijn kameraden.


    'Mijn heer, we hebben hem opgevangen toen hij omlaag stortte,' meldde een van de Ariels toen ze op de grond voor de prins landden en de gewonde man voorzichtig op het gras legden.


    'Laat een Theldara komen!' gebood Garald terwijl zijn hart werd verscheurd door medelijden met de gewonde man, en bij de gedachte aan de moed die het had gevergd om in die vreselijke toestand te moeten vliegen.


    Er ging snel iemand op zoek naar een heler, maar Garald, die naast de gevleugelde man knielde, zag dat het te laat was. De man was bewusteloos en kennelijk stervende. De prins knarsetandde. Hij moest erachter komen wat er was gebeurd! Door het uitspreken van een woord liet hij water in zijn handpalm komen. Hij bevochtigde de verbrande lippen van de Ariel, en sprenkelde de koele substantie op de gebarsten en verkoolde huid van zijn gezicht.


    'Kun je mij verstaan, mijn vriend?' vroeg Garald zacht. Kardinaal Radisovik, die naast hem op zijn knieën lag, begon rustig het ritueel voor de stervenden te verrichten.


    'Per istam sanctam...'


    De ogen van de Ariel gingen een tikje open. Hij leek niet te weten waar hij was, keek verwilderd om zich heen en schreeuwde van doodsangst.


    'Je bent nu veilig, mijn vriend,' zei Garald zacht terwijl hij de lippen met water nat maakte. 'Kun je me vertellen wat er is gebeurd?'


    De ogen van de Ariel richtten zich op de prins. De gevleugelde man stak zijn bebloede handen uit en greep Garalds arm beet. 'Monsterlijke schepsels... van ijzer!' De man snakte naar adem en greep Garald zo stijf vast dat het pijn deed. 'De dood... kruipt... Niet aan te ontkomen!' De ogen van de Ariel rolden weg, zijn lippen scheidden zich in een kreet die nooit werd gehoord, en de stem stierf reutelend in zijn keel.


    '... unctionem indúlgeat tibi Dominus quidquid deligústi...'


    De verkrampte hand op de arm van prins Garald verslapte en gleed weg. De prins bleef op zijn knieën liggen terwijl hij niets ziend naar de vlekken op zijn gewaden keek, waar het bloed bijna zwart afstak tegen het donkerrood van het fluweel.


    'IJzeren schepsels?' herhaalde hij.


    'De arme man was uitzinnig, Uwe Genade,' zei kardinaal Radisovik gedecideerd, terwijl hij de lege, starende ogen van het lijk sloot. 'Ik zou maar niet te veel aandacht aan zijn geraaskal schenken.'


    'Dat was geen geraaskal van een uitzinnige man,' zei Garald bedachtzaam, en hij voelde vlak daarna de hand van de kardinaal die zich stevig om zijn arm sloot. Hij keek op en zag dat Radisovik, met een waarschuwende blik naar de aanvoerders die hen met bleke gezichten en wijd open ogen gespannen gadesloegen, heel licht het hoofd schudde.


    'Misschien hebt u wel gelijk, Heiligheid,' voegde de prins er wat onbenullig aan toe en hij likte zijn uitgedroogde lippen.


    Boven hen werd de stralend blauwe hemel al snel verduisterd door opkomende onweerswolken die net zo rond kolkten als de verwarde gedachten in Garalds hoofd. Hoewel hij zich er niet van bewust was, hoorde hij de stemmen van de toeschouwers - schril van ergernis of zwaar van angst - die wilden weten wat er aan de hand was. Hij hoorde de vastberaden stemmen van de Ariels die antwoord gaven en er bij de toeschouwers op aandrongen om naar huis terug te keren voordat de storm in al zijn hevigheid losbrak.


    In al zijn hevigheid... IJzeren schepsels... De dood kruipt... Wat een vreemde uitdrukking. De dood kruipt...


    Er klonken tierende stemmen. Ze waren allemaal door elkaar aanhet praten en eisten allemaal zijn aandacht.


    Hou je kop! Laat me met rust! Laat me nadenken! Die woorden lagen hem voor in de mond, maar met uiterste krachtsinspanning wist hij ze binnen te houden. Ze zouden iedereen duidelijk maken dat hij de greep op de situatie dreigde te verliezen. Dreigde te verliezen? Garald moest er wrang om lachen. Er viel niets meer te verliezen. Hij had er geen flauw idee van wat er aan de hand was. Hij neigde er nog steeds toe te geloven dat het een trucje van Xavier was - maar misschien wilde hij dat ook wel graag geloven. Eén blik op het Speelbord was echter genoeg om hem ervan te overtuigen dat dat niet het geval was. De strijdkrachten van Merilon werden verdreven en vernietigd, net als de strijdkrachten van Sharakan.


    Verdreven en vernietigd door een onzichtbare vijand...


    IJzeren schepsels...


    De dood kruipt...


    'Ik ga zelf kijken wat er aan de hand is,' zei prins Garald abrupt.


    De hemel werd verduisterd door een steeds dikkere en zwarter wordende bewolking. Een plotselinge windvlaag blies het hoge gras plat en deed de takken van de bomen kraken. Voorafgegaan door een gevorkte bliksemschicht en een harde donderslag brak de bui eindelijk los. Striemende regen doorweekte op slag ieders kleding, hagel sloeg hen pijnlijk in het gezicht. Met het losbarsten van de bui barstte ook de spanning in de mensen los. Bij zijn gevolg raasden, op dezelfde wijze waarop de wind door het gras joeg, chaos en paniek door de gelederen.


    Enkelen probeerden hun prins ervan te weerhouden om te gaan kijken en smeekten dat hij naar Sharakan terug zou keren. Anderen drongen erop aan dat hij zou gaan en dat zij mee mochten. Een deel kwam tot de conclusie dat het een slim plan van Merilon was en redetwistte erover om alles wat ze hadden naar Xaviers strijdkrachten te smijten. Enkelen richtten een beschuldigende vinger op de smid.


    'IJzeren schepsels!' riep er een. 'Dat is het vervloekte werk van die Tovenaars van de Zwarte Kunst.'


    Ineens konden ze hun angst ergens op richten.


    'De Zwarte Kunst!' riepen een paar. 'De Tovenaars zijn bezig de wereld te veroveren!'


    'Keizer Xavier zei al dat dit zou gebeuren,' klonk een harde stem.


    'Ik zweer u, mijn heer!' donderde de angstige stem van de Tovenaar boven de daverende donderslag uit. 'Wij zijn het niet! U weet dat we u nooit zouden verraden...!'


    IJzeren schepsels...


    Hij negeerde de smeekbeden en de handen die hem vastgrepen, enook de regen op zijn gezicht en de hagel die hem bekogelde. Garald duwde zijn aanvoerders opzij. Kardinaal Radisovik had zojuist zijn eigen mantel over het lichaam van de Ariel getrokken en kwam net overeind op het moment dat de prins op hem afkwam.


    'Open een Corridor voor me, Radisovik,' eiste Garald terwijl hij de middelman een fronsende, onverzettelijke blik toewierp omdat hij weerstand verwachtte.


    Tot Garalds verbazing knikte de kardinaal instemmend. 'Dat zal ik zo meteen doen, Uwe Genade.' Radisovik legde zijn hand op Garalds arm en keek de prins strak aan. 'Hoe luiden bij uw afwezigheid uw orders?' zei de kardinaal licht vermanend.


    Garalds eerste en ongeduldige impuls was om de middelman af te snauwen en hem net als de anderen weg te duwen. Maar de kardinaal hield zijn arm stevig en geruststellend vast en de stem van zijn geestelijke bleef kalm en rustig. Hoewel er angst op het gezicht van de bejaarde man lag, werd die in toom gehouden door zijn wijsheid. Garald zag zijn eigen gezicht in Radisoviks ogen weerspiegeld, en hij zag zijn eigen ogen: verwilderd, starend, en met het begin van paniek erin.


    De prins dwong zich, zich te ontspannen. Hij kon weer redelijk denken.


    'Mijn bevelen,' herhaalde hij, terwijl hij een hand door zijn natte haar haalde; daarbij merkte hij dat de regen, hoewel het rondom hem nog regende, niet langer op hem terechtkwam. Iemand - een Duuk-tsarith veronderstelde hij - had een magisch schild over het groepje en het Speelbord geworpen dat het tegen de elementen beschermde. Garald wierp op ongeveer dezelfde manier een schild over zijn gedachten, waarmee hij een klein plekje rust te midden van de geestelijke verwarring schiep. Langzaam draaide hij zich weer om naar het Speelbord.


    'Trek alle heksenmeesters en hun middelmannen die zich in de buurt van dat front bevinden, onmiddellijk terug,' zei hij, en hij wees daarbij naar de oostelijke flanken die nog niet werden aangevallen. Er was daar nog niets van strijd te bespeuren; in die sectoren was er niemand die wegvluchtte of lag te sterven. De narigheid verspreidde zich vanuit het noorden in westwaartse richting. 'Breng ze naar het zuiden, naar waar wij nu staan. Zorg dat hun terugtocht door de centaurs, de reuzen en de draken wordt gedekt.' Hij wees naar andere gebieden op het Bord. 'Die schepsels lijken nog enig succes te hebben met het tot staan brengen van' - daar hield hij even zijn mond - 'wat er daarginds is...'


    'Hier hebben we ook een groepje dat grote weerstand biedt, UweGenade,' zei een van de aanvoerders, en vestigde ieders aandacht op een gebied in de uiterste noordwestelijke hoek van het Speelbord.


    'Ja,' zei Garald die net als ieder ander begreep wat dat was. Het was de positie van keizer Xavier op zijn eigen Speelbord. Stilzwijgend sloeg de prins het kleine groepje figuren gade dat aan het vechten was met... wat? Garald keerde weer terug naar de werkelijkheid. 'Doe niets totdat jullie iets van me horen,' voegde hij eraan toe; hij draaide zich om en liep snel van het Speelbord weg. 'Radisovik, open de Corridor. Ik draag de leiding aan u over...'


    'Ik ga met je mee, Garald,' viel de kardinaal hem in de rede, en ging naast de prins staan.


    'Dank u, Radisovik,' zei Garald zacht, 'maar ik denk dat het beter is als u hier blijft.' Hij keek achterom naar zijn aanvoerders en zag de zenuwachtige blikken die naar het Bord en naar elkaar vlogen. 'Laat me een van de andere middelmannen meenemen. Uw wijsheid en koele verstand...'


    '... zullen nodig zijn voor mijn heethoofdige prins,' maakte Radisovik de zin met een lachje af. Hij boog zich iets naar Garald toe zodat alleen de prins kon horen wat hij zei, en voegde er zacht aan toe: 'Weet u nog wat we over de Grenslanden hebben gehoord?'


    Prins Garald keek Radisovik verward aan. Hij vroeg zich af wat hij bedoelde en met vragende ogen keek hij de middelman aan. Maar de kardinaal voegde er - met een veelbetekenende blik op de anderen achter hen - verder niets meer aan toe. Het gezicht van Radisovik leek onder de blik van de prins echter zichtbaar te verouderen, wat een duidelijker antwoord op Garalds vraag was dan woorden hadden kunnen geven.


    Ineens begreep de prins het. De Profetie...


    'Goed dan, Radisovik,' zei Garald, en hij wist zijn stem onder controle te houden, hoewel hij het gevoel had dat zijn hart van ijzer was geworden, zo zwaar voelde dat ineens aan door de druk van die nieuwe angst.


    Radisovik opende een Corridor, een onpeilbaar gat van stille leegte dat zich aftekende tegen een achtergrond van zwiepende bomen in de storm en de striemende regen. De prins, zijn kardinaal en twee Duuk-tsarith maakten zich gereed om erin te stappen.


    'Ik zal de Ariels terugsturen om verslag uit te brengen,' zei Garald tegen zijn om hem heen verzamelde aanvoerders. 'Tovenaar, ik geef u de leiding tijdens mijn afwezigheid,' voegde hij eraan toe, en wist de gemompelde protesten met een enkele blik tot zwijgen te brengen. Over die beslissing voelde hij zich zeker. Hij had al in overweging genomen dat dit misschien een complot van de Tovenaars konzijn om de macht over de wereld in handen te krijgen, maar die gedachte had hij verworpen. Hij kende deze mensen, en hij vertrouwde op hun loyaliteit. Wat nog belangrijker was, hij kende hun mogelijkheden en hun beperkingen.


    IJzeren schepsels.


    Garald haalde zich het beeld voor ogen van de smid die demonen uit het vuur in de smederij te voorschijn riep.


    Nee. Het klopte gewoon niet. Hij had hen dag en nacht zien werken en speerpunten en grove dolken zien vervaardigen...


    IJzeren schepsels. Het was bijna om te lachen.


    'Waar wilt u naartoe, Uwe Genade?' vroeg Radisovik toen prins Garald de Corridor binnenging.


    'Breng me naar keizer Xavier.'


  


  
    


    12 IJZEREN SCHEPSELS


    


    Het leven is de magie. De magie is het leven. Magie stroomde uit het hart van Thimhallan, het vloeide uit de Bron van het Leven binnen in het bergfort van het Vont naar ieder voorwerp op de wereld. Iedere kiezelsteen, ieder grasblaadje, iedere druppel water was doordrenkt met magie. Iedere persoon ter wereld - zelfs degenen die Dood waren verklaard - was begiftigd met magie. Er was ooit maar één enkele echt Dode man in Thimhallan geweest, en hij was over de grenzen verdreven.


    Maar nu was het net alsof de bron van magie was vergiftigd, en de magie was vermengd met een angst die uit een zo diepe en duistere bron kwam dat het bestaan ervan al eeuwenlang was vergeten. Zoals de Wachters hun onhoorbare waarschuwingen vanaf de grens uitschreeuwden, zo schreeuwden nu ook de rotsen van Thimhallan het in doodsangst uit, zo zwiepten de bomen uitzinnig met hun takken en zo trilde de aarde zelf.


    Mosiah kon zich niet bewegen. Een tenietdoende betovering kon hem niet radicaler van het leven hebben beroofd dan zijn angst had gedaan. De kille vingers beroofden hem van zijn verstand, zijn adem en zijn energie en maakten dat hij niet meer kon denken en niet kon reageren toen de nevelwolken zich scheidden en hij te zien kreeg welk een gruwel over Thimhallan was gekomen.


    Het was een ijzeren schepsel; Mosiah, die maandenlang in de smederij had gewerkt, was beter dan vrijwel iedere andere magiër in Thimhallan in staat de glimmende metalen platen te herkennen. Het ineengedoken lijf, dat hem aan een pad deed denken, was net zo groot als van een griffioen, maar het had geen vleugels en het kon niet vliegen. Het had ook geen poten en was gedwongen om op zijn buik over de grond voort te kruipen. De kop zwenkte heen en weer als de kop van een uil, en Mosiah dacht dat het blind moest zijn, want het leek stuurloos vooruit te schuifelen. Het leek zich niet bewust van wat op zijn pad kwam, want het ramde de bomen, maaide ze neer en rukte hun levende wortels uit de aarde. Het verbrijzelde rotsblokken en woelde de aarde om, waarbij het bij zijn stuntelige tocht sporen in het vertrapte gras en de modder achterliet.


    Mosiah sloeg het in hulpeloze ontzetting gade en vroeg zich af wat voor een afgrijselijk schepsel dit was en waarom het op de wereld was losgelaten. En toen ontdekte hij tot zijn afschuw dat het schepsel niet blind was. Dat het ogen had. En net als de basilisk gebruikte het schepsel die ogen om te zien... en om te doden.


    Mosiah, die zich tussen een groepje bomen had verscholen, zo'n meter of zes van het schepsel af, zag ineens een heksenmeester naar hem toe vliegen. Hij was op de vlucht voor het voortstrompelende monster. De Krijgsheer vloog volledig in paniek door de lucht, waarbij zijn rode gewaad achter hem aan wapperde, en hij wist met gemak de afstand tussen hem en het trage, logge schepsel te vergroten.


    De kop van het schepsel werd omgedraaid; het leek zijn prooi op te jagen, het op te snuiven. Ineens ging een enkel oog - een hol, donker en leeg oog - in de kop van het schepsel open en richtte zich op de vluchtende magiër. Het oog knipperde, en schoot een dunne straal licht naar buiten dat zo snel aan- en uitknipte dat Mosiah naderhand niet eens zeker wist of hij het wel goed had gezien.


    De oogstraal trof de heksenmeester in de rug, waardoor de man ter aarde stortte. Door de snelheid waarmee hij vluchtte, werd hij naar voren geduwd. Hij rolde tot vlak bij Mosiah die vol hoop naar de heksenmeester keek. Gelukkig, hij was niet langer alleen! Deze Krijgsheer zou toch zeker wel weten wat er gaande was. Mosiah wachtte totdat de heksenmeester zou opstaan, want hij was niet eens zo hard gevallen. Maar de heksenmeester bewoog zich niet.


    'Hij is niet dood,' zei Mosiah tegen zichzelf terwijl hij de angst wegslikte die als een verstikkende prop slijm in zijn keel zat. Hij keek op en zag dat het schepsel even tot stilstand was gekomen, met zijn kop naar voren. 'Hij kan toch niet dood zijn? Hij is niet gewond, er is alleen een gaatje in zijn gewaad gebrand... Hij zal wel geschokt zijn. Ik moet hem helpen...'


    Maar het duurde toch nog een aantal seconden voordat het verlammende gevoel van paniek hem in de greep kreeg. Uiteindelijk kroop Mosiah, met een oog argwanend op het schepsel gericht dat zijn kop heen en weer zwaaide - vermoedelijk op zoek naar zijn neergeschoten prooi - tussen de bescherming van de bomen uit, greep de heksenmeester bij de kraag van zijn gewaad en sleepte de man terug naar zijn schuilplaats.


    Mosiah draaide de heksenmeester op zijn rug, maar al voordat hij de starende ogen en de gapende mond zag, wist hij dat de man doodwas. Een nietig sliertje rook steeg op uit de borst van de heksenmeester. De adem bleef Mosiah in de keel steken en hij week een paar stappen naar achteren, weg van het lijk.


    De lichtstraal die maar een fractie van een seconde was opgeflitst, had een gat door het lichaam van de magiër gebrand, net als een gloeiend hete pook een gat in zacht hout kan branden.


    De grond trilde onder Mosiahs voeten. Het schepsel kwam zijn slachtoffer zoeken. Mosiah wilde wegrennen maar hij had geen gevoel meer in zijn benen; de aanblik van de dode heksenmeester en de snelle en plotselinge manier waarop de man was gestorven, had hem volkomen verlamd. Mosiah liet zijn blik van het lijk naar het grote beest gaan, zag het naderbij komen, en wist dat het, wanneer het op zoek ging naar de heksenmeester die het had neergeveld, hem ook zou zien. Maar toch kon hij zich niet bewegen.


    Het schepsel kwam dichterbij. Mosiah kon de smerige stank ruiken, de giftige dampen die het uit zijn onderlijf blies en die hem de adem benamen. Half stikkend en hoestend en weggedoken tussen de bomen dacht hij niet meer aan ontsnappen, hij dacht aan niets anders dan aan zijn angst.


    Dat redde hem ongetwijfeld het leven.


    Het schepsel draaide om en denderde langs hem heen als een wolf langs het konijn dat verstijfd van angst door de nabijheid van zijn vijand instinctief weet dat iedere beweging ongewild de aandacht zal trekken.


    Mosiah zag hoe het ding van hem weg schommelde en zijn afgrijselijke kop - die nu weer blind leek te zijn - op zoek naar prooi van de ene kant naar de andere zwaaide en langs het lichaam kroop zonder ook maar een blik op het lichaam van de heksenmeester te werpen of er even aan te ruiken.


    Een centaur moordt uit haat en verminkt het lichaam. Draken moorden om te kunnen eten, net als de griffioen en de chimaera. Een reus moordt uit onwetendheid, omdat hij zijn eigen kracht niet kent. Maar dit ding had opzettelijk gemoord, in koelen bloede, zonder enige waarneembare reden of zelfs maar interesse.


    Hoewel de mist was opgetrokken en Mosiah nu de rest van zijn eenheid zou kunnen vinden en zich weer bij hen zou kunnen voegen, bleef hij in het beschuttende bosje verstopt zitten. Hij durfde zich niet te verroeren, maar was net zo bang om te blijven. Het ijzeren schepsel was nog steeds te zien en te horen, de smerige adem vergiftigde nog steeds de lucht; zijn blinde kop bleef heen en weer zwenken terwijl het dwars door alle vegetatie voortstrompelde.


    Waren er nog meer van deze dingen in de buurt? vroeg Mosiah zichaf terwijl hij slap tegen een boom hing. Als reactie op zijn doodsangst begon hij te beven. Onwillig dwaalden zijn ogen naar het lichaam van de heksenmeester dat een eindje verderop lag. Wat was dat voor een monster dat Xavier had geschapen? Mosiah wendde snel zijn blik af van het bleke, verbaasde gezicht van het lijk, van de sliertjes rook die uit de geschroeide stof van de gewaden omhoog kringelden...


    De gewaden.


    Mosiah keek nog eens naar het lijk en zijn ogen werden groot. De heksenmeester droeg de gewaden van Merilon!


    'Heilige Almin!' fluisterde Mosiah terwijl zijn blik terugkeerde naar het schepsel dat juist achter een heuveltje uit het zicht verdween. 'Is dat... dan van ons? Heeft het me daarom niet aangevallen?'


    De Tovenaars van de Zwarte Kunst! was het eerste dat nu in zijn hoofd opkwam. Hij bracht zijn trillende hand naar zijn mond en veegde het klamme zweet weg. Haastig keek hij om zich heen, in de hoop andere leden van zijn eenheid te zien. Velen daarvan waren echte Tovenaars van de Zwarte Kunst, mensen die waren geboren en getogen in de verscholen Kring van de beoefenaars van de Zwarte Kunst van de Technologie. Zij zouden het wel weten. Misschien hadden ze dit ding in het geheim gebouwd omdat ze vast van plan waren de wereld te veroveren. Hij had hen er vaak genoeg over horen praten.


    Mosiah sloot de ogen en probeerde zich het schepsel voor de geest te halen - de metalen platen, de adem die hem deed denken aan de dampen die uit de smidse opstegen.


    Ja, dacht hij, ineens vervuld van boosheid en haat. Ja! Zij moeten het zijn geweest. Ik heb ze nooit vertrouwd, nooit...


    Maar al op het moment dat hij tot die conclusie was gekomen, zei het beetje koele verstand dat niet door paniek werd overheerst: nee. Mosiah keek neer op de kruisboog die hij stevig vasthield. (In zijn doodsangst was hij helemaal vergeten dat hij een wapen had.) Hij zag hoe grof het was, hoe onbeholpen van vorm. Hij dacht aan de tijd die het hem had gekost om dit wapen te smeden, aan de mannen die urenlang hamerend en zwetend in de smidse bezig waren geweest. En toen haalde hij het ijzeren schepsel weer voor ogen - de glanzende metalen platen, de manier waarop het gladjes voort kroop over de oneffen grond. Zelfs in de hoogtijdagen van hun macht en glorie waren de Tovenaars van de Zwarte Kunst niet in staat geweest om iets dergelijks te vervaardigen. Hoe zouden ze dat nu dan wel kunnen? Ze waren maar nauwelijks in staat om een kruisboog te smeden...


    Druppels regen sloegen tegen Mosiahs wangen en de toenemende wind blies kil tegen zijn toch al rillende lijf. Er broeide een magischestorm; de hemel werd verduisterd door onweerswolken. Vertakte bliksemschichten verscheurden de lucht, en overal om hem heen rommelde de donder, waardoor zijn hart leek stil te staan omdat het hem aan dat schepsel deed denken. Hij keek weer naar het lijk van de heksenmeester... En ineens zette Mosiah het op een lopen.


    Hij werd door paniek uit zijn schuilplaats verdreven. Dat wilde hij best toegeven. Met de kruisboog achter zich aan vloog hij struikelend over de oneffen grond, terwijl hij voortdurend angstig om zich heen keek. Door paniek, en door het vertwijfelde verlangen om iemand te vinden, wie dan ook, aan wie hij kon vertellen wat er hier gaande was. Zijn behoefte aan meer informatie - aan weten wat er plaatsvond - was groter dan zijn angst voor het schepsel. Dit verschrikkelijke gevoel van paniek zou hem pas verlaten op het moment dat hij precies wist wat er aan de hand was!


    De storm kreeg hem te pakken en dreef hem met windvlagen en regen en vlijmscherpe hagel vooruit. Zijn ogen stroomden vol water; hij kon niets meer zien, maar hij bleef rennen, ook al knalde hij als een gek geworden spelstuk tegen bomen, gleed hij uit op het natte gras of raakte hij verward in slingerplanten.


    Eindelijk kwam hij tussen een groepje bomen geblutst en gekneusd tot stilstand. Hij liet zich tegen een boomstam zakken, snakte naar adem en dacht ineens: Simkin!


    In zijn doodsangst was hij zijn voormalige metgezel helemaal vergeten. 'Simkin zou vast en zeker weten wat er gaande was. Simkin weet altijd alles,' mompelde Mosiah verbitterd. 'Maar waar voor den duivel is hij gebleven?' Hij haalde de pijlkoker van zijn schouder, gooide hem op de grond en schopte ertegenaan. 'Simkin?' riep hij boven het geraas van de wind uit. Hij voelde zich ongelooflijk stom, maar toch hoopte hij tegen beter weten in dat nietszeggende 'gunst zeg, brave borst!' als antwoord te krijgen.


    Er zat echter geen pijl met groene en oranje veren tussen de metalen pijlen. Mosiah gaf nog eens een kwaaie schop tegen de pijlkoker. Niets te horen.


    'Waarom zou ik die dwaas ook hier willen hebben?' mompelde hij terwijl hij de regen van zijn gezicht veegde - regendruppels die zich vermengden met zijn tranen van angst en frustratie en de wetenschap dat hij nu echt helemaal verdwaald was. 'Hij brengt alleen maar narigheid. Ik...'


    Mosiah hield zijn mond en luisterde.


    Het donderde nog rondom, en de bliksem verlichtte het grauwe halfduister zodat het bijna klaarlichte dag leek. Maar door al dat lawaai en al die herrie meende hij dat hij... Ja, daar had je het weer.


    Stemmen!


    Slap van opluchting liet Mosiah bijna de kruisboog uit zijn handen vallen. Trillend legde hij hem behoedzaam op de grond en gluurde tussen het druipende gebladerte door. De stemmen waren vlakbij en kwamen kennelijk uit een ander groepje bomen, dat maar een paar meter verderop stond. Hij kon niet verstaan wat er werd gezegd; het was moeilijk om boven het geweld van de wind en de regen en de donder uit hun geschreeuw te horen. Misschien waren het centaurs. Mosiah aarzelde en luisterde nog eens aandachtig. Nee, het waren beslist mensenstemmen! Ongetwijfeld heksenmeesters.


    Mosiah ging voorzichtig iets naar voren. Hij was van plan om te gaan roepen wanneer hij dicht genoeg was genaderd. Hij wilde beslist niet dat de een of andere zenuwachtige heksenmeester hem van schrik in een kikker zou veranderen. Hij kon de stemmen nu heel duidelijk horen; het klonk alsof er een aantal mannen in het bosje zat die bevelen riepen of zoiets. Woorden van blije opluchting lagen hem al voor op de tong, woorden van dank dat hij vrienden had gevonden, maar Mosiah sprak ze nooit uit.


    Toen hij bij de buitenste rand van het bosje was gekomen, ging de jongeman langzamer lopen. Waarom? Mosiah zou het niet kunnen zeggen. Zijn verstand zei hem naar hen toe te springen, maar een of ander bijna verborgen instinct zorgde ervoor dat zijn stem bleef zwijgen en zijn stappen onhoorbaarder werden. Misschien kwam het omdat hij de taal van deze mannen niet verstond - ook al kon hij door de storm niet goed verstaan wat er werd gezegd. Misschien had de slechte ervaring met de Duuk-tsarith in het Bosje van een tijd terug hem geleerd op zijn hoede te zijn. Of misschien was het datzelfde dierlijke instinct tot zelfbehoud dat hem had weten te redden van het ijzeren schepsel.


    Hij liep op zijn tenen om een boom, in de wetenschap dat niemand hem door het lawaai van de wind zou kunnen horen. In de wetenschap ook dat het moeilijk zou zijn om hem door de striemende regen te zien, kroop Mosiah naar de plek waar de stemmen vandaan kwamen. Zachtjes duwde hij de natte bladeren uit elkaar, en toen zag hij hen.


    Hij hield zich doodstil, maar niet uit vrees of voorzorg. Hij voelde helemaal niets. Het was alsof zijn hersens waren verdwenen, alsof ze hadden gezegd: 'Zo is het wel genoeg geweest, laat iemand anders zich er nu maar druk om maken. Vaarwel.'


    Degenen die aan het praten waren, waren mensen. Maar ze leken op geen enkel mens dat hij ooit eerder had gezien of zich had kunnen voorstellen.


    Ze waren met z'n zessen. Het waren mannen, als hij op het geluid van hun stem en hun gespierde lijven mocht afgaan. Eerst dacht Mosiah dat ze ijzeren hoofden hadden, want hij kon de bliksem zien reflecteren op hun glanzende schedels. Maar toen zette een van hen zijn hoofd af om zijn voorhoofd af te vegen, en toen pas besefte Mosiah dat de vreemde mensen helmen droegen, die op het emmerachtige voorwerp leken dat Simkin af en toe opzette.


    Behalve de helmen hadden de vreemde mensen pakken van glanzend metaal aan, die als een tweede huid om hun lichaam sloten. Het zou in feite best hun huid kunnen zijn, voor zover Mosiah wist, alleen zag hij toevallig dat een van de mannen een handschoen van een hand rukte, waardoor eenzelfde huid als de zijne zichtbaar werd. De man had de handschoen uitgetrokken om een voorwerp te betasten dat hij vasthield - een voorwerp met een ovale vorm, dat precies in zijn handpalm paste.


    De man liet het voorwerp aan een metgezel zien en zei er in zijn onverstaanbare taaltje kennelijk iets over, want terwijl hij het voorwerp schudde, klonk het alsof hij er de pest in had. Zijn metgezel haalde z'n schouders op en keek hem nauwelijks aan. Hij stond op wacht en hield de omgeving van het bosje in de gaten. Hij was duidelijk gespannen en zenuwachtig.


    De man met het voorwerp in de hand bleef er maar mee schudden totdat een van de andere mannen een sissend geluid maakte. De man reageerde snel, trok de handschoen weer aan, en keek dezelfde kant uit als de andere mannen. Ze doken allemaal weg tussen de natte struiken en nu kon Mosiah door de striemende regen zien dat iedere man zo'n ovaalvormig voorwerp in de hand had en dat ze ermee naar voren wezen, naar iets voor hen uit.


    Mosiah keek ook en vroeg zich af wat hun aandacht had getrokken. Hij voelde nog steeds geen angst, zelfs geen nieuwsgierigheid. Hij was als verdoofd, verbijsterd. Als de mannen zich hadden omgedraaid en hem hadden aangekeken, had hij niets anders kunnen doen dan terugkijken. Een keer keek een van hen inderdaad achter zich, maar hij deed dat heel snel en zenuwachtig, en maakte zich kennelijk meer zorgen om wat er voor hem lag. Mosiah, die goed werd verborgen door het struikgewas en de stromende regen, bleef onopgemerkt in zijn schuilplaats.


    Een heksenmeester, een heks en hun middelmannen kwamen te voorschijn uit een ander groepje bomen, een eindje verwijderd van het bosje waar hij en die vreemde mensen zich verscholen hielden. De magiërs bewogen zich behoedzaam en Mosiah kon aan hun verwilderde ogen en de ontzette uitdrukking op hun gezichten - die een weerspiegeling van de zijne moest zijn - zien dat ze dezelfde angstaanjagende ervaringen hadden doorgemaakt. Hun zwarte gewaden gaven aan dat het Duuk-tsarith waren, en bij het zien van de magiërs doken de met metaal bedekte mensen nog verder weg in de struiken.


    Een verdwaald kind dat zijn ouders in het oog kreeg, kon niet blijer en dankbaarder zijn dan Mosiah bij het zien van de Duuk-tsarith. Hij drukte zich plat tegen de boomstam en hoopte met heel zijn hart dat hij buiten bereik van de betovering was die de heksenmeester, dat wist hij zeker, over de vreemde mensen zou afroepen, en hij wachtte gelaten op het onvermijdelijke. De met metaal bedekte mensen bewogen heel stil en zakten zo bedreven weg tussen de struiken dat het duidelijk was dat ze goed waren opgeleid in de kunst van schuilhouden en in hinderlaag liggen. Maar ze bewogen zich niet stil genoeg. De Duuk-tsarith - zegt men - kunnen alleen al door zijn ademhaling de nabijheid van een konijn bespeuren.


    De heksenmeester reageerde meteen. Zijn zwarte gewaden golfden om hem heen en hij wendde zijn blik naar het bosje. De heksenmeester wees ernaar en riep een betovering af, een tenietdoende betovering, waarmee een Duuk-tsarith altijd de aanval opent. Het was een heksenmeester met een uitzonderlijke macht; bovendien moest zijn middelman hem wel doordrenkt hebben met Leven, want zelfs Mosiah had het gevoel dat er aan zijn energie werd getrokken, ook al stond hij een stukje van de vijand af. In de verwachting de met metaal bedekte mannen hulpeloos krimpend van pijn op de grond te zien vallen omdat de betovering hen van het leven had beroofd, wilde Mosiah uit zijn eigen schuilplaats te voorschijn komen in de hoop aan de Duuk-tsarith te kunnen vragen wat er gaande was.


    Maar hij bleef geschokt staan. De tenietdoende betovering had geen enkele uitwerking op de vreemde mensen. Toen ze ontdekten dat de heksenmeester wist waar ze zaten en beseften dat het niet langer nodig was zich schuil te houden, stonden ze allemaal op. Mosiah zag in gedachten een andere man op wie de tenietdoende betovering geen uitwerking had - Joram.


    Deze vreemde mensen waren Dood!


    Een van de Doden wees met zijn rechterarm naar de heksenmeester. Een felle lichtflits schoot uit zijn handpalm. De lucht zoemde en siste, en de heksenmeester stortte ter aarde en stierf zonder geluid te maken, terwijl zijn middelman geschokt naar hem stond te kijken. Een dun sliertje rook kringelde omhoog uit de zwarte kleren van de man en Mosiah herinnerde zich afgrijselijk duidelijk de dood waarvan hij eerder getuige was geweest, en het gat dat door het vlees van de man was gebrand.


    Mosiah keek van de heksenmeester naar de andere Duuk-tsarith, maar de heks was verdwenen. Haar verdwijning leek de Doden te verontrusten, want ze bleven ineengedoken tussen de bomen zitten en hun metalen hoofden draaiden van de ene naar de andere kant, net als de enorme metalen kop van het ijzeren schepsel dat Mosiah eerder had gezien. Na een tijdje haalde de Dode man die midden in het groepje stond, zijn schouders op. Hij wees naar de middelman van de heksenmeester die over het lichaam van zijn meester lag geknield en bezig was met de Laatste Sacramenten, en liep naar voren. Tegen de boom gedrukt stond Mosiah verkrampt te wachten totdat ze de hulpeloze middelman zouden doden. De Dode man liep naar de priester. De middelman hoorde hem aankomen, maar hij keek niet op. Met de onwankelbare moed van zijn geloof zalfde hij het hoofd van de dode heksenmeester met olie en sprak met vaste stem de rituele woorden: 'Per istam sanctam unctionem indúlgeat...'


    De Dode man hield zijn hand met het licht uitstralende voorwerp op de middelman gericht. Tot Mosiahs verbazing vermoordden de vreemde mannen de priester echter niet. Een van de mannen stak zijn hand uit (voorzichtig, zo kwam het de toekijkende Mosiah voor) en pakte de middelman bij de arm.


    Boos omdat hij het ritueel nog moest voltooien, schudde de middelman de hand van de Dode man van zich af. De Dode keek even naar een van de andere vreemde mannen, alsof hij om instructies vroeg.


    Deze man, die wel de aanvoerder moest zijn, zo besefte Mosiah geleidelijk aan, sprak in het onverstaanbare taaltje van de Doden en maakte een gebaar. De met metaal bedekte man zette een stapje naar achteren en liet de middelman in vrede het ritueel voltooien. Dat moet je niet doen, raadde Mosiah hun vanuit zijn schuilplaats woordeloos aan. Want omdat ze Dood waren, konden ze natuurlijk niets voelen van de toenemende spanning rondom, de magie die zich kolkend rondom hen opbouwde. Zij konden niet weten dat de heks nog steeds in de buurt was.


    '... quidquid deligústi. Amen.'De middelman was aan het einde van het ritueel gekomen. Hij stak zijn hand uit, sloot de starende ogen van de heksenmeester en kwam langzaam overeind.


    Mosiah hoorde dat een van de Doden het uitschreeuwde - een kreet van angst en ontzetting die vreemd weergalmde tegen het metalen hoofd. De met metaal beklede mens wees naar het lijk van de heksenmeester en begon in doodsangst te schreeuwen. Het lijk veranderde in een gigantische slang. In de ogen van de heksenmeester, die zojuist nog in de dood gesloten waren geweest, brandde een rood,onnatuurlijk leven. Het lichaam van de heksenmeester werd langer en langer, en nam de gedaante aan van een reptiel met een lijf dat dikker was dan een eik. Het reptiel schoot omhoog uit het natte gras en de platte, ronddraaiende kop wiegde lichtjes heen en weer. De dode heksenmeester - die ineens tot een cobra met een kap op de kop was omgetoverd - torende boven de met metaal beklede mensen uit, en zijn gespleten tong schoot flitsend in en uit zijn bek.


    De aanvoerder van de Doden week dodelijk geschrokken achteruit. Hij richtte de dodelijke straal op de slang, maar zijn arm trilde zichtbaar, de straal miste zijn doel en trof een boomtak die daardoor in brand vloog. De reusachtige slang schoot razendsnel naar voren en liet zijn hoektanden in de schouder van de Dode man zakken, waarbij hij de metalen huid doorboorde. De kreet van pijn en doodsangst van de Dode man weergalmde door het bos, en maakte dat Mosiah op zijn tanden moest bijten totdat deze in een hoge doodskreet eindigde.


    De slang rukte zijn hoektanden uit het lichaam van zijn slachtoffer en trok zijn kop weer op om de andere vijanden te bekijken. De Doden vluchtten echter in paniek weg en renden blindelings door het bos. Naast de slang stond de middelman die hun vlucht gadesloeg. Toen ze uit het zicht waren en toen hun geschreeuw niet langer was te horen, glinsterde de slang even in de lucht en stortte toen ter aarde. De slang was beroofd van zijn magische Leven en veranderde weer in het lijk van de heksenmeester.


    Mosiah, tot wie het ineens doordrong dat hij was opgehouden met ademen, zoog nu zijn longen vol. Het zweet stond in dikke druppels op zijn voorhoofd en hij begon hevig en ongecontroleerd te trillen.


    De in het zwart geklede heks dook zo plotseling boven hem op, dat het hart hem in de keel schoot. Bijna rende hij zelf ook weg, maar ze stak haar krachtige hand uit en greep hem beet.


    'Ik zei je toch dat ik hem zou vinden!' zei een gegriefde stem die uit een oranje zijden lapje om haar pols kwam. 'Ik heb je rechtstreeks naar hem toe gebracht!'


    'Ben jij Mosiah?' vroeg de heks, en haar ogen glinsterden in de diepte van haar zwarte kap en staarden hem strak aan. 'Ja,' beantwoordde ze haar eigen vraag. 'Ik herken je.'


    Mosiah herkende haar ook, en die herkenning beroofde hem helemaal van zijn spraak, want dit was de heks die hem gevangen had genomen en hem bijna had doodgemaakt.


    Het oranje zijden lapje om de pols van de heks verdween, vloeide samen met de lucht en veranderde in het lange, magere lijf van Simkin. Maar het was een andere Simkin - een bleke, radeloze Simkin,een Simkin wiens gewoonlijk zo elegante, modieuze kleren achteloos en in haast leken te zijn aangetrokken. Hij droeg een rijbroek van grof katoen, die de minste veldmagiër zou kunnen dragen. Onder een slonzige leren tuniek droeg hij een vaal zijden hemd met een scheur in de mouw. Het oranje zijden lapje wapperde dapper in zijn hand, maar vlak daarop stak hij een hoekje ervan in de mond en begon er afwezig op te kauwen.


    'Wat is er aan de hand?' wist Mosiah nog net uit te brengen, terwijl hij zijn blik van de heks naar Simkin liet gaan.


    'Precies wat ik jou wilde vragen!' zei de heks zo sissend dat ze hem sterk aan de slang deed denken. Hij wierp een zenuwachtige blik op het lichaam van de heksenmeester en zag dat de middelman snel hun kant op kwam.


    'We kunnen hier niet blijven!' riep de middelman zo zacht mogelijk. 'Een van die ijzeren schepsels komt onze kant uit!'


    'De Corridor!' zei de heks en de middelman maakte meteen een toegang open. Bijna voordat de Corridor open was, sprong Simkin al naar binnen, en de middelman ging achter hem aan.


    Mosiah aarzelde. Hij kon het lage, zoemende geluid van het ijzeren schepsel horen, hij kon de grond onder zijn voeten voelen trillen. En toch besloot hij bijna dat hij het liever wilde opnemen tegen dat blinde monster dan tegen de heks, wier aanraking en aanwezigheid de pijn van de wurgende ranken en hun vlees doorborende doornen terugbrachten.


    'Jij dwaas!' De hand van de heks sloot zich om zijn arm. 'Je zult het niet overleven als dat je voor de voeten komt. Het heeft geen ogen, maar het is niet blind. Het doodt griezelig nauwkeurig. Ik ga je meenemen, of je nu wilt of niet. Maar ik zou liever zien dat je vrijwillig meekomt. We hebben je hulp nodig.'


    Het gezoem werd luider. Mosiah herinnerde zich de vluchtende Tovenaar... Het gat dat in zijn vlees was gebrand... Toch aarzelde hij nog, als een man die tegen een gladde klip gevangen zit, met een enorm rotsblok dat van boven af op hem afkomt, met als enige hoop een sprong in het zwarte gat onder hem.


    'Waar naartoe?' vroeg hij, maar zijn lippen waren zo verstijfd dat hij nauwelijks het woord kon uitspreken. De Corridor begon al dicht te gaan.


    'Naar keizer Xavier,' zei de heks, terwijl ze Mosiah in een boosaardige greep hield.


    'Niet doen,' zei hij zacht, moeizaam slikkend. 'Ik kom wel mee.'


    De Corridor ging open, zoog hem naar binnen en sloot zich in een wurgende greep om hem heen.


  


  
    


    13 DE DOOD KOMT AANGEKROPEN


    


    Het was zo rustig.


    Garald, die behoedzaam uit de Corridor stapte, vroeg zich even af of de Thon-Li - die in een betreurenswaardige toestand van verwarring verkeerden - een vergissing hadden begaan en hem naar een ver verwijderd, vredig deel van de wereld hadden gestuurd. Maar het kostte de prins slechts een paar seconden om tot het besef te komen dat hij wel degelijk op zijn bestemming was aangekomen, en dat de stilte niet een vredige stilte was.


    Het was de stilte van de dood.


    De Corridor ging snel achter Garald dicht. Hij was zich er vaag van bewust dat kardinaal Radisovik de handen voor zijn ogen sloeg en met een gebroken stem een gebed murmelde. Garald was zich er ook van bewust dat zijn lijfwachten - de Duuk-tsarith, die vanaf hun jeugd waren getraind in het bewaren van stilte - hoorbaar geschokt en woedend naar adem snakten. Garald was zich van dit alles bewust, maar niets drong echt tot hem door. Het was net alsof hij alleen op deze wereld was en die voor het eerst te zien kreeg.


    De zon scheen stralend, een schril contrast met het stormachtige weer dat ze hadden achtergelaten. De vuurbol die in de leiblauwe hemel stond te vlammen, brandde van energie, alsof ze probeerde alle bewijzen van de verschrikkingen waarvan ze getuige was geweest, weg te vagen. In zuidelijke richting kon Garald zijn eigen onweerswolken zijn kant op zien stormen. Volgens de regels van oorlogvoering zou deze weersaanval van de Sif-Hanar van Sharakan Xavier ertoe hebben aangezet om zijn eigen Sif-Hanar opdracht te geven een tegenaanval te openen die tot een helse luchtslag met donderend geweld zou hebben geleid. Maar dat was niet gebeurd. De zon scheen, en het was een prachtige dag. De reden daarvan was duidelijk waarneembaar.


    De Sif-Hanar van Merilon lagen dood onder hun Speelbord tussen de andere lijken die her en der op het zwartgeblakerde gras lagen.


    Het Bord zelf was vernield, het was volledig doormidden gehakt. Het was van massief gesteente vervaardigd, een getrouwe kopie van het Bord van prins Garald, waarvan de helft nu in een onmogelijke hoek hing en omhoog werd gehouden door de lijken eronder. De andere helft lag op de grond. Garald, die ernaar stond te kijken, kon zich niet eens een voorstelling maken van het geweld dat nodig was geweest om het magisch gesteente kapot te slaan.


    Terwijl hij langzaam en behoedzaam om zich heen keek, liep Garald naar het Bord. Hij ging er op zijn knieën naast liggen, en raakte het gladde oppervlak aan dat koel aanvoelde. Met de steen was ook de magie gebroken. Vanaf het oppervlak ademde geen enkele miniatuur draak nog zijn vurige adem in de lucht, geen enkele reus liep rond te daveren, geen heksenmeestertjes en heksjes bestreden hun vijand in een betoverde strijd. Het Speelbord van Merilon was leeg geveegd en levenloos, net als de ogen van de lijken die er verfrommeld onder lagen.


    Prins Garald hief zijn blik van het Speelbord en kreeg het ware slagveld te zien.


    Het lag bezaaid met lijken. Er was voor de prins geen beginnen aan om de doden te tellen. Kardinaal Radisovik liep er tussendoor, en zijn rode ambtsgewaden fladderden om hem heen in de wind van de naderende storm - een wrange wind, die dwars over het Veld van Eer blies, de warmte van de zon opzoog en die als een ijzige ademtocht terug liet keren.


    'Als u hier nog levenden denkt te vinden, Radisovik, dan verspilt u uw tijd,' wilde prins Garald tegen zijn middelman zeggen. 'Hier leeft niets meer... Helemaal niets...'


    Pas nadat hij Radisovik een tijdje had gadegeslagen - minuten die voor Garalds gevoel minuten besloegen die hij letterlijk kon zien en voelen verglijden - drong het tot de prins door dat de kardinaal niet op zoek was naar overlevenden. Hij diende de doden de Laatste Sacramenten toe.


    De doden. Garald liet zijn blik over de in de zon badende grasvlakte dwalen die zich voor hem uitstrekte. Het ooit gladgeschoren, goed onderhouden groene gras was met enorm geweld platgetrapt en uit de grond gerukt, en zwartgeblakerd alsof de zon zelf erop was neergedaald en haar vurige tong erover had laten glijden. De doden lagen over het hele veld verspreid, en, afhankelijk van de manier waarop ze waren gestorven, in de vreemdste houdingen. Op al die gezichten lag echter dezelfde verkrampte uitdrukking: angst, ontzetting, afgrijzen.


    Ineens liet Garald zijn frustratie in een schreeuw naar buiten komen. Struikelend liep hij dwars over het gras, gleed uit en belandde in een plas bloed. De Duuk-tsarith waren meteen bij hem, hielpen hem overeind en waarschuwden hem om voorzichtig te zijn, omdat het gevaar misschien nog niet was geweken. Garald duwde hun handen weg, negeerde hun woorden, en rende naar Radisovik, die boven het lichaam van een jonge vrouw in een zwart gewaad een gebed murmelde. Hij pakte de kardinaal bij de arm en rukte hem overeind.


    'Kijk dan!' riep de prins schor en met uitgestoken vinger. 'Kijk dan!'


    'Ik weet het, mijn heer,' antwoordde Radisovik zacht. Zijn gezicht was zo veranderd en verouderd door smart dat Garald de man bijna niet herkende. 'Ik weet het,' herhaalde de kardinaal.


    Een van die fantasierijtuigen, die in zwang waren bij de rijke ingezetenen van Merilon, was te pletter gevallen, en de verkoolde, smeulende restanten lagen over een groot gebied verspreid. Het span magische zwaluwen dat eens als trekdieren had gefungeerd, lag dood naast de restanten. De vogels waren nog steeds verbonden door gouden draden. De stank van verbrande veren hing in de lucht.


    Garalds oog ving een glimp van wapperende blauwe zijde op. Hij negeerde Radisoviks tegenwerpingen en liep snel naar het rijtuig. Hij pakte een stuk rokend hout dat misschien ooit een deur was geweest, en smeet het opzij. Eronder begraven lag een jonge vrouw, met haar verbrande en gebroken armen om een kind geslagen, alsof ze in haar laatste ogenblikken had geprobeerd de baby met haar eigen tengere lichaam voor de dood te behoeden. Die jammerlijke poging had niet geholpen. De baby lag slap en levenloos in de armen van zijn moeder.


    Vlak naast de vrouw lag midden tussen de wrakstukken het lichaam van een man met het gezicht omlaag. Aan zijn kledij te zien was hij, dacht Garald, de eigenaar van het rijtuig, een van de edelen van Merilon. In de vage hoop nog een sprankje leven te vinden, draaide Garald de man om.


    'Mijn god!' De prins week ontzet terug.


    De grinnikende mond en de lege oogkassen van een verkoold skelet staarden omhoog naar de prins. De kleren, de huid, het vlees, de spieren, de hele voorkant van het lichaam van de man was volledig weggebrand.


    De aarde begon te tollen. De zon viel uit de hemel, de grond gleed onder Garalds voeten weg. Krachtige handen grepen hem beet en hielden hem overeind. Hij voelde dat hij werd neergelegd en hoorde Radisoviks stem van heel ver weg komen, van ergens waar de wind vandaan kwam...


    'Een Theldara... Snel, roep er een.'


    'Nee!' wist Garald met gebroken stem uit te brengen. Zijn keel leek dicht te zitten en het spreken viel hem moeilijk. 'Nee. Het gaat alweer. Het was... die arme man! Wat voor onmensen konden zoiets...'


    IJzeren schepsels.


    'Ik... Het gaat wel!' Hij duwde de handen van zijn geestelijke weg en kwam moeizaam overeind. Hij liet het hoofd tussen de knieën zakken en ademde diep de kille lucht in. Hij berispte zichzelf streng en maakte gebruik van de pijn van zijn eigen scherpe zelfkritiek om de verschrikkingen van wat hij had gezien, uit zijn gedachten te verdrijven. Was hij nu een prins? Op het moment dat zijn volk hem dringend nodig had, had hij zich overgegeven aan zijn zwakheid. Deze bejaarde man - een middelman - had meer kracht getoond dan hij, de prins van het rijk.


    Garald schudde het hoofd in een poging wat orde in zijn chaotische gedachten te scheppen. Hij moest beslissen wat er diende te gebeuren. Mijn god! Was er eigenlijk wel iets dat hij kon doen? Tegen zijn zin werd zijn blik door een afgrijselijk soort geboeidheid teruggetrokken naar het lijk van de edelman. Rillend wendde hij haastig zijn blik af, maar even later dwong hij zich knarsetandend toch weer naar dat afgrijselijke beeld te kijken. Zoals hij had gehoopt, deed het een woede in hem ontbranden die hij gebruikte om zijn door angst verkilde bloed te verwarmen.


    'Garald,' zei Radisovik terwijl hij naast hem knielde, 'keizer Xavier bevindt zich niet onder de doden, en zijn Krijgsheren evenmin. Ik meen dat je oorspronkelijk van plan was hem op te zoeken. Wil je dat nog steeds?'


    'Ja,' zei Garald, dankbaar dat de middelman zijn zwakheid had opgemerkt en hem tactvol de weg wees. Bij het horen van zijn gebarsten stem, slikte hij in een poging zijn pijnlijke keel wat minder droog te maken. 'Ja,' herhaalde hij iets vastberadener. Hij legde zijn hand op zijn voorhoofd en riep in gedachten het beeld van zijn eigen Speelbord op. Opnieuw kon hij dat plekje zien waar weerstand werd geboden. 'Zij bevinden zich... meer naar het oosten.'


    'Jawel, Uwe Genade,' zei Radisovik. 'Naar het oosten.'


    De gespannen, krampachtig uitgesproken woorden deden Garald snel opkijken. De ogen van de kardinaal waren op de oostelijke horizon gericht, waar juist een rookzuil boven de bomen begon uit te stijgen.


    'Moeten we gebruik maken van de Corridor, mijn heer?' vroeg kardinaal Radisovik, en wees hem opnieuw de weg zonder dat het opviel. 'Het zou gevaarlijk kunnen zijn...'


    'Ongetwijfeld,' antwoordde Garald na even snel te hebben nagedacht, terwijl de behoefte aan actie hem kracht schonk. Hij weigerde hulp bij het opstaan en begon met stevige, zelfverzekerde stappen terug te lopen naar het gebroken Speelbord. 'Het was dom van ons om die eerste keer de Corridor te nemen. We hadden midden in dit... dit alles... kunnen belanden,' zei hij haperend, en moest zijn kaken even op elkaar klemmen, 'onvoorbereid, en weerloos. Maar we hebben geen andere mogelijkheid...' Hij hield weer op en dwong zich om de zaak koel en logisch te bekijken.


    'Ik denk dat we...' begon Garald, maar een van de Duuk-tsarith onderbrak hem door hem met een snel gebaar tot zwijgen te brengen. Zijn metgezel sprak een woord en op slag waren de prins en de kardinaal door een magisch schild omgeven; de in het zwart geklede heksenmeesters stegen onmiddellijk op, waarbij de een naar voren keek en de andere naar achteren.


    Omdat hij door magische krachten was omgeven, moest Garald zich inspannen om te horen wat de aandacht had getrokken van zijn heksenmeesters met het scherpe gehoor. Uiteindelijk voelde hij het meer dan hij het hoorde - het trillen van de grond, alsof een groot, zwaar voorwerp in de buurt ronddwaalde.


    IJzeren schepsels.


    Net als ieder sterfelijk wezen had Garald weleens aan doodgaan gedacht. Hij had met zijn leermeesters en de kardinaal de dood op filosofische wijze bediscussieerd en over een leven na de dood gespeculeerd. Toen hij van Jorams dood te horen had gekregen, had Garald zich diep van binnen afgevraagd of hij de moed zou kunnen opbrengen om die eeuwig bewegende nevelen te betreden. Maar tot aan dit moment was de dood nooit nabij geweest. Die was hem nog nooit op zo'n afzichtelijke, angstaanjagende wijze onder ogen gekomen.


    Hij zag de doodsangst op de gezichten van de lijken, hij zag de pijn die zelfs de vrede van de dood niet had kunnen wegwissen. Vanuit zijn diepste binnenste welde de angst op, waardoor zijn maag verkrampte en zijn benen verslapten.


    Bij het horen van een gebed dat de kardinaal prevelde, benijdde Garald de man om zijn geloof. De prins had zichzelf als een gelovig man beschouwd, maar nu besefte hij dat het alleen napraterij was geweest. Waar was de Almin? Dat wist Garald niet, maar hij betwijfelde sterk dat Hij hier was.


    De aarde begon heftiger te trillen en Garald kon nu een dreunend geluid horen. Zijn maag kwam in opstand en hij dacht dat hij misselijk van angst zou worden. Hij zag het duidelijk voor zich – deprins van Sharakan die op het Veld van Eer stond te braken.


    Garald zag al helemaal voor zich hoe het van generatie op generatie in verhalen en liederen zou worden doorgegeven. Hij moest ineens schril lachen, wat hem een bezorgde blik van de kardinaal opleverde.


    Hij denkt dat ik hysterisch ben, besefte Garald en hij haalde bevend diep adem. De misselijkheid nam af, de angst verminderde en dreigde niet langer hem te overmeesteren. Dus dit is moed, zei hij met een grimmig soort humor tegen zichzelf. Uiteindelijk gaat het alleen nog maar om de indruk die we op anderen zullen maken.


    Het gerommel klonk luider en dichterbij. Een beweging trok zijn aandacht. Hij pakte Radisovik bij de arm, wees, en liet zijn adem opgelucht ontsnappen.


    Boven een heuvel uit verscheen de bovenkant van een enorm hoofd. Daarna kwamen enorme schouders in zicht, en toen een gigantisch lijf, omhuld door dierenhuiden, en dat alles werd voortbewogen door twee reusachtige benen.


    'Een reus!' mompelde Radisovik, en hij dankte de Almin.


    Maar zijn dank kon wel eens voorbarig zijn geweest. Hoewel het niet het monster was dat ze hadden gevreesd, hielden de Duuk-tsarith het magische schild om hun prins in stand, omdat reuzen - hoewel doorgaans zachtaardig - zich onvoorspelbaar gedragen. Deze ene reus leek gegriefd en volledig verbijsterd, en toen hij dichterbij kwam, zag Garald dat hij gewond was. De reus hield voorzichtig zijn linkerarm vast en zijn gezicht zag er betraand uit.


    Een gewonde reus was zelfs nog gevaarlijker, en een van de Duuk-tsarith stelde zich recht tussen de reus en de prins op. De andere lijfwacht draaide zich na een korte gedachtenwisseling met zijn metgezel om en richtte zich tot de prins.


    'Mijn heer,' zei de Duuk-tsarith, 'dit zou een ideaal vervoermiddel zijn om naar keizer Xavier te gaan.'


    Geschokt door het voorstel, nog bevangen door de naweeën van de angst, en nog niet in staat om logisch te denken, keek Garald de in het zwart gehulde heksenmeester eerst even stomverbaasd aan. De man keek hem echter vol verwachting aan en Garald wist eindelijk zijn verstand weer te gebruiken.


    Hij moest toegeven dat het een goed idee leek. De reus - met zijn enorme kracht en zijn afstand verslindende stappen - kon hen naar de plek dragen waar Xavier bezig was de onbekende vijand te bestrijden. De reus kon hen niet alleen sneller vervoeren dan ze zelf konden vliegen, maar ze zouden bovendien lang voordat ze de plek hadden bereikt, vanaf hun hoogverheven zitplaats op zijn enormeschouders kunnen zien wat er zich precies voordeed. Bovendien zou de reus, wanneer hij eenmaal onder de controle van de Duuk-tsarith was, in geval van een aanval een waardevolle medestander zijn.


    'Een uitstekend idee,' zei Garald ten slotte. 'Doe maar wat nodig is.' Maar de Duuk-tsarith was al tot actie overgegaan. De heksenmeester - die ongeveer een tiende van de afmetingen van de reus bezat - liet hun bewaking aan zijn metgezel over, en vloog omhoog naar de gemuteerde mens. De reus sloeg hem achterdochtig en waakzaam gade, maar leek niet openlijk vijandig te zijn.


    'Dus was het geen heksenmeester die hem heeft aangevallen en verwond,' peinsde Garald hardop. 'Als dat wel zo was, dan zou de reus bij het zien van de heksenmeester meteen hebben uitgehaald of doodsbang op de vlucht zijn geslagen.'


    'Ik denk dat u dat juist hebt ingeschat, mijn heer,' zei Radisovik. 'Vermoedelijk is de reus door heksenmeesters voor de strijd opgeleid en vertrouwt hij ze nog steeds. Iemand - of iets - anders moet hem hebben verwond.'


    De heksenmeester sprak op sussende toon tegen de reus, net als ouders tegen een gewond kind, en bood hem aan zijn gewonde arm te genezen. De tranen stroomden nog sneller nu de reus eindelijk aandacht kreeg en hij liep gretig naar de heksenmeester terwijl hij onverstaanbaar brabbelend zijn arm omhooghield om hem te laten bekijken. Toen hij de vuurrode brandwond zag die de hele arm bedekte, probeerde Garald zich opnieuw een beeld te vormen van de onbekende kracht die zoveel schade had kunnen aanbrengen.


    Dezelfde kracht die een massief brok steen in tweeën kon breken, die een rijtuig uit de lucht kon halen en het vlees van het lichaam van een man kon wegbranden...


    IJzeren schepsels.


    De Duuk-tsarith liet met een handgebaar zalf op de arm van de reus verschijnen en wreef hem uit over de hele arm. Aan het glimlachje op het betraande gezicht was te zien dat het de reus goed deed. De heksenmeester toverde een rol verband te voorschijn, dat hij vervolgens netjes maar haastig om de arm van de reus wond, meer omdat deze kinderlijke wezens dol waren op dat soort versieringen dan omdat het verband enig nut zou hebben bij het genezen van de wond. Nadat hij zijn taak had voltooid, maakte de heksenmeester boven het voorhoofd van de reus een teken in de lucht en vloog vervolgens terug om verslag uit te brengen.


    'Ik heb de reus onder een toverbevel geplaatst,' zei de Duuk-tsarith terwijl zijn metgezel het magische schild rond de prins en de kardinaal verwijderde. 'Ik heb dat ding verteld dat het datgene moet najagen wat hem heeft verwond. Omdat dit toverbevel toch al precies past bij het natuurlijke instinct van de reus, zou het verder geen problemen moeten opleveren.'


    'Uitstekend,' antwoordde Garald. Hij wierp een blik naar het oosten, waar de rookzuilen hoger, dikker en groter in aantal werden. 'We moeten opschieten.'


    'Uitstekend, mijn heer.' De heksenmeester sprak een paar woorden en maakte gebruik van zijn magie om de prins en de kardinaal op te tillen en hen zachtjes op de enorme schouders van de reus te zetten.


    Garald ging zo gemakkelijk mogelijk zitten. Hij trok zijn neus op toen hij de stank rook van het ongewassen en in dierenhuiden gehulde lichaam van de reus. De reus was vreselijk nieuwsgierig naar zijn passagiers en er werden kostbare minuten verspild toen hij zijn hoofd in alle bochten wrong om maar een blik van hen op te vangen. Zijn adem stonk nog erger dan zijn huid. Garald kokhalsde en kardinaal Radisovik hield een mouw van zijn gewaden tegen zijn neus toen de grijnzende mond vol kapotte tanden zijn kant uit draaide.


    Uiteindelijk wist de Duuk-tsarith met een scherp bevel de reus in beweging te krijgen. Hij wees op de rook om de richting aan te geven waarin ze wilden gaan, en daarna vlogen de heksenmeesters voor de reus uit om zijn logge voetstappen de juiste kant op te leiden.


    Garald was, met het oog op de pijnlijke brandwond van de reus, een beetje bang geweest dat hij ondanks het nadrukkelijke bevel zou weigeren om in de buurt van de rook te komen. Maar misschien legde de reus geen verband tussen rook en vuur, want hij liep zonder aarzelen stampend door en brabbelde er ondertussen lustig op los in een onverstaanbaar taaltje dat Garald heel erg deed denken aan het gebrabbel van een enorm opgewonden kleuter.


    Garald luisterde maar met een half oor, totdat het ineens tot hem doordrong dat de reus hem probeerde te vertellen wat er precies was gebeurd. Hij wees herhaaldelijk op zijn gewonde arm - en een keer met zoveel kracht dat de prins bijna van zijn schouder werd gegooid. Garald wist zich nog net aan zijn zitplaats vast te klampen door met beide handen het doffe, smerige haar te grijpen, en betreurde het ondertussen bitter dat niemand ooit een poging had ondernomen om met deze abnormaal grote mensenkinderen te communiceren. Ze waren voor oorlogsdoeleinden gemuteerd en vervolgens door hun meesters achtergelaten, en mochten vrij in het wild rondzwerven totdat ze weer nodig zouden zijn. In zijn enorme hoofd lagen de antwoorden op Garalds vragen opgesloten, want hij twijfelde er geen ogenblik aan dat de reus door datgene was aangevallen dat ook een slachtpartij onder het volk van Merilon had aangericht.


    Ze legden de kilometers tussen het gebroken Speelbord en de rookzuilen snel af, want de reus rende met zoveel enthousiasme en opwinding voort dat de Duuk-tsarith waren gedwongen hem streng te bevelen om langzamer te lopen, omdat anders het risico bestond dat hij zijn passagiers zou verliezen.


    Garald, die vanuit zijn observatiepost het Veld van Eer inspecteerde, zag nog meer lijken, en zijn mond trok grimmig samen terwijl zijn woede toenam. Hij zag nog meer aanduidingen van de vijand - lange, slangachtige sporen van omgewoelde aarde die dwars over het land voerden en naar het oosten liepen. De vijand werd kennelijk door niets tegengehouden. Grote bomen waren ontworteld en opzij geduwd, kleinere waren doormidden gebroken, begroeiing was ondergeploegd of in brand gestoken. Voornamelijk aan weerszijden van het spoor waren de lijken van de mensen te zien.


    Op een punt, bij wat er was overgebleven van een smeulende groep bomen, ving Garald een heldere lichtflits op - metaal dat in de zon glansde. Hij draaide zich om om het nader te bekijken, waarbij hij het riskeerde om van zijn wankele zitplaats op de schouder van de reus te vallen. Het bleek het lichaam van een mens te zijn, en als het niet zo onwaarschijnlijk had geleken, had de prins durven zweren dat die mens een metalen huid had.


    De eerste gedachte die bij Garald opkwam, was om te stoppen en het nader te onderzoeken, maar hij was gedwongen om dat idee te laten varen. De reus - onder invloed van het toverbevel en zijn eigen toenemende opwinding - zou moeilijk tot staan zijn te brengen en zou er waarschijnlijk vandoor gaan wanneer hij alleen werd gelaten. Toen de prins eindelijk tot dat besluit was gekomen, had de reus hen al ver voorbij het ding gevoerd; Garald keek achterom, maar kon niets meer van het groepje bomen zien, laat staan van een lijk dat daaronder lag.


    Ik zal er waarschijnlijk gauw genoeg achter komen wat er gaande is, zei hij grimmig in zichzelf, omdat hij zag dat ze steeds dichter bij de dikste rookzuilen kwamen. Ineens kon Garald - boven het gebrabbel van de reus uit - een laag, brommend geluid horen, gecombineerd met explosies zoals die door Illusionisten werden gecreëerd om kinderen op feestdagen aan het schrikken te maken. Opnieuw kreeg hij kramp in de maag, een droge keel en slappe knieën. Maar dit keer was zijn angst gelardeerd met een vreemd soort opwinding, een nieuwsgierigheid, een krachtig verlangen om te weten wat er voor hem lag.


    Op dat moment bereikten de Duuk-tsarith, die voor de reus uitvlogen, de top van een steile heuvel. Ineens vertraagden ze hun vaart. Garald, die hen aandachtig gadesloeg, zag dat de gekapte hoofden zich naar elkaar wendden om elkaar aan te kijken. Hoewel hij geen enkele glimp van het gezicht van de heksenmeesters kon opvangen, bespeurde hij iets van een gemeenschappelijk ongeloof en ontzag, emoties die uitermate vreemd waren aan die zo gedisciplineerde sekte.


    Razend nieuwsgierig naar wat zij zagen, kwam Garald half overeind en ging op zijn hurken op de schouders van de reus zitten terwijl die tegen de heuvel op klauterde. Voor zich uit kijkend kregen Garald en de reus gelijktijdig hun vijand in het oog. Brullend van woede bleef de reus plotseling staan, waardoor Garald zijn balans verloor. Hij gleed uit en viel achterover van de schouder. Zijn magie schoot hem echter te hulp. Met gebruikmaking van zijn Levenskracht hield hij zich zwevend in de lucht, vlak boven de bomen boven op de heuvel.


    Hij keek omlaag en zag de vijand.


    IJzeren schepsels.


  


  
    


    14 DE LEGIOENEN VAN DE DODEN


    


    Ze kropen voorwaarts over het aardoppervlak, ogenschijnlijk blind als mollen, en lieten dood en vernieling in hun spoor achter. Ze spaarden geen enkel levend wezen. Garald keek geschokt en ontzet toe hoe de koppen van de ijzeren schepsels heen en weer zwaaiden, en waar de koppen naartoe keken, daar volgde in nog geen oogwenk de dood.


    Ze bewogen zich gecoördineerd en doelgericht. Minstens twintig van die monsters kwamen naderbij, allemaal uit verschillende hoeken maar wel uit noordelijke richting. Toen ze zich hadden verzameld, gingen ze in een rechte rij verder, met een onderlinge afstand van ongeveer tien meter. Achter de schepsels liepen mensen, honderden mensen. Garald nam tenminste maar aan dat het mensen waren. Ze hadden armen en benen en hoofden, en ze liepen rechtop. Maar ze hadden een metalen huid. Hij kon die zien glinsteren in het zonlicht en hij herinnerde zich het lichaam dat hij tussen de bomen had zien liggen.


    Ze kunnen in ieder geval gedood worden, was zijn eerste gedachte. De tweede en veel angstaanjagender gedachte was dat de vijand - de schepsels en deze vreemde mensen - in een bepaalde richting trokken: naar het zuiden. Hij rukte zijn blik los en keek voor zich uit, naar het zuiden. Hij kon de onweerswolken van de Sif-Hanar zien, die zijn linies markeerden. In gedachten kon hij zijn Krijgsheren zien, de heksenmeesters en heksen, die daar onwetend stonden te wachten totdat de dood hen zou overrompelen. Hij herinnerde zich het rijtuig dat te pletter was gevallen, en hij dacht aan de honderden toeschouwers met hun rieten manden vol fruit en wijn. De storm zou een aantal er beslist toe hebben aangezet weg te gaan, maar ze hadden zich hoogstwaarschijnlijk alleen maar naar een gedeelte van het Veld van Eer begeven waar het droog was. Sommigen kwamen misschien zelfs deze kant uit, waar ze zeker de zon zagen ondergaan...


    'Mijn heer!' Een van de Duuk-tsarith raakte zijn arm aan, iets dat voor zover Garald zich kon herinneren nog nooit eerder was gebeurd, en een zeker teken dat deze goed getrainde en gedisciplineerde heksenmeester van streek was. Garald keek weer omlaag, maar nu een paar kilometer voor zich uit, in de richting waarin de heksenmeester wees.


    Een natuurlijke formatie van rotsen was gehaast tot een ruw stenen fort omgevormd. Binnen in dat fort zag de prins gestaltes bewegen, en hun rode, met zwart afgezette gewaden duidden erop dat het om heksenmeesters en heksen ging. De verschillende kleuren rood gaven aan aan welke kant van de oorlog ze hadden gestaan voordat deze nieuwe bedreiging alle verschillen had opgeheven.


    Terwijl Garald toekeek, zag hij een personage in een felrood gewaad dwars over het terrein lopen van het haastig opgeworpen fort, die met brede armgebaren kennelijk bevelen stond te geven, hoewel Garald op deze afstand niet kon horen wat er werd gezegd.


    'Xavier,' mompelde hij.


    'Mijn heer, ze bevinden zich precies in het pad van die dingen!' zei de Duuk-tsarith, en zijn gespannen stem gaf aan dat hij moeite had zijn zelfbeheersing te bewaren.


    Wist Xavier dat? Wist hij dat de schepsels eraan kwamen en was hij van plan daar stelling te nemen? Of had hij zich alleen maar teruggetrokken naar die plek en was hij zich er niet van bewust welke machten zich tegen hem verzamelden?


    En wat waren nu precies die ijzeren schepsels? Die mannen van ijzer? vroeg Garald zich af terwijl zijn blik naar die afgrijselijke beelden werd teruggetrokken. Waar kwamen ze vandaan? Bestond de mogelijkheid dat een andere stadstaat in Thimhallan op de een of andere manier voldoende kennis en macht had weten te vergaren om deze dingen te creëren?


    Nee. Dat idee verwierp Garald. Zoiets als dit hadden ze nooit geheim kunnen houden. Bovendien moest de totstandbrenging van deze dingen door Tovenaars van de Zwarte Kunst zijn bewerkstelligd, van wie de kennis en macht veel verder was gevorderd dan wat zelfs de Ouden hadden kunnen verzinnen.


    En dan nog een vraag. Waarom waren ze niet op het Speelbord te zien geweest? Waarom had hij ze niet kunnen zien...?


    Het antwoord lag zo voor de hand dat het tot hem doordrong dat hij het al die tijd al had geweten, dat hij het al vanaf het begin had vermoed.


    Ze waren Dood. Ze waren stuk voor stuk Dood - die schepsels van ijzer, en de vreemde mensen met de metalen huid. Dood.


    De Duuk-tsarith raakte hem opnieuw aan. 'Mijn heer, kardinaal Radisovik, de reus... Wat zijn uw orders?'


    Garald rukte zijn blik los van de monsters. Hij wierp nog een laatste blik op het stenen fort van keizer Xavier, en wendde zich toen af. Terwijl hij dat deed, zag hij een van de schepsels halt houden voor een enorm rotsblok dat op zijn weg lag. Een straal licht schoot uit zijn oog, waarna het rotsblok in duizend kleine stukjes uiteenviel.


    Dat arme fort.


    Garald nam nu snel zijn beslissingen. Zijn geest, niet langer gekweld door vage angsten, was druk bezig.


    'We gaan Xavier waarschuwen,' zei hij, 'en hem zover zien te krijgen dat hij zich terugtrekt. Hij kan met dat kleine groepje mensen niet het hoofd bieden aan deze dingen. En er moet bericht naar onze eigen linies worden gestuurd.'


    Hij praatte in zichzelf terwijl hij door de lucht schoot en terugkeerde naar de reus, die hij, net als de kardinaal en de rest, compleet was vergeten toen hij die eerste verlammende blik op de schepsels had geworpen.


    Kardinaal Radisovik, die door de Duuk-tsarith naar beneden was gedragen, stond op de grond op hem te wachten. De woedende reus was maar net door de heksenmeester in bedwang te houden, en Garald voelde een scheutje spijt toen hij besefte dat Radisovik ongetwijfeld enig gevaar had gelopen en dat zijn prins het aan hemzelf - een zwakke middelman - had overgelaten om zich te verweren. Dat gevoel verdween echter snel. Het werd onder de voet gelopen door de behoefte aan actie.


    'Hebt u het gezien?' vroeg Garald grimmig aan zijn kardinaal toen hij het stukje verschroeid gras naderde waarop hij en de reus stonden.


    'Ik heb het gezien,' antwoordde Radisovik bleek en bevend. 'Moge de Almin ons genadig zijn!'


    'Laten we dat maar hopen!' mompelde Garald, en zijn sarcastische toontje leverde hem een bezorgde blik van de priester op. Maar er was nu geen tijd om je druk te maken over geloof of het gebrek eraan. Hij wenkte de Duuk-tsarith die met hem mee was gekomen - de andere hield de reus in bedwang - en begon orders uit te delen. 'Jij en kardinaal Radisovik gaan de Corridors binnen...'


    'Mijn heer! Ik vind dat ik moet blijven...' kwam de kardinaal tussenbeide.


    '... en keren terug naar mijn hoofdkwartier,' ging Garald koel door, waarmee hij de bezwaren van de priester verwierp. 'Maak van allemiddelen gebruik om de burgers uit dat gebied weg te krijgen. Neem ze allemaal mee, ook onze eigen mensen, naar...' Hij aarzelde even maar ging toen met een scheef lachje verder: 'Merilon. Die stad is het dichtst bij en de magische koepel is de beste bescherming. Ik vraag me af wie Xavier als bevelvoerder heeft achtergelaten,' mompelde hij. 'Waarschijnlijk bisschop Vanya. Nou ja, niets aan te doen. Kardinaal Radisovik, u moet naar de bisschop gaan. U moet hem uitleggen wat er gaande is en...'


    'Garald!' zei Radisovik bars en hij fronste zijn voorhoofd op een manier die de prins voor het laatst had gezien toen hij een klein jongetje was dat op een ondeugende streek was betrapt. 'Ik sta erop dat je me aanhoort!'


    'Ik stuur u niet voor uw eigen veiligheid terug, kardinaal! Ik heb u nodig om met Zijne Heiligheid te praten...' begon Garald ongeduldig.


    'Mijn heer,' viel Radisovik hem in de rede, 'er zijn geen dode middelmannen!'


    Garald staarde de priester niet-begrijpend aan. 'Wat?'


    'Op het veld bij het Speelbord, op het Veld van Eer dat we zijn overgestoken...' zei Radisovik met een armzwaai, '... liggen geen lijken van middelmannen, mijn heer! U weet net zo goed als ik dat ze nooit hun meesters in het aangezicht van de dood zouden verlaten, en ze zouden evenmin hun dode lichamen laten liggen zonder de Laatste Sacramenten te hebben toegediend. Maar geen van de doden daarginds bij het Bord heeft de Laatste Sacramenten ontvangen. Als de middelmannen dood zijn, waar zijn dan hun lichamen? Wat is er met hen gebeurd?'


    Garald had daar geen antwoord op. Van alle vreemde dingen die hij had gezien, leek dit wel de vreemdste. Het was onverklaarbaar, het leek volkomen onlogisch. Maar wat was er dan nog wel logisch? IJzeren schepsels die alles vernielden wat op hun weg kwam, en zonder reden moordden. Die alles vermoordden, behalve de middelmannen.


    'Ik moet er derhalve op aandringen, mijn heer,' ging Radisovik koel en formeel verder, 'dat ik... als hooggeplaatst lid van de kerk... toestemming krijg om te blijven en te doen wat ik kan om dit mysterie op te lossen en erachter te komen wat er met mijn broeders is gebeurd.'


    'Goed dan,' zei Garald verward, terwijl hij probeerde zijn gedachten bij de staart te grijpen, omdat ze hem al een eind vooruit waren gevlogen. Hij wendde zich naar de Duuk-tsarith. 'Jij dan... Leg jij het uit aan Vanya. Merilon dient versterkt te worden. Stuur boodschappers, de Ariels, naar de boerennederzettingen en begin met het vervoeren van die mensen naar de veilige stadskoepel. Neem contact op met leden van jullie orde in andere steden en zie erachter te komen of zij ook worden aangevallen.'


    De Duuk-tsarith knikte woordeloos en met zijn handen voor zich gevouwen zoals het hoorde, opnieuw gedisciplineerd en beheerst. Misschien voelde de heksenmeester zich net als Garald een stuk beter nu hij iets te doen kreeg.


    'De Krijgsheren moeten tot het laatste ogenblik op hun post blijven. Ik ga proberen Xavier ervan te overtuigen dat hij zich moet terugtrekken naar onze linies. Jij moet zorgen dat mijn vader op de hoogte wordt gesteld. Vertel hem wat er aan de hand is en dat Sharakan ook in gereedheid moet worden gebracht om een eventuele aanval te weerstaan. Hoewel ik niet zou weten hoe ze zich tegen deze dingen zouden moeten verdedigen...' Zijn stem brak. Garald kuchte, schraapte zijn keel en schudde kwaad het hoofd.


    'Heb je je opdrachten begrepen?' vroeg hij stuurs.


    'Ja, mijn heer.'


    'Ga dan. Maar geef eerst je metgezel opdracht om de reus te laten gaan.'


    'Ja, mijn heer.'


    Was het zijn verbeelding, of zag hij inderdaad een glimlachje opflikkeren op het bleke gezicht dat, diep in die zwarte kap, nauwelijks was te onderscheiden?


    'Dat zou me net genoeg speling moeten geven,' mompelde de prins terwijl hij de heksenmeester omhoog zag vliegen naar zijn kameraad, die de reus nog steeds in bedwang hield. Hij zag de zwarte kap knikken. 'U kunt nu maar beter een Corridor openen, Radisovik. Wanneer de betovering over de reus is doorbroken, zullen we ons snel uit de voeten moeten maken.'


    Een van de Corridors ging wagenwijd open. De eerste Duuk-tsarith was al verdwenen om de orders van de prins uit te voeren. De tweede liet met het uitspreken van een woord de reus uit zijn greep. Onder het slaken van een oorverdovende, snerpende kreet van woede beende de reus woest en zinloos rond, en zijn stampende, schoppende voeten velden bomen en deden de grond trillen. De prins en de kardinaal doken in de Corridor en moesten alleen nog op de Duuk-tsarith wachten voordat de magische poort zich zou sluiten en zij hun reis konden aanvangen.


    'Het kan enige tijd duren, maar de ijzeren schepsels zullen dat jammerlijke wezen doden. Dat weet je natuurlijk ook wel, Garald,' zei Radisovik zacht.


    'Ja,' zei Garald, denkend aan het rotsblok dat hij letterlijk voor zijnogen uiteen had zien vallen. De gedachte deed hem pijn en maakte hem kwaad, en hij wist niet eens precies waarom. Hoewel hij nooit, zoals sommige edelen, voor de lol op reuzen had gejaagd, had het hem - tot nu toe tenminste - nooit kunnen schelen of ze nu leefden of doodgingen.


    Maar nu kon het hem wel schelen, een heleboel zelfs. Hij gaf om de reus, om de moeder, en om haar dode baby. Hij gaf om de Sif-Hanar die onder het Speelbord lagen, hij gaf om de ontwortelde bomen en het verschroeide gras. Hij gaf om Xavier, om zijn vijand, die zich in het pad van deze dingen bevond.


    Ongevraagd en tegen zijn zin kwamen hem de woorden van de Profetie weer voor de geest.


    'In bet Koninklijk Huis zal een kind worden geboren dat Dood is maar toch zal leven, dat zal sterven en opnieuw zal leven. En wanneer het terugkeert, zal het de vernietiging van de wereld in zijn hand houden...'


    De wereld van de reus, de wereld van die kleine baby.


    Zijn wereld.


  


  
    


    15 GEEN VLUCHTWEG


    


    De nagels van de heks, die in Mosiahs vel prikten, waren scherper dan de doornen van de moorddadige Kijranken. Ze duwde hem uit de Corridor, vlak voor haar uit, en ze liet geen moment zijn arm los. Simkin leek geneigd om in de Corridor te blijven, maar een doordringende blik van de heks - net zo scherp als haar nagels - maakte dat de jongeman naar buiten tuimelde terwijl hij nog steeds zenuwachtig op het oranje zijden lapje stond te kauwen.


    'Gebruik het maar om jezelf te knevelen, verrader!' snauwde Mosiah.


    Simkin keek hem met een gekwetste blik aan, wilde antwoord geven, stikte bijna en begon te hoesten. Hij spuugde het oranje zijden lapje uit, keek treurig naar het doorweekte hoopje en liet het vervolgens in de lucht verdwijnen.


    'Gunst zeg, dat doet pijn,' merkte hij humeurig op. "t Ging om een nationale ramp, zoiets tenminste. Wat had ik dan moeten doen?' vroeg hij met een hulpeloze blik op de heks. 'Ze deed een beroep op mijn betere ik.'


    'Deze kant uit!' zei de heks terwijl ze Mosiah voor zich uit duwde.


    De Corridor had hen naar een groot fort gebracht. Het fort, dat van steen was vervaardigd, was kennelijk in haast gevormd uit een natuurlijke rotsformatie die midden in het Veld van Eer lag. De muren, een meter of drie hoog, liepen grofweg in een cirkel dwars over het hobbelige terrein. Het was er vol mensen - heksenmeesters, heksen, helers en middelmannen. De 'ramen' die in het gesteente waren gevormd, boden de heksenmeesters de kans om betoveringen over hun vijand af te roepen, en ze konden ook opvliegen en dan weer omlaag komen en de muur als schild gebruiken in plaats van hun eigen magie te verspillen. De muren beschermden hen ook tegen de centaurs. Bij de 'veldslag' zou het fort voor hetzelfde doel dienen als het zandkasteel van een kind bij een spelletje 'land veroveren' op het strand. De partij die het fort tegen de vijand zou weten te verdedigen, zou dit stukje grond van het Speelbord veroveren.


    Mosiah hoefde maar een blik op de bleke gezichten, de strakke monden en de op elkaar geklemde kaken te werpen om te weten dat er nu iets veel belangrijkers op het spel stond: het leven zelf.


    Niemand hoefde Mosiah te vertellen tegen welke grimmige vijand deze mensen het zouden moeten opnemen. Hij zag de rook omhoog kringelen. De grond trilde onder zijn voeten en in de verte hoorde hij het lage, grommende geluid.


    'Ze komen eraan, hè?' zei hij, met in zijn achterhoofd nog steeds het beeld van het zandkasteel... weggespoeld door de onvermoeibaar aanrollende golven. 'De schepsels. Wat gaan jullie doen?' wilde hij van de heks weten. 'Gewoon hier blijven en op de dood wachten?'


    Voor het eerst sinds ze hem had meegenomen naar de Corridor, keek de heks hem recht aan. 'Hier blijven en op de dood wachten, of ergens anders naartoe gaan en op de dood wachten, wat maakt het uit?' zei ze zacht, en ze wendde zich vervolgens van Mosiah naar een heksenmeester in een vuurrood gewaad die met zijn rug naar hen toe stond. 'Hoogheid,' zei ze bondig, 'ik heb de jongeman Mosiah gevonden.'


    De heksenmeester was met een aantal Krijgsheren aan het praten. Bij de opmerking van de heks draaide hij zich echter meteen om, waarbij zijn vuurrode gewaden met de gouden emblemen in de zon schitterden.


    Het gezicht van de man deed bij Mosiah heel even een pijnlijke herinnering opkomen. Niet dat de man op Joram leek, want dat was niet zo. Het gezicht was smaller, ouder, scherper. Maar hij had wel het zwarte, glanzende haar, de helderbruine ogen, de trotse en elegante gratie en dezelfde arrogante houding van het hoofd.


    Joram... De zoon van de keizer?


    Als Mosiah Simkin eerder niet had geloofd, dan deed hij dat nu wel. De familiegelijkenis was te groot om te negeren. Mosiah stond naar de voormalige prins Xavier te kijken, nu keizer van Merilon, Jorams oom.


    Xavier glimlachte, in ieder geval vertrokken de dunne lippen zich tot iets wat op een glimlach moest lijken.


    'Ik zie dat je me herkent, jongeman,' zei hij. 'Je herkent mij vanwege hem, nietwaar?'


    Mosiah kon geen woord uitbrengen.


    'Hij is terug! Dat weet ik!' knikte Xavier wijsgerig terwijl hij Mosiah met zijn kille ogen polsend aankeek. 'Hij is teruggekomen en heeft daarbij het einde van de wereld meegebracht! Waar is hij?' vroeg de keizer abrupt. Hij stak zijn hand uit en zijn vingers slotenzich als klauwen om Mosiahs hals. 'Waar is hij! Geef antwoord, want ik zweer je bij alle goden dat ik anders de woorden uit je hart zal rukken!'


    Mosiah was zo geschokt dat hij geen vin kon verroeren. Als Simkin niet per ongeluk tegen de keizer was aangelopen en hem daarbij bijna omver had gelopen, had Xavier dat dreigement best weleens ten uitvoer kunnen brengen.


    'Getsie! Bent u dat, Hoogheid? Laat me u helpen... Gunst zeg! Wat een boosaardig gezicht! Uw gezicht zal op een goeie dag nog eens zo blijven staan. Hou je handen van me af, lummel!' Dat werd tegen de Duuk-tsarith gezegd die de jongeman stevig vasthield. 'Het was echt mijn schuld niet! Een vent daarginds,' zei hij, vaag gebarend, 'maakte een vreselijk schokkende opmerking. Hij zei dat we allemaal op een vreselijke manier zouden doodgaan. Ik kreeg ineens een niet te onderdrukken verlangen om weg te gaan en ik zag Zijne Hoogheid per ongeluk voor een Corridor aan.'


    'Stuur die dwaas weg!' Er kleefden druppeltjes speeksel aan Xaviers lippen.


    'Ik ga al. U hoeft niet te spugen!' zei Simkin hooghartig, plukte het oranje zijden lapje uit de lucht en veegde er zijn gezicht mee af. 'Maar even dit nog, verspil geen tijd aan deze boer.' Hij wierp een vernietigende blik naar Mosiah. 'Waarom vraagt u het mij niet? Ik kan u wel vertellen waar Joram is. Ik heb hem gezien.'


    Xavier staarde Simkin aan, en het verwilderde licht in de ogen van de DKarn-Duuk brandde zo fel dat het leek alsof hij de jongeman tot aan de grond wilde afbranden. De aarde trilde door een explosie, die bijna iedereen deed schrikken en angstig naar het noorden deed kijken. De keizer bewoog zich niet.


    'Hoe bedoel je, je hebt hem gezien?' wilde Xavier weten. 'Waar is hij dan?'


    'Hij is hier,' zei Simkin onverstoorbaar.


    'Dwaas! Ik heb genoeg van jouw...' De DKarn-Duuk maakte een woedend gebaar en Mosiah verstijfde in de verwachting dat Simkin in vlammen zou opgaan.


    Kennelijk verwachtte Simkin iets dergelijks.


    'Niet hier hier,' voegde hij er haastig aan toe. 'Maar wel hier in de buurt. Ergens. Ik... En... Trek eens een kaart!' zei hij ineens, nadat hij uit het niets een spel tarotkaarten te voorschijn had gehaald. 'Geeft niet welke.' Hij hield ze de keizer voor, die zijn ogen schrikwekkend samenkneep. 'Hier, ik doe het wel. Doe maar geen moeite.' Simkin hield een kaart omhoog. 'De Dood.' Hij trok er nog een. 'Weer de Dood.' Een derde. 'Drie keer de Dood. Dat is Joram, begrijpt u. Een Dode man. Zijn vrouw praat met de doden en hij is in het gezelschap van de dode priester.'


    Xavier balde zijn vuist.


    'U hebt helemaal gelijk. Een s-stom spelletje,' stamelde Simkin terwijl hij alle kaarten omhoog wierp. Ze vielen omlaag en fladderden als protserige, veelkleurige bladeren langs hem heen. Mosiah keek ernaar en zag dat op alle kaarten de Dood stond afgebeeld.


    De lucht was nevelig van de rook en er hing een sterke brandlucht.


    Het grommende geluid werd krachtiger.


    'Hoogheid!' riepen de mensen. Krijgsheren kwamen in veelvoud naar hen toe en wrongen zich door de menigte om de aandacht van de DKarn-Duuk te vangen.


    'Ik zal wel met deze jongemannen afrekenen, Hoogheid,' bood de heks aan.


    'Snel!' zei Xavier met gebalde vuist. De blik uit zijn donkere ogen ging opnieuw naar Mosiah en bleef op hem gevestigd, totdat de keizer ten slotte zijn aandacht op zijn ministers richtte.


    'Ik weet niets van Joram af!' riep Mosiah wanhopig. 'U kunt met me doen wat u wilt,' ging hij door, terwijl de doordringende blik van de heks door zijn ogen ging en zijn hersens afzochten. 'Ik heb hem niet gezien.'


    'Maar je weet wel dat hij terug is.'


    De grond trilde weer door een nieuwe explosie. Mosiah keek bang om zich heen.


    'Ik... ik weet er niets van!'


    'Natuurlijk is hij terug!' verklaarde Simkin geërgerd. 'Ik heb hem gezien, dat zei ik toch! Niemand gelooft me,' ging hij door en snoof verontwaardigd. 'En als jullie denken dat ik hier blijf rondhangen om dood te gaan in het gezelschap van mensen die me als een leugenaar beschouwen, dan hebben jullie het goed mis. Nee, jullie hoeven je niet te verontschuldigen. Ik vind dit dodelijk flauw. Jullie zullen het, vrees ik, alleen maar dodelijk vinden. En daarom maak ik dat ik wegkom.'


    Met een blik naar Mosiah barstte Simkin ineens in tranen uit.


    'Vaarwel, jeugdvriend!' Hij sloeg zijn armen om Mosiah en trok hem zo stevig tegen zich aan dat hij hem bijna verstikte. 'Wij die op het punt staan naar een veilige plek te gaan, groeten u. Ga maar dapper voort, mijn zoon! Kom terug met je schild, of erbovenop!' Simkin hief zijn hand en het oranje zijden lapje wapperde wild in de lucht. 'Te paard, lieve vrienden, te paard!' riep hij hoffelijk.


    Het oranje zijden lapje wapperde en toen was Simkin verdwenen.


    'Dus hij sprak de waarheid.' Het was geen vraag. De heks die peinzend en afwezig naar de plek stond te kijken waar de jongeman had gestaan, stond kennelijk over Simkins woorden na te denken.


    'De waarheid? Simkin?' Mosiah wilde lachen, maar het bleef hem in de keel steken.


    Een daverende explosie trof de muur van het fort, waardoor scherpe steenscherven door de lucht vlogen. Er klonken kreten van angst of van pijn, of van allebei.


    'Ze komen eraan! We zitten in de val!' riep iemand, waarop de hele menigte als muizen in een doos doelloos rond begon te rennen. Degenen die vlak bij de plek van de explosie hadden gestaan, vluchtten naar de achterkant van het fort. Degenen die bij de achtermuur hadden gestaan, drongen naar voren om te zien wat er aan de hand was. De weinige Theldara die zich nog op het terrein bevonden, haastten zich naar de gewonden om die bij te staan. De Krijgsheren schreeuwden allemaal tegelijk, en keizer Xavier schreeuwde terug.


    'Dat kunnen de schepsels niet zijn! Ze zijn veel te ver weg!'


    'Bovendien zijn ze blind...'


    'Nee, niet waar! Ik heb er zelf een gezien...'


    Het was een en al lawaai en verwarring. De heks was verdwenen; Mosiah had geen flauw idee waar ze naartoe was, maar hij meende een glimp van haar op te vangen toen ze over de muur vloog om op onderzoek uit te gaan. Hij stond midden op het terrein, doodsbang en eenzaam, en vervloekte Simkin dat hij hem hier had gebracht en hem daarna in de steek had gelaten. Maar hij vloekte niet echt van harte.


    'Ik had ook daarbuiten kunnen zijn,' mompelde hij rillend. Een nieuwe explosie deed het gesteente schudden. Opnieuw klonken er kreten van angst en ontzetting; overal op het terrein heerste nu verwarring. 'In de val!' Hij had het gevoel dat hij zou stikken. Ineens wilde hij daarbuiten zijn, overal liever dan opgesloten tussen deze muren om op de dood te wachten.


    Mosiahs blik viel toevallig op Xavier, toen hij verwilderd naar een uitweg zocht. De keizer stond vlak bij hem, samen met zijn Krijgsheren. Mosiah bleef kijken. De heksenmeester was veranderd. Eerst was hij bijna buiten zinnen geweest toen hij wilde weten waar Joram zich ophield, maar nu stond hij er rustig bij, wel met een bleek gezicht, maar heel beheerst. Hij luisterde naar zijn ministers die, voor zover Mosiah kon opmaken uit de brokjes van het verhitte gesprek die hij kon opvangen, stonden te redetwisten over de meest effectieve middelen waarmee ze de schepsels konden vernietigen.


    'Het doodt met zijn ogen, net als de basilisk, Hoogheid,' voerde een van hen aan. 'Dus moeten we op dezelfde wijze aanvallen. Een vanvoren om de aandacht af te leiden en de ander valt het schepsel dan van achteren aan. Een betovering van Slapende Dood...'


    'Neemt u me niet kwalijk, Hoogheid, maar het is de lichtstraal uit het oog van het schepsel, die dodelijk is. Een eenvoudige betovering van Duisternis en...'


    'Reptiel. Het schepsel is duidelijk een reptiel, Hoogheid. Het heeft schubben, net als draken. Bevries zijn bloed met een betovering van IJs.'


    Het is hopeloos, zei Mosiah woordeloos tegen hen. Ik heb ze gezien. Ik heb de kop gezien die alle kanten op kan draaien. Ik heb de schubben gezien, en die zijn van ijzer. Ik heb de Dode mannen met de zilveren huid gezien die deze monsters dienen, mensen die met de palm van hun hand kunnen doden.


    Mosiah sloeg de keizer gade en ineens drong het tot hem door dat Xavier hetzelfde dacht. De DKarn-Duuk luisterde wel naar de argumenten, maar heel afwezig en met zijn mond tot een wrang, bitter lachje vertrokken, alsof hij de heksenmeesters heel onderhoudend vond, maar meer ook niet. Zijn ogen waren leeg, vlak, onverschillig. Hij reageerde nergens op. Een explosie vlakbij, waardoor iedereen bij hem in de buurt de armen omhoog gooide om het gezicht af te schermen, raakte hem totaal niet. Xavier knipperde niet eens met zijn ogen.


    Er volgde nog een explosie, en nog een. Stralen licht uit de ogen van de monsters raakten het terrein en troffen hun slachtoffers griezelig nauwkeurig. Er leek geen mogelijkheid te bestaan om aan de dood te ontkomen, geen mogelijkheid om die te ontlopen. Degenen die zich op de grond wierpen, stierven. Degenen die opsprongen, stierven. Niemand wist waar de dodelijke straal de volgende keer zou treffen. De stralen misten nooit hun doel. Een druïde die bij de muur stond, zakte zonder enig geluid in elkaar, met een gat dwars door zijn hoofd gebrand. Een Ariel die vanuit de lucht had toegekeken, viel bijna voor de voeten van de jongeman te pletter en zijn gevederde vleugels stonden in brand.


    Degenen die vanaf de muren stonden toe te kijken, riepen dat de schepsels in zicht waren, en anderen schreeuwden dat ze een reus zagen die ertussenin liep. Te oordelen naar de sporadische uitbarstingen van licht en vlammen, hadden een paar heksenmeesters de handen ineen geslagen in een poging de naderende monsters tot staan te brengen.


    Ik moet iets gaan doen, zei Mosiah bij zichzelf, maar hij had geen idee wat dan wel. Hij had geen wapen, want hij was de kruisboog verloren. Niet dat die van veel nut zou zijn geweest. Mosiah voeldede wanhoop toeslaan, alsof hij erin werd verstikt, zodat hij geen enkele wil tot leven meer over had.


    'Ga!' zei Xavier ineens, en Mosiah hoorde zijn eigen wanhoop in de stem van de keizer weerkaatsen.


    'Ga,' beval Xavier zijn Krijgsheren, en dat ging vergezeld van een nonchalant handgebaar. 'Roep uw waardeloze betoveringen maar op. Ga maar dood op de manier die jullie zelf verkiezen.'


    Geschokt - want hij was hen bij hun woordenwisseling abrupt in de rede gevallen - slikten de heksenmeesters hun woorden in en staarden hun keizer vol ongeloof aan. Xavier gebaarde nog eens, nu met een geërgerde frons die zijn voorhoofd in rimpels trok.


    De Krijgsheren keken elkaar hulpeloos en verward en met groeiende angst aan, en toen liet een heldere bariton zich horen, boven het gejammer van de doden uit, boven het breken van het gesteente uit, en boven het lage gegrom van de naderende monsters uit.


    'Keizer Xavier!'


    De keizer draaide zich om, net als Mosiah en de rest van de mensen op het terrein. Prins Garald, kardinaal Radisovik en een heksenmeester in een zwart gewaad kwamen uit een Corridor te voorschijn.


    De verschijning van de prins - hun vijand - veroorzaakte een golf van verwarring en belangstelling onder de menigte, waardoor hun paniek even werd onderdrukt. Een heel klein vlammetje van licht verlichtte even Mosiahs diepste wanhoop en hij snelde samen met de anderen naar voren om te luisteren naar wat er gezegd werd. De Duuk-tsarith kwamen onmiddellijk in actie en hielden een gebied rondom de keizer vrij. Xavier en Garald stonden tegenover elkaar, omringd door een steeds grotere kring van gespannen en vertrokken gezichten.


    'Dus je bent uiteindelijk toch naar me toe komen kruipen, prins van de Tovenaars van de Zwarte Kunst!' zei Xavier. 'Betekent dit jullie overgave?'


    Garald werd volledig verrast door die onverwachte vraag. Hij staarde de keizer verbijsterd aan. 'Heb je er enig idee van wat er op je afkomt, Xavier?' vroeg de prins met zachte stem. Hij wierp een blik op de menigte en ging iets dichter bij Xavier staan. 'We moeten onder vier ogen met elkaar praten.'


    Xavier zette een stap terug, en trok zijn gewaden met een hooghartig gebaar buiten Garalds bereik. 'Zeg wat je op het hart hebt, prins der Demonen, en maak dan dat je wegkomt.'


    Mosiah, die zich samen met de anderen zo dicht mogelijk in hun buurt drong, zag Garalds gezicht rood van woede worden, terwijl de kardinaal dwingend zijn hand op de arm van de prins legde.


    'Goed dan,' zei Garald met grimmig opeen geknepen lippen, en er viel een stilte over iedereen die vlakbij stond; een stilte die werd verbroken door de knallen van uiteenbarstend gesteente en het geschreeuw van de gewonden. 'Ik heb gevraagd om je alleen te kunnen spreken, Xavier, omdat ik wilde voorkomen dat iedereen tegelijk op de vlucht zou slaan.'


    Met een blik op de omstanders ging de prins ernstig door: 'Maar jouw mensen zijn daarvoor veel te goed getraind. Je zult moeten evacueren, keizer, en wel nu meteen!'


    Xavier schudde het hoofd. 'Je weet dat dit jouw schuld is,' zei hij zacht. Hij vouwde de armen voor zijn borst en staarde de prins met kille, vlakke ogen aan. 'Jij had hem, en jij hebt hem laten ontsnappen.'


    'Laten ontsnappen? Waar heb je het over?' wilde Garald ogenschijnlijk in de war weten, hoewel het voor Mosiah zo klaar als een klontje was dat de prins precies wist wat Xavier bedoelde.


    'Joram natuurlijk. En nou moet je voor de gevolgen boeten.'


    'Joram! Ben je helemaal gek geworden? Joram is dood!'


    Mosiah hoorde de lichte trilling in Garalds stem toen hij die laatste woorden uitsprak, en de DKarn-Duuk hoorde het ongetwijfeld ook, want hij glimlachte verbitterd en wendde zich schouder ophalend af. Garald ergerde zich aan de onverstoorbaarheid van de man en wierp een kwade en gefrustreerde blik op de rug van de heksenmeester. De aarde beefde. Om de paar minuten stierf er iemand op het terrein, zodra de dodelijke ogen van de monsters weer een vijand in het vizier kregen. De prins wees naar het noorden.


    'Luister goed, Xavier! Uit die richting komen een stuk of twintig, dertig van die monsters, regelrecht hiernaartoe! Je hebt geen schijn van kans! Je moet je mensen hier weg zien te krijgen!'


    De magiërs staarden elkaar aan en Mosiah hield zijn adem in en probeerde zich dertig van die ijzeren schepsels voor de geest te halen.


    'Je kunt het niet tegen ze opnemen!' schreeuwde Garald, en zijn geschreeuw weerklonk door de menigte.


    'We kunnen het niet tegen ze opnemen! We moeten vluchten!'


    'Open de Corridors!'


    De paniek waarvoor Garald bang was geweest, brak spontaan uit, opgestookt door de flitsende stralen van het dodelijke licht. Mosiah had, net als iedereen, maar één heldere, samenhangende gedachte: Vluchten! Toen er een Corridor naast hem openging, dook hij eropaf en bevocht iedereen die hem in de weg stond. De magiërs keerden zich tegen elkaar, gek van angst, terwijl ze uit alle macht de veiligheid van de Corridors probeerden te bereiken, waarin maar eenpaar mensen tegelijk naar binnen konden gaan.


    Een woedende kreet steeg boven al die herrie uit.


    'Hou op!' riep Xavier woedend. 'Verzegel de Corridors, Thon-Li! Hebben jullie het gehoord? Ik beveel dat jullie de Corridors verzegelen! Niemand krijgt toestemming weg te gaan!'


    Mosiah ving een glimp op van een aantal bleke middelmannen die uit de magische Corridors naar buiten gluurden. De Thon-Li, met grote angstogen, gehoorzaamden de keizer meteen. De Corridors sloegen dicht en lieten de mensen wild jammerend achter op het terrein. Sommigen probeerden zelfs de lege lucht open te krabben in de hoop de Corridors zo weer open te krijgen. Anderen bleven, net als Mosiah, verstomd en geschokt staan.


    'Je bent krankzinnig, Xavier!' riep Garald uit. Hij rukte zich los uit de dwingende greep van de kardinaal en haalde uit naar de keizer - maar of het zijn bedoeling was om hem door elkaar te rammelen zodat hij weer bij zinnen zou komen, of dat hij hem wilde wurgen, dat wist niemand, misschien zelfs de prins niet.


    Xavier, die hem minachtend aankeek, hief zijn hand, en Garald botste tegen een ijsmuur op. Versuft wankelde de prins achteruit, en de kardinaal schoot hem snel te hulp.


    'Waarom rennen jullie dwazen weg?' schreeuwde Xavier, en zijn stem - versterkt door magie - steeg boven de chaos uit. 'Waarom zouden we het uitstellen? Het is beter snel hier en nu te sterven. Dit is het einde van de wereld!' Hij spreidde zijn in vuurrood gehulde armen en draaide zich langzaam één keer om zijn as binnen zijn koude, glinsterende barrière. Hij had zijn ogen ten hemel geheven. 'De Profetie is vervuld!'


    'Nee oom,' antwoordde een stem. 'De Profetie is niet vervuld. Ik ben gekomen om dat te verhinderen.'


  


  
    


    16 DE VERWOESTING VAN DE WERELD


    


    Eens, toen Garald nog jong was, was hij op een open veld in een weergevecht tussen rivaliserende groepen Sif-Hanar verzeild geraakt. Vlak bij hem was de bliksem ingeslagen; zo dichtbij dat Garald het kon ruiken toen de bliksemschicht door de lucht schoot. Hij kon zich nog heel goed dat verbijsterende, verlammende gevoel van opwinding herinneren dat door hem heen was geschoten, de daverende klap van de donder die een fractie van een seconde later op hem neersloeg en letterlijk de lucht uit zijn longen had geperst.


    'De Profetie is niet vervuld. Ik ben gekomen om dat te verhinderen.'


    De stem die die woorden sprak, had op hem dezelfde uitwerking als destijds die bliksemschicht. Het warme timbre - vertrouwd, maar toch anders - deed een golf van opwinding door zijn lijf stromen die zijn bloed deed borrelen; zijn hele wezen leek op te gloeien in een angstaanjagend, machtig aura.


    'Joram!' riep hij uit en draaide zich om.


    Zoals de stem vertrouwd was en toch ook weer niet, zo herkende Garald meteen de man die voor hem stond - en toch ook weer niet. Het dikke, weelderige zwarte haar glinsterde in het zonlicht. Garald herinnerde zich het haar dat in lange, verwarde krullen om het gezicht van een achttien jaar oude jongeling viel. Maar nu waren de zwarte krullen kortgeknipt, op schouderlengte, en keurig gladgekamd. Naast het voorhoofd zat een lok zuiver wit haar, dat de linkerkant van het gezicht van de man omlijstte.


    Het gezicht zelf, mooi, donker, en prachtig gevormd, was vertrouwd. Maar hier en daar was de Meesterhand die de beitel had gehanteerd, uitgegleden en had het beeld met lijnen van verdriet, ouderdom en een vreemd, ondefinieerbaar leed ontsierd. Het gezicht van de man was in feite zo veranderd dat Garald aan zijn eerste indruk zou zijn gaan twijfelen, als er die ogen niet waren geweest. Hij kende dieogen. Dat waren Jorams ogen. Garald kon er nog steeds het vuur van de smidse in zien smeulen - gloeiende kooltjes trots, verbittering en woede.


    Prins Garald herkende ook nog iets anders: de schede die de man had omgegespt; de schede die een geschenk was geweest, zijn geschenk aan Joram. En in die schede, dat wist Garald zeker, zat het Doodszwaard.


    'Joram?' vroeg de prins zachtjes en bekeek de man in het effen witte gewaad die midden op het terrein stond.


    Kardinaal Radisovik liet zich op zijn knieën vallen.


    'Ja, kardinaal,' sneerde Xavier. 'Smeek de Almin maar om Zijn genade. De Profetie is vervuld. Het einde van de wereld is gekomen.' Met een gebaar van zijn hand verdreef hij het schild van ijs om zich heen en liep met grote stappen naar voren terwijl hij naar de man wees. 'En deze duivel heeft het veroorzaakt! Doodt hem! Doodt...'


    Een verblindende lichtflits, en de woorden van de keizer stierven weg in een afschuwelijk gorgelend geluid. Dwars door een rode waas zag Garald de DKarn-Duuk voorover vallen als een boom die door de bliksem was geveld.


    Iedereen was geschokt en verbijsterd en niemand durfde zich te bewegen.


    Een van de Duuk-tsarith, die weer bij zinnen kwam, knielde snel naast haar keizer. Ze draaide het lichaam om en wilde om de Theldara roepen. De woorden bestierven haar op de lippen.


    Een zwart geschroeid gat - als een vreselijke bespotting van wat ooit 's mans mond was geweest - had de schedel volledig doorboord. Snel bedekte de heks de gruwelijke wond en trok de rode kap van Xaviers gewaad over wat er van zijn gezicht was overgebleven.


    Maar het was al te laat. Degenen die het afgrijselijke beeld hadden gezien, begonnen als gekken uit doodsangst rond te rennen, sommigen vielen op de grond, anderen vlogen op en weer anderen gilden dat de Corridors moesten worden geopend. De laatste woorden van de keizer - 'het einde van de wereld' - werden uitgeschreeuwd in een samenzang van uitzichtloosheid en wanhoop.


    Xaviers lijfwachten sprongen op de in het wit geklede man af. Hij stak zijn hand achter de rug, trok het Doodszwaard en hield dat voor zich. Het wapen begon een blauw licht uit te stralen.


    'Stop!' riep Garald. De heksenmeesters bleven tegen hun zin staan. De prins staarde naar het lijk en keek vervolgens weer naar de man met het blauw opvlammende zwaard.


    'Hoor mij aan!' zei de man met zijn ogen strak gericht op de dreigende Duuk-tsarith. 'Jullie zullen allemaal, net als mijn oom, de doodvinden, tenzij jullie nu meteen in actie komen.'


    Met het zwaard nog steeds tussen hemzelf en de Duuk-tsarith zette hij een stap in de richting van de prins.


    'Kom niet dichterbij!' riep Garald met opgeheven armen uit, alsof hij een geest uit het graf wilde afweren. 'Had Xavier gelijk? Ben je een duivel? Heb jij ons die verwoesting aangedaan?'


    'Jullie hebben het jezelf aangedaan,' antwoordde de man grimmig.


    Ineens stak hij zijn linkerhand uit en pakte Garald bij de arm. De prins snakte naar adem en kromp ineen onder die aanraking, en de man werd meteen omsingeld door de Duuk-tsarith. Zijn zwaard flitste op en ze bleven onzeker staan. Ze konden voelen dat het magie opslorpende Doodszwaard het leven uit hen wegzoog, en dat hun de magie werd ontnomen.


    De man hield de prins zo stevig vast dat het pijn deed. 'Ik ben van vlees en bloed! Ik ben in het Hiernamaals geweest en teruggekomen. Ik ken deze vijand en weet hoe die moet worden bestreden! Jullie moeten naar me luisteren en mijn bevelen opvolgen, anders zal dit inderdaad, zoals mijn oom al zei, het einde betekenen.'


    Garald staarde naar de hand die zijn arm vasthield en twijfelde aan zijn verstand, maar hij kon echt de aanraking van een levend wezen voelen. 'Waar ben je vandaan gekomen?' vroeg hij op holle toon. 'Wie is deze vijand? Wie ben jij?'


    'Er is nu geen tijd voor vragen!' riep de man ongeduldig uit. 'De reus heeft de tanks even tegengehouden, maar dat ongelukkige sujet is nu dood en de vijand nadert snel. Binnen een paar minuten zal niemand in dit fort nog in leven zijn!' Ineens stopte hij het Doodszwaard terug in de schede. 'Kijk,' zei hij met gespreide armen, 'ik ben ongewapend - jullie gevangene, als je dat liever hebt.'


    Terwijl de Duuk-tsarith naar voren sprongen, deed een ontploffing de aarde beven.


    'De stenen muur is doorbroken!' riep iemand. 'We kunnen ze nu zien! Ze komen eraan!'


    'De dood komt aangekropen...' mompelde Garald.


    Tranen van frustratie en woede en angst vertroebelden het beeld van het lijk dat aan zijn voeten lag. Verward, van streek, ontzet en bang legde hij zijn handen over zijn ogen om ze te verbergen, en vervloekte zichzelf voor zijn zwakte en wist dat hij er niet aan mocht toegeven.


    Opnieuw werd het fort door een explosie getroffen. De mensen schreeuwden om de prins en smeekten hem hen te redden. Maar hoe kon hij dat? Hij was net zo verloren en wanhopig als zij...


    Vlak naast hem kon hij de kardinaal tegen de Almin horen bidden.


    Was dit echt Joram? Was dit de redding of de verwoesting?


    Wat deed het ertoe...


    'Laat hem los!' beval hij ten slotte de heksenmeesters. Hij haalde diep adem en draaide zich om naar de in het wit geklede man. 'Goed dan, ik zal naar je luisteren, wie je ook mag zijn,' zei hij nors. 'Wat moeten we volgens jou doen?'


    'Verzamel de magiërs en de middelmannen. Nee, kardinaal, daar is nu geen tijd voor,' zei de man tegen Radisovik, die opkeek van de plek waar hij naast het dode lichaam van de keizer lag geknield. 'De levenden hebben u nu nodig, niet de doden. We zullen u en alle middelmannen nodig hebben om de magiërs genoeg Leven te schenken om de volgende betovering op te roepen. We moeten een muur van ijs rondom dit hele complex oprichten, maar daarbij mogen we niet al onze magische energie gebruiken.'


    'IJs?' Garald keek hem ongelovig aan. 'Ik heb die schepsels rotsblokken met hun lichtstraal zien verbrijzelen! IJs...'


    'Doe wat ik zeg!' gebood de man met gebalde vuist, en de gebiedende, arrogante stem galmde als een hamerslag door de omringende chaos. En toen ineens ontspande het strenge gezicht. 'Doe wat ik zeg, Uwe Genade,' verbeterde hij zich, terwijl een duister half lachje zijn mond vertrok.


    Garald kreeg een beeld voor ogen, een beeld van lang geleden, van hemzelf en een arrogante, heetgebakerde jongeling...


    


    'Mooie woorden!' riep Joram woest terug. 'Maar je wentelt je snel genoeg in "Uwe Genade" en "Uwe Hoogheid"! Ik zie jou nog niet gekleed in de grove kleren van de boeren. Ik zie jou nog niet bij zonsopkomst opstaan en de rest van de dag in de akkers wroeten totdat zelfs je ziel begint te verschrompelen, net als de plantjes die je aan het poten bent!' Hij prikte met zijn vinger naar de prins. 'Jij kunt mooi praten! Jij met je protserige kleren en je glanzende zwaarden, zijden tenten en lijfwachten! Maar zó denk ik over jouw woorden!'


    Joram maakte een obsceen gebaar, lachte, en begon weg te lopen.


    Garald stak zijn hand uit, greep hem bij de schouder en draaide hem om. Joram rukte zich los. Met een van woede vertrokken gezicht haalde hij, wild met zijn vuisten zwaaiend, naar de man uit. De prins kon de klap gemakkelijk met zijn onderarm opvangen, greep Jorams pols beet, draaide die om en dwong de jongeman op de knieën. Stikkend van pijn probeerde Joram overeind te komen.


    'Hou op! Vechten heeft geen zin. Met een enkel woord van magie zou ik je arm uit de kom kunnen rukken!' zei Garald koel terwijl hij de jongeman vast bleef houden.


    'Loop naar de bliksem, jij... jij...!' vloekte Joram. Hij spuwde de vreselijkste woorden uit. 'Jij en je magie! Als ik mijn zwaard had, zou ik...' Hij keek koortsachtig om zich heen.


    'Je krijgt je vervloekte zwaard,' zei de prins grimmig, 'en dan kun je doen wat je wilt. Maar eerst zul je naar me luisteren. Om mijn werk in dit leven te doen, moet ik me daarvoor passend kleden en gedragen. Ja, ik draag mooie kleren en ik ga in bad en kam mijn haar, en ik zal ervoor zorgen dat jij dat ook gaat doen voordat je naar Merilon gaat. Waarom? Omdat het aantoont dat het je kan schelen wat de mensen van je denken. Wat mijn titel betreft, de mensen noemen me "milord" en "Uwe Genade" als een teken van respect voor mijn positie. Maar ik hoop dat het ook een teken van respect is voor mij persoonlijk. Waarom denk je dat ik je niet dwing dat ook te doen? Omdat die woorden voor jou niets te betekenen hebben. Jij hebt voor niemand respect, Joram. Jij geeft om niemand. En al helemaal niet om jezelf!'


    


    'Mijn god!' fluisterde Garald. 'Dat kan niet waar zijn! Dat kan niet...'


    'Je bent Joram wel!' Mosiah worstelde zich door de menigte en staarde de in het wit geklede persoon met grote ogen aan. 'Voor één keer heeft Simkin de waarheid gesproken! Het moet wel het einde van de wereld zijn,' mompelde hij.


    'Vertrouw me, Uwe Genade. Geef het bevel!' drong de man aan.


    Garald probeerde het gezicht van de man te bestuderen, maar hij vond het te pijnlijk en te zenuwslopend om er lang naar te kijken. Hij wendde zijn blik af en keek naar de bleke en bevende Mosiah, en vroeg vervolgens woordeloos raad aan de kardinaal, maar die kon alleen zijn schouders ophalen en zijn ogen ten hemel heffen.


    Vertrouwen op de Almin? Allemaal goed en wel, maar hij had vertrouwen in zichzelf nodig, in zijn instincten.


    'Goed dan,' zei Garald ineens zuchtend. 'Mosiah, geef het door. We gaan dit fort met een muur van ijs omgeven.'


    Mosiah wachtte nog heel even om naar de man te kijken - die terugkeek met een droevige en spijtige trek op zijn gezicht - en toen strompelde hij verdwaasd weg om het bevel door te geven.


    Maar het leek dat ze te laat waren. De magiërs - zelfs de zeer gedisciplineerde leden van de Duuk-tsarith en de DKarn-Duuk - leken te ordeloos om nog iets samen te kunnen ondernemen. Degenen die zich niet aan paniek hadden overgeven, handelden in hun eentje, en vochten zoals hun geleerd was te vechten. Zwevend boven de muur wierpen ze vuurballen naar de schepsels. Het vuur had geen effect op de ijzeren platen van de monsters. Maar het richtte wel de aandacht op de heksenmeesters zelf. De blinde ogen draaiden hun kantuit, de lichtstralen flitsten en de magiërs dwarrelden als dode bladeren naar de grond.


    Anderen waren uitzinnig bezig de breuk in de muur te herstellen. Ze riepen rotsblokken op uit de grond, en vormden die haastig zodat ze in het gat zouden passen. Maar de ijzeren schepsels bliezen sneller steenbrokken uit de muur dan de magiërs ze konden vormen, en al snel vluchtte iedereen die bij de muur stond voor de naderende, grommende monsters met de smerige adem.


    Eén persoon volgde Garalds bevel wel op. Omdat het de persoon was geweest die Joram in het Bosje van Merlijn gevangen had genomen, herkende de heks - het hoofd van de orde van de Duuk-tsarith - hem meteen. Toen Joram het Doodszwaard wegstak, wist de heks met behulp van het vermogen van haar orde om gedachten te lezen, te onderzoeken wat er in het hoofd van de man omging. Hoewel de heks weinig begreep van wat ze daar zag, leerde ze genoeg over de schepsels in de korte spanne tijds dat ze Jorams gedachten deelde, om te begrijpen wat hij van plan was.


    Ze bewoog zich door de menigte, sprak met een kalme maar nadrukkelijke stem en verzamelde de leden van de Duuk-tsarith en alle anderen in haar buurt om zich heen. Alle magiërs gehoorzaamden haar zonder meer; sommigen omdat ze gewend waren te doen wat zij wilde, maar de meesten omdat ze een autoriteit was, een reëel richtpunt in een schrikwekkende nachtmerrie.


    De heks haalde de middelmannen bijeen en onder het mompelen van hun gebeden haalden de priesters het Leven uit de wereld om hen heen en brachten het over in het lichaam van de heksenmeesters, de heksen, de magiërs en zelfs een paar Tovenaars van de Zwarte Kunst die, net als Mosiah, waren afgedwaald van hun ontbonden of uitgeroeide eenheid. De magiërs concentreerden hun gedachten op een enkele betovering, en lieten zo een ijsmuur omhoog komen die glinsterend tegen de lucht stond afgetekend en het fort volledig omsloot.


    Vrijwel onmiddellijk kwam er een eind aan de dodelijke lichtstralen.


    Het doden hield op.


    De magiërs keken er stomverbaasd naar. De damp die van het ijs afkwam, was in de warme lucht goed te zien. Het tolde om de voeten van de magiërs, het koelde hun koortsige bloed en bracht kalmte en orde waar nog maar enkele ogenblikken geleden paniek en chaos hadden geheerst. Er viel een stilte onder de menigte binnen het fort, terwijl ze met knipperende ogen en half verblind naar de ijsmuur keken die in het zonlicht stond te glimmen.


    Een lichtschaal schoot door het ijs, maar die was niet gericht en trof geen doel. De schepsels hadden zo te zien geen doelwit meer en hoewel ze licht op het ijs bleven afvuren, schoten de meeste stralen door de lucht zonder ook maar iets te raken.


    'Het werkt,' zei Garald verwonderd. 'Maar hoe dan? Waarom?'


    'De tanks - de "schepsels", zoals jullie ze noemen - doden door hun laserwapens - hun "oog" - te richten op alles wat beweegt of hitte uitstraalt,' antwoordde de in het wit geklede man. 'Daarmee kunnen ze hun doelen in het vizier krijgen. Nu kunnen ze niet langer de lichaamswarmte voelen van de mensen in het fort.'


    De prins schermde zijn ogen af tegen de felle gloed van het weerkaatsende zonlicht en tuurde door het ijs naar de schepsels.


    'Dus nu zijn we veilig.' In een diepe zucht liet hij zijn adem ontsnappen.


    'Alleen voor dit moment,' zei de man grimmig. 'Dit zal hen niet tegenhouden, Uwe Genade. Het zal ze hooguit even ophouden.'


    'Dat zal ons genoeg tijd geven om contact op te nemen met de Thon-Li en ze te bevelen de Corridors weer open te stellen,' deelde Garald kortaf mee. 'Je hebt ons gered! We zullen nu met de terugtocht beginnen...'


    'Nee, Uwe Genade.' De man pakte Garald bij zijn gescheurde en met bloed doordrenkte hemd op het moment dat de prins wilde weglopen. 'U kunt niet terugtrekken, nu nog niet. U moet vechten. Mijn oom had in één opzicht gelijk, er is geen ontsnapping mogelijk en we kunnen nergens naartoe. Als u ze hier niet tot staan brengt, dan zullen ze de wereld veroveren.'


    'Tegen ze vechten? Maar dat is onmogelijk!'


    Garalds blik keerde terug naar de schepsels. Verscheidene van die ijzeren monsters, kennelijk niet wetend hoe ze deze nieuwe en onverwachte situatie te lijf moesten gaan, hadden zich bij elkaar gevoegd en richtten nu hun lichtstralen op het ijs met de bedoeling het weg te smelten. Dat had weinig effect - de magiërs gebruikten gewoon hun magie om het te vervangen. Andere schepsels bleven lukraak schieten, waarbij ze af en toe een slachtoffer neerhaalden maar verder weinig schade aanrichtten. Ze konden nu ook de glanzende lichamen van de vreemde mensen tussen de schepsels door zien lopen, hoewel ze er, zo leek het wel, uit bescherming dichtbij in de buurt bleven.


    Maar Garald wist dat zijn mensen de verdediging niet lang in stand zouden kunnen houden. De magiërs waren al aan het verzwakken, het Leven dat nodig was om de enorme ijsmuur overeind te houden, sijpelde langzaam weg. Wanneer hun kracht het begaf, zouden ze aan de genade van de ijzeren schepsels en de mannen met de metalen huid zijn overgeleverd.


    'Onze magie kan tegenover hen niets uitrichten!' hield Garald vol. 'Je hebt gezien dat...'


    'Alleen omdat je hen niet kent, Uwe Genade!' viel de man hem ongeduldig in de rede. 'Je weet niet hoe je ze moet bestrijden!'


    'Dan moet jij me maar eens vertellen wat er aan de hand is! Ik moet dat weten voordat ik ook maar iets kan beslissen.'


    De man balde gefrustreerd zijn vuist, en dat deed Garald sterk denken aan de ongeduldige, arrogante jongeling. De man hield zich echter in toom en slikte de vlammende woorden in. Terwijl hij inwendig een strijd uitvocht om zijn zelfbeheersing te bewaren, wreef hij met zijn vingers over het leer dat kruiselings over zijn borstkas lag, misschien omdat het aanraken hem geruststelde. Toen hij zijn mond weer opendeed, sprak hij met kalme stem.


    'Kijk me aan.'


    Tegen zijn zin deed de prins wat hem werd gevraagd. Hij staarde naar het gezicht dat hij kende, en toch ook weer niet, en besefte dat hij had vermeden deze man aan te kijken, dat hij had vermeden om met die onverklaarbare, geduchte verandering in het reine te komen.


    'Wie ben ik? Zeg hoe ik heet.'


    Garald probeerde zijn blik af te wenden, maar de bruine ogen hielden de zijne vast. 'Joram,' zei hij ten slotte onwillig. 'Jij bent Joram,' herhaalde hij.


    'Hoe lang geleden heb ik deze wereld verlaten?' vroeg Joram zacht.


    'Een jaar,' zei Garald haperend.


    De waarheid drong met een klap tot hem door. Hij werd gedwongen het feit onder ogen te zien dat hij nog maar een paar honderd dagen geleden met een jongeman door de wildernis had gelopen. En nu stond hij tegenover een man die net zou oud was als hij, of ouder nog.


    'Ik begrijp het niet,' riep hij bang uit.


    'Voor mij zijn er tien jaar verstreken,' antwoordde Joram. 'Er is nu geen tijd om alles uit te leggen. Als ik deze slag niet overleef, zoek dan Vader Saryon op, die zich in Merilon bevindt. Bij hem heb ik het verslag van mijn leven achtergelaten. Wat ik je nu ga vertellen, moet je in goed vertrouwen aannemen. Als het dan geen vertrouwen is in de ondankbare jongen die je hebt gekend en geholpen' - Joram hield even zuchtend op - 'dan maar vertrouwen in dat waarvan ik dacht dat het mijn laatste daad zou zijn: het verloochenen van het zwaard dat ik heb geschapen, en de vrijwillige gang naar de dood.'


    Bij die woorden zag Jorams gezicht er smartelijk uit; de hand sloot zich over de leren riem en drukte hem tegen zijn hart.


    Garald herinnerde zich alles wat hij had gehoord van die laatste, vreselijke dag in Jorams leven op deze wereld, en zijn laatste beetje achterdocht vervloog. Hij probeerde iets in die richting te zeggen, maar de woorden ontbraken hem. Joram zag het, en begreep het, en nam de noodzaak tot woorden weg door zijn hand uit te steken en die van de prins te pakken.


    'Ik liep naar de dood, dacht ik, maar er is geen dood voorbij de Grens, Uwe Genade,' ging Joram rustig door. 'Er is leven! In onze hoogmoed dachten we dat we veilig waren, door onze magische Grens afgeschermd van de rest van het universum. Toen we de oude wereld verlieten en naar deze wereld kwamen, dachten we - hoopten we - dat de oude wereld ons zou vergeten, zoals wij hen hebben vergeten.'


    Joram wendde zijn blik af en staarde door de ijsmuur naar oorden die alleen zijn ogen hadden gezien. 'Ze hebben het niet vergeten,' zei hij zacht. 'Ze misten de magie en hebben ernaar gezocht, want ze wisten dat die ergens nog voortleefde.' Joram glimlachte, maar het was een somber lachje en het deed Garald huiveren. 'Ik zei net dat er geen dood over de Grens was. Dat zei ik verkeerd. In feite is daar niets anders dan de Dood. Er is enig leven, enig magisch bestaan, maar het is door het hele universum verspreid, atomen, diep in de ruimte.'


    'Atomen... diep in de ruimte.' Het waren vreemde woorden, nietszeggend. Garalds blik richtte zich net als die van Joram op de hemel. Zijn verwarring werd daardoor niet weggenomen, maar eerder vergroot, net als zijn angst. De oude wereld, de wereld die zij in doodsangst waren ontvlucht, was dus naar hen op zoek? Hij verwachtte haast om gezichten vanuit de wolkeloze hemel naar hem te zien loeren.


    'Het spijt me. Ik weet dat je het niet begrijpt.' Jorams ogen gingen weer naar Garald en ze keken hem zo strak aan dat het haast smekend leek. 'Wat kan ik nog meer zeggen?' Hij greep de hand van de prins nog iets steviger vast, alsof hij door zijn aanraking kon overbrengen wat met woorden niet gelukte. 'Zij - de Doden, zo je wilt,' en er lag een bittere, ironische ondertoon in Jorams woorden die maakte dat Garald ineenkromp, 'noemen dit een "expeditieleger". Het is erop uitgestuurd om deze wereld te onderzoeken, te veroveren en aan zich te onderwerpen, en alles voor een bezetting voor te bereiden.'


    'Wat?' zei Garald geschokt. Veroveren, onderwerpen, bezetting: dat waren woorden die hij kende, die hij begreep. Hij dwong zich ertoe beter op te letten en zijn hersens zover te krijgen dat ze datgene wat hij vanmorgen nog als werkelijkheid had gezien, los te laten. 'Je zegtdat zij - de Doden,' hij struikelde haast over het woord omdat zijn verstand te eigenwijs was om het te geloven, hoewel hij alleen maar achter die ijsmuur hoefde te kijken om het bewijs ervan te zien -'ons willen veroveren? Waarom dan? En wat volgt dan?'


    Joram liet de hand van zijn vriend los en stopte zijn handen in de mouwen van zijn gewaad. De temperatuur binnen het door ijs omringde fort was langzaam aan het dalen. Het werd steeds kouder.


    'Ze zijn van plan de barrières te vernietigen en de magie weer in het universum los te laten,' antwoordde hij. 'Ze willen jou gevangen nemen en je meenemen naar hun werelden.'


    'Maar als dat hun bedoeling is,' wierp Garald tegen met het vreemde gevoel dat hij in een zinloze droom aan het debatteren was, 'waarom vermoorden ze dan iedereen die ze tegenkomen, ook de burgers?' Hij gebaarde met zijn arm. 'Ze nemen niemand gevangen! Of als ze dat al doen,' voegde hij eraan toe toen hij zich Radisoviks opmerking herinnerde, 'dan nemen ze alleen de middelmannen gevangen.'


    'Is dat zo?' Joram leek ervan te schrikken en hij wendde zijn blik snel naar Garald.


    'Ja! Ik heb... de edelen gezien, die met vrouw en kinderen in hun schitterende rijtuigen naar het spel waren komen kijken. Ze hadden wijn en eten meegebracht. Deze schepsels hebben hen vermoord!'


    Garald draaide in gedachten weer dat ene lijk om en zag opnieuw het grijnzende gezicht van het skelet. 'Vechten ze over de Grens op deze manier?' wilde hij boos weten. 'Slachten ze de hulpelozen af?'


    'Nee,' zei Joram met een ernstige en bezorgde blik. 'Het zijn geen barbaren, ze zijn niet als de centaurs. Ze vinden het niet fijn om te doden. Het zijn soldaten. Zij hebben oorlogsreglementen die door de eeuwen heen zijn gehandhaafd. Ik begrijp het niet. Ze wilden mensen gevangen nemen.' Hij hield even op en zijn gezicht versomberde. 'Tenzij...' Maar hij maakte zijn zin niet af.


    Garald schudde het hoofd. 'Maak het me dan duidelijk, Joram.'


    'Ik wou dat ik dat kon!' Het werd mompelend gezegd, alsof hij eigenlijk in zichzelf praatte. 'Ik dacht dat ik ze kende. Maar ik heb nu de bewijzen dat ze me hebben verraden. Zijn ze tot nog meer in staat...?'


    Garald keek hem strak aan en hoorde opnieuw de oude, vertrouwde verbittering in Jorams stem en nu ook nog iets anders - een weerklank van pijn en verlies.


    'Des te meer reden om ze te bestrijden,' zei Joram ineens met een stem zo koud als de kille adem die vanaf de ijsmuur blies. 'We moeten ze laten zien dat ze deze wereld niet zo gemakkelijk kunnen innemen als ze wel dachten. We moeten zorgen dat ze bang voor onsworden, zodat ze na hun aftocht nooit meer terug zullen komen.'


    'Maar met welke wapens dan?' vroeg Garald hulpeloos. 'IJs?'


    'IJs, vuur en lucht. De magie, mijn vriend,' zei Joram. 'Het Leven... Het Leven zal ons wapen zijn... en de Dood.'


    Hij bracht zijn hand achter zijn rug en haalde het Doodszwaard uit de schede. 'Er zijn lange jaren verstreken sinds ik dit heb gemaakt. Toch heb ik vaak van die nacht gedroomd - de nacht in de smidse, toen ik het metaal smeedde en Saryon er Leven aan schonk.' Joram draaide het zwaard om en keek er aandachtig naar. Zijn mannenhand paste er beter om dan toen hij nog jong was, maar het was nog steeds zwaar en log en niet uitgebalanceerd, en moeilijk te hanteren.


    'Weet je nog?' vroeg hij aan Garald met dat halve lachje dat net zijn mond raakte. 'Die dag dat we elkaar voor het eerst ontmoetten? Toen ik je op die open plek in het bos aanviel? Jij zei toen dat dit het lelijkste zwaard was dat je ooit had gezien.'


    Jorams blik ging naar het zwaard dat de prins opzij droeg. De zon schitterde op het drukbewerkte gevest van glanzend zilver. In tegenstelling daarmee verscheen er nog geen fonkeltje op het platgeslagen metaal van het Doodszwaard. Hij slaakte een zucht.


    'Hoewel ik toen niet van het bestaan van de Profetie op de hoogte was, wist ik wel dat ik met dit zwaard iets slechts in de wereld had gebracht. Saryon wist het ook - hij waarschuwde me dat ik het moest vernietigen voordat het mij zou vernietigen. Daar heb ik naderhand over nagedacht, en ik ben gaan begrijpen dat niet ik degene was die met dit zwaard het kwaad in de wereld heb gebracht.' Hij staarde naar het wapen en liet zijn vingers over het grove, misvormde gevest glijden. 'Het zwaard is het kwaad in de wereld.'


    'Waarom hou je het dan?' Garald keek er even huiverend naar.


    'Omdat het, net als ieder zwaard, aan twee kanten snijdt,' antwoordde Joram. 'Zo de Almin wil, kan ik het nu gebruiken om ons te redden. Wil jij vechten, Uwe Genade?'


    De prins aarzelde toch nog. 'Waarom doe je dit voor ons, Joram? Als we, zoals je zei, ons deze ellende zelf op de hals hebben gehaald, waarom trek jij je daar dan iets van aan? Na wat wij jou hebben aangedaan...'


    'Jullie noemen me Dood...' mompelde Joram, daarmee de laatste woorden herhalend die hij had uitgesproken voordat hij het Hiernamaals in was gelopen. 'Maar jullie zijn degenen die zijn doodgegaan. Deze wereld is dood.'


    Hij staarde naar het sombere, lelijke zwaard in zijn hand.


    'Ik ben tien jaar weggeweest. Ik kwam terug in de hoop de wereld veranderd te vinden, en was van plan om...' Hij hield abrupt op enfronste zijn voorhoofd. 'Maar dat doet er niet toe. Dat is nu niet belangrijk. Laat me ermee volstaan om te zeggen dat ik terugkeerde en merkte dat jullie - en deze wereld - niet waren veranderd. In een poging om de macht te grijpen, hadden jullie een hulpeloos wezen gepijnigd en gemarteld. Ik heb mijn werk, en mijn hoop achtergelaten en ben vol verbittering door dit land gelopen, en overal zag ik bewijzen van tirannie en onrechtvaardigheid.


    Ik was zo woedend dat ik van plan was terug te keren naar het Hiernamaals, maar toen ontdekte ik dat dat me ook had verraden.' Het sombere halve lachje trok om zijn mond. 'Ik had geen wereld meer, leek het wel. Ik was bereid om jullie, jullie allemaal' - zijn verbitterde blik gleed ook over de ijzeren schepsels die de ijsmuur aanvielen - 'aan je eigen lot over te laten, en het kon me eigenlijk niet schelen of jullie zouden winnen of verliezen.


    En toen herinnerde me een man, een heel wijs man, aan iets dat ik was vergeten. "Het is gemakkelijker om te haten dan om lief te hebben."' Joram verviel in stilzwijgen en zijn ogen dwaalden over de schitterende ijsmuur, de bomen, de omringende heuvels, de blauwe lucht, de felle zon. 'Ik besefte dat deze wereld mijn thuis is. Dat dit volk mijn volk is. En daarom kan ik niet in de tweede persoon spreken. Ik zei dat "jullie" Saryon martelden, maar ik zou moeten zeggen dat "ik" die goede man martelde. Als ik er niet was geweest, had hij niet hoeven te lijden.'


    Afwezig haalde Joram zijn vingers door zijn zwarte, verwarde haar. 'En er is nog een reden,' zei hij terwijl een onnoemlijke droefheid zijn gezicht versomberde. 'Er is in die tien jaar in die andere wereld geen dag voorbijgegaan dat ik niet van de pracht van Merilon heb gedroomd.'


    Hij keek Garald raadselachtig aan. 'Het is gemakkelijker te haten dan lief te hebben. Ik heb nooit de gemakkelijkste weg gekozen. Vechten we voor deze wereld... Uwe Genade?'


    'We vechten,' zei de prins. 'En noem me maar Garald,' voegde hij er met een wrang lachje aan toe. 'Ik merk wel dat die woorden "Uwe Genade" je nog steeds in de keel blijven steken.'


  


  
    


    17 DE ENGEL DES DOODS


    


    Naderhand zeiden ze - de overlevenden - dat ze bij de strijd door de Engel des Doods waren aangevoerd.


    Verwarde geruchten over Joram begonnen de ronde te doen onder de magiërs die in het fort van steen en ijs voor hun leven vochten. Slechts weinigen kenden het ware verhaal - Mosiah, Garald, Radisovik en de heks. Maar heel wat meer mensen hadden losse fragmenten gehoord, en juist die fragmenten werden tijdens de korte adempauze in de strijd die na het oprichten van de ijsmuur volgde, haastig doorgefluisterd naar hun metgezellen. Keizer Xavier had voor zijn dood genoeg gezegd om het de mensen mogelijk te maken al die losse brokjes aan elkaar te lijmen, zoals ze dat ook met een kapot gevallen standbeeld zouden hebben gedaan. Jammer genoeg leek het op het aan elkaar lijmen van een kapot standbeeld dat ze nooit in zijn geheel hadden gezien.


    Een paar van de middelmannen die in het fort aan het vechten waren, waren aanwezig geweest bij Jorams veroordeling. Degenen die bij prins Garald hadden gestaan, hadden hem die naam horen uitspreken, en dat herinnerden ze zich nu. Xaviers woorden: 'De Profetie is vervuld. Het einde van de wereld is gekomen,' werden op gefluisterde toon herhaald, net als de versie van elke middelman over wat er die vreselijke dag op het strand was gebeurd, toen ze er allemaal getuige van waren geweest dat deze man - deze Joram - in het Hiernamaals was gelopen.


    'Hij is Dood...'


    'Hij bezit een duister zwaard dat het leven uit zijn slachtoffers zuigt...'


    'Hij heeft ontelbaren vermoord, maar alleen de slechten, heb ik horen vertellen. Hij werd vals beschuldigd en nu is hij uit de dood teruggekeerd om wraak te nemen...'


    'Xavier is aan zijn voeten gevallen! Jullie hebben het zelf gezien! Wil je nog meer bewijs? De oude keizer is uit het beeld verdwenen, wat de DKarn-Duuk heel goed van pas kwam, waar of niet? Wat doethet ertoe wie het kan horen? Xavier is nu dood en ik durf te wedden dat die niet terugkomt...'


    'De Profetie? Ik heb eens iets horen vertellen dat met de Profetie te maken had, iets over de oude tovenaar Merlijn, en een koning met een glanzend zwaard die naar zijn land terug zou komen om ze in het uur van nood te redden...'


    Een zwaard droeg Joram wel, maar het glansde niet. Toen hij iedereen ten strijde riep en de mensen zich om hem heen verzamelden, leek het iedereen die kon kijken alsof hij een stukje van de nacht in zijn handen hield. Zijn gezicht was net zo duister en onbuigzaam als het metaal van het zwaard dat hij bij zich had. In zijn woorden en in de grimmige toon waarop ze werden uitgesproken, was niets over victorie te bespeuren.


    'Dit zal geen dag worden die naderhand in legenden en liederen zal worden bezongen. Als we falen, zullen er geen liederen meer zijn...'


    Hij was gekleed in het witte gewaad dat werd gedragen door de personen die de doden naar hun laatste rustplaats begeleidden - het witte gewaad van de slippendrager. De magiërs en de middelmannen die zijn woorden die dag hadden gehoord, wisten dat ze zonder hoop moesten voortgaan, zoals ook hij in het Hiernamaals had moeten voortgaan.


    'Jullie strijden tegen een vijand die niet uit deze wereld komt. Jullie strijden tegen een vijand die Dood is, een vijand die met de snelheid van een bliksemschicht dood en verderf kan aanrichten. Jullie enige kans is jullie Leven. Gebruik het met wijsheid, want wanneer dat is verdwenen, zullen jullie allemaal aan hun genade zijn overgelaten.'


    Toen Jorams stem zweeg, klonk er geen gejuich. De magiërs waren stil, en die stilte werd alleen doorbroken door het sissen van de lichtstralen die door het ijs sneden, en het angstaanjagende gerommel van de ijzeren schepsels. Toen de magiërs ten strijde trokken, deden ze dat in stilte.


    In opdracht van Joram werd de ijsmuur neergehaald. Er moesten betoveringen worden uitgesproken, en de muur gebruikte te veel Leven van de magiërs en hun middelmannen. Vanaf dat moment waren de heksenmeesters, de heksen en de Tovenaars stuk voor stuk zelf verantwoordelijk voor hun eigen bescherming tegen de dodelijke lichtstralen.


    Op advies van Joram maakte een aantal zich onzichtbaar. Hoewel dit hen niet tegen de dood zou beschermen als ze per ongeluk door een straal werden getroffen, zei hij, waren ze in ieder geval geen zichtbaar doelwit en konden ze onopgemerkt de vijand besluipen. Anderen beschermden zich binnen hun eigen ijsmuur tegen de hittezoekende 'ogen' van de monsters, of lieten hun eigen lichaamstemperatuur drastisch dalen. Nog weer anderen veranderden zich in weerdieren, angstaanjagende beesten die hun prooi aanvielen voordat het slachtoffer zelfs maar wist wat hem overkwam.


    Net zoals in de oudheid werden middelmannen in huiselijke dingen veranderd: kleine dieren die met de magiërs meetrokken en die in staat waren zich in het struikgewas of tussen boomtakken of onder rotsen te verschuilen.


    Prins Garald had de Thon-Li gedwongen de Corridors open te stellen en met behulp daarvan gingen de magiërs naar het veld, deelden het op in gelijke delen, verspreidden zich en vochten in kleine groepjes. Er was geen tijd geweest om een ingewikkelde strategie op te stellen. Joram gaf opdracht tot een tactiek van 'aanvallen en wegwezen', met de bedoeling de vijand van zijn stuk te brengen, waardoor hij minder op zijn hoede zou zijn. Toen Joram en Garald ook op het slagveld waren aangekomen, reisden ze via de Corridors van groep naar groep en gaven hun raad over de beste manier van vechten.


    Joram liet de Duuk-tsarith zien waar ze de bliksem konden doen inslaan zodat die de ijzeren schepsels zou vernielen en niet, zoals eerder, tegen het ijzeren plaatwerk zou slaan zonder schade aan te richten.


    'Zie je dat deel van het schepsel waar de kop aan het lijf vastzit? Dat is net als de zachte onderbuik van de draak de meest kwetsbare plek. Richt daar de bliksemschichten op, niet op de platen.'


    De heksenmeesters deden dat en zagen tot hun stomme verbazing de ijzeren schepsels ontploffen, in brand vliegen en uitbranden.


    'Gebruik de betovering van het Groene Gif,' raadde Joram de heks aan. 'De schepsels hebben boven op hun hoofd een kwetsbare plek. Bedek dat met de giftige vloeistof en kijk dan wat er gebeurt.'


    Hoewel het bespottelijk klonk - uiteindelijk tastte het gif levend vlees aan, geen metaal - deed de heks wat haar was opgedragen. Door een enkel gebaar van haar slanke hand bedekte het groene, brandende gif, precies als het bij de huid van een menselijk slachtoffer zou hebben gedaan, de bovenkant van het schepsel van ijzer. Tot haar verbazing zag de heks de kop van het schepsel openspringen. Schreeuwend van pijn sprongen de vreemde mensen eruit. Hun huid was met het groene gif bedekt, dat kennelijk dwars door de bovenkant van de kop van het schepsel was gesijpeld en op de mensen was gedruppeld die erin verscholen zaten.


    Op Jorams bevel wierpen de druïden het bos in de strijd. Reusachtige eiken met de kracht van eeuwen verhieven zich uit de grond enstommelden voorwaarts om aan te vallen. Wanneer ze een ijzeren schepsel te pakken kregen, wikkelden ze hun enorme wortels eromheen en kraakten het alsof het een van hun eigen eikels was. De steenvormers lieten de grond onder de ijzeren monsters openscheuren, waarna die werden verzwolgen en met aarde bedekt, waarmee tegelijkertijd de vijand werd begraven. De Sif-Hanar riepen regen en hagel op en lieten die op hun vijand neerkomen, stortten hen in het duister en verblindden hen dan weer met daglicht.


    'Wanneer je de mensen met de metalen huiden bestrijdt, denk er dan om dat het metaal niet hun huid is,' vertelde Joram zijn mensen. 'Het is een soort bewapening, zoals de ridders droegen in de verhalen van oudsher die de huismagiërs vertelden. Er zitten openingen in die bewapening, en de grootste ligt tussen de hals en de helm.'


    Mosiah, die zich in een weerwolf veranderde, wierp een vreemde man op de grond en liet zijn tanden diep in de onbeschermde keel zakken. Met één klap van zijn enorme poot sloeg een weerbeer een helm in. Een weertijger dreef haar klauwen dwars door de zilverkleurige huid, waardoor die aan stukken werd gereten.


    'Deze mensen weten weinig af van magie. Ze zijn er bang voor. Gebruik hun angst tegen ze, vooral hun onbewuste angst, die gelijk is aan de onze,' leerde Joram hun.


    Illusionisten schiepen gigantische tarantula's met harige, wriemelende poten en felrode ogen die leken te branden, en lieten die uit de bomen vallen. Grasblaadjes veranderden in wiegende, sissende cobra's. Skeletten met fletse zwaarden in de knokige handen stegen op uit de grond.


    'Roep de schepsels van onze eigen wereld te hulp.'


    Er werd een legermacht centaurs opgeroepen. Gek van opwinding en bloeddorst vielen ze de vreemde mensen aan, vermoordden ze, scheurden de lijken in stukken en begonnen zich tegoed te doen aan de stukken rauw vlees.


    Draken doken omlaag uit de lucht en brachten vlammen en duisternis mee. Basilisken in soorten en maten gebruikten hun eigen dodelijke blik om de dodelijke ogen van de ijzeren schepsels te bevriezen. Met zijn slangenstaart verwoestte de chimaera de vreemde mensen. De waterslang kreeg met zijn zeven happende koppen zijn slachtoffers te pakken en vrat hen op.


    Misschien wel het vreemdste dat zich die dag op het slagveld voordeed, werd door een aantal Tovenaars vermeld: ineens hadden ze een kring van paddenstoelen in een open plek in het bos zien opkomen. Een groep vijanden, die de kring binnendrong, bleek er niet meer uit te kunnen. Een voor een werden de vreemde mensen in degrond getrokken. De Tovenaars meldden met een zekere mate van afschuw dat het schorre gelach en de kwetterende stemmen van het feeën volk het laatste was dat ze konden horen...


    


    Op het moment waarop in de ochtenduren de aanval werd ingezet, moesten de ijzeren schepsels wel zeker zijn geweest van de overwinning. Maar aan het eind van de middag hadden de magiërs het getij gekeerd. Toch waren ze er niet in geslaagd om de vloed tot staan te brengen. De ijzeren monsters bleven komen, en de legermachten van de mensen met de zilveren huid dreigden de belegerde magiërs in groten getale te overspoelen. De magiërs werden zwakker, hun Leven werd uit hen gezogen en hun middelmannen vielen bewusteloos neer. De ijzeren schepsels, die geen behoefte aan rust of voedsel hadden, bleven over het land voortrollen onder het uitademen van hun vergiftigde adem en het werpen van de dodelijke lichtstralen.


    En volgens de latere verhalen die keer op keer over deze grote veldslag werden verteld, gebeurde er toen een wonder. De Engel des Doods in eigen persoon nam het Veld in, zo werd er gezegd. In zijn handen had hij een Doodszwaard, en het was dat zwaard dat de vijand uiteindelijk op de knieën bracht.


    In werkelijkheid was niemand minder verbaasd over wat er gebeurde dan de Engel des Doods zelf, maar dat deel van het verhaal werd nooit verteld, omdat het alleen aan Joram en prins Garald bekend was.


    Ze hadden juist een van de ijzeren schepsels vernietigd, toen hun post door een bataljon van die vreemde mensen onder de voet werd gelopen. Garalds magie was bijna verdwenen. Ontdaan van het Leven trok hij zijn zwaard en nam het met een grimmige hopeloosheid op tegen de vijand, in de wetenschap dat hij nooit de dodelijke stralen zou kunnen overleven die die mensen met hun zilveren huid vanuit hun handen konden afschieten. Joram trok ook zijn zwaard, bereid om samen met zijn vriend te sterven. Ook hij wist dat het een belachelijk, futiel gebaar was om het met een zwaard tegen deze vijand op te nemen. Ze zouden binnen een paar seconden dood zijn, zonder zelfs maar de kans te hebben gehad om terug te slaan. Maar in ieder geval zouden ze met het wapen in de hand sterven...


    Toen Joram het Doodszwaard trok, begon het metaal echter blauwwit op te gloeien en steeds helderder te stralen. In stomme verwondering staarde hij ernaar. De enige keer dat hij het zwaard zo had zien opvlammen, was bij het Oordeel, toen het het Leven had weggetrokken dat de middelmannen naar de Scherprechter hadden gezonden, en het in zichzelf had opgenomen. Het reageerde nu op dezelfde wijze, en trok ergens Leven weg. Maar waaruit? Beslist niet uitde vijand, want die was net zo Dood als Joram zelf. Er waren ook geen middelmannen. Prins Garald had Radisovik bevolen bij de gewonden in het fort achter te blijven. Wiens Leven trok het dan weg? Een van de mensen met de zilveren huid hief zijn hand, richtte zijn dodelijke straal op Joram en Garald, en vuurde.


    De lichtstraal schoot uit de hand van de man, maar trof geen doel. Het licht stroomde in het metaal van het Doodszwaard, waardoor het zo fel ging gloeien dat Joram door het verblindende licht even niets kon zien. Het zwaard trilde in zijn hand en er gingen elektrische schokken door zijn lichaam. Het enige dat hij kon doen, was het zwaard vasthouden. Hij kon er verder niets mee uitrichten. Hij kon niets zien, en later vertelde Garald hem dat de vreemde mensen die hun ogen afschermden, alles hadden gedaan wat in hun macht lag om toch nog de lichtstralen op hun slachtoffers af te vuren. Dat bleek onmogelijk.


    Precies zoals het Doodszwaard het Leven uit de wereld opzoog, zoog het ook de energie uit de wapens van de Doden op. De lichtstralen stierven en het Doodszwaard leefde en vlamde fel en liet een spookachtig, zoemend geluid horen. De vreemde mensen wierpen hun nutteloze wapens weg, draaiden zich om en sloegen op de vlucht.


    Iedereen die de strijd vanaf afstand had gadegeslagen, strooide naderhand het praatje rond dat de Engel des Doods, als hij dat verkoos, de macht bezat om de zon te doven.


    


    Toen eindelijk in Thimhallan de avond viel - de echte avond - was de strijd gestreden. De magiërs hadden gewonnen, tenminste, daar zag het naar uit. De ijzeren schepsels en de vreemde mensen die tegelijk waren gekomen, hadden zich teruggetrokken naar een onbekend oord - verwarde rapporten kwamen binnen dat men ijzeren schepsels in nog grotere monsters had zien binnengaan, en dat die enorme ijzeren schepsels recht naar de hemel waren gevlogen en vervolgens uit het zicht waren verdwenen.


    Niemand geloofde die ongeloofwaardige geruchten echter. Niemand, met uitzondering van één man - Joram - die grimmig omhoogkeek en zijn hoofd schudde. Hij zei er echter niets over. Daar was later nog tijd genoeg voor. Nu viel er nog genoeg te doen.


    De overwinning had een heleboel leed met zich meegebracht.


    Mosiah, die weer van weerwolf in zichzelf was veranderd, keerde naar het fort terug en trof onderweg het lijk van de heks aan. Haar vijanden lagen om haar heen verspreid, maar uiteindelijk waren het er te veel geweest. Zachtjes trok Mosiah de zwarte kap over het bleke, mooie gezicht. Hij nam het lichaam in zijn armen en droeghaar terug naar het fort.


    Daar werden de doden - en dat waren er vele - onder stapels stenen begraven; kardinaal Radisovik sprak de Sacramenten over hen uit met een van tranen en woede verstikte stem. De lichamen van degenen die op het slagveld waren gevallen, werden achtergelaten waar ze waren gestorven. De overlevende magiërs protesteerden daartegen, maar Joram hield voet bij stuk. Hij wist heel goed hoe de centaurs en de andere beesten de lichamen zouden ontheiligen, hij wist dat als geen ander, want hij had in het Buitenland gewoond, maar hij wist ook dat het veel te veel tijd zou vergen om ze te zoeken, terug te brengen en te begraven.


    De enigen die terug mochten keren naar het slagveld, waren de Duuk-tsarith. Zij waren in de doden geïnteresseerd. Niet in hun eigen doden, maar in de doden van de vijand. Onder dekking van het duister gingen ze snel te werk, namen alles van de lijken af, van wapens tot en met persoonlijke eigendommen, maar zonder een enkel voorwerp aan te raken. Dat deden ze door machtige omhoogtrekkende betoveringen, waarna ze alle voorwerpen voor toekomstige bestudering naar hun geheime vertrekken vervoerden.


    De heksenmeesters kweten zich efficiënt van hun taak, en toen kregen ook zij van Joram de opdracht om het veld te verlaten en terug te keren naar Merilon.


    'Wat is er nog te vrezen?' vroeg Garald doodmoe, zo moe dat hij nauwelijks nog op de been kon blijven. 'We hebben ze verdreven...'


    'Misschien wel,' antwoordde Joram. 'Maar dat weten we niet zeker totdat onze spionnen verslag zijn komen uitbrengen.'


    'Ach wat! Ze hebben de wereld verlaten.'


    'Dat denk ik niet. Ze hebben zich ordelijk en volgens plan teruggetrokken, en dat snel uitgevoerd. Het was absoluut geen impulsieve daad. Ik vermoed dat ze zich hebben teruggetrokken om de situatie door te spreken en hun strategie nog eens door te nemen.'


    Ze stonden zachtjes met hun tweeën midden op het terrein te praten. De magiërs keerden door de Corridors terug naar Merilon. De gewonden en stervenden waren als eersten door de Corridors gestuurd, daarna de middelmannen, en ten slotte de Tovenaars. Sommigen waren zo uitgeput dat ze naar binnen wankelden en in elkaar zakten. Anderen konden helemaal niet lopen, en moesten worden gedragen.


    Onder dekking van de nacht evacueerden ze het fort, waarbij de uitgebluste Sif-Hanar tot aan het eind in touw moesten blijven; Joram wilde niet een sterretje de kans geven zijn licht op hen te laten schijnen.


    Jorams grimmige toon, zijn voorzorgsmaatregelen, en de manier waarop hij onophoudelijk de hemel afspeurde, bezorgden Garald een steeds ongemakkelijker gevoel. 'We hebben in ieder geval wel gedaan wat we van plan waren,' zei hij. 'We hebben ervoor gezorgd dat ze bang voor ons werden. We hebben ze bewezen dat ze niet zomaar het zaad van de dood kunnen zaaien zonder de wrange oogst te moeten plukken.'


    'Ja,' beaamde Joram, maar hij bleef ernstig kijken en zijn ogen bleven waakzaam.


    'Wat gaan ze nu doen?' vroeg Garald rustig.


    'Hopelijk zijn ze in de war en bang en is er onderling een beetje onenigheid ontstaan,' zei Joram. 'Als we geluk hebben, zouden ze zelfs deze wereld wel kunnen verlaten. Maar als dat niet het geval is, dan weten ze wat hun te wachten staat als ze de volgende keer weer gaan aanvallen. Dan zijn ze voorbereid. En dus kunnen wij ons ook maar beter gaan voorbereiden.'


    Uiteindelijk waren alle magiërs vertrokken. Joram en de prins waren alleen achtergebleven, midden in het puin van het kapotgeschoten en verwoeste fort op het Veld van Eer.


    We zijn alleen - als je de doden niet meetelt, dacht Garald. Hij keek naar de enorme berg stenen die van de kapotgeschoten muren was gemaakt, en dacht terug aan het begin van deze dag, en herinnerde zich vol bittere pijn zijn dromen over roemrijke gevechten en zijn plezier in het dwaze spel dat hij had gespeeld.


    Het was me het spelletje wel. Als Joram er niet was geweest, zou hij nu onder die berg stenen liggen. Nee, niet waar. Er zou niemand zijn overgebleven om hem te begraven.


    'Alstublieft, alstublieft, laat er een eind aan komen!' bad hij vurig. 'Schenk ons alstublieft vrede, dan beloof ik dat ik...'


    Maar nog terwijl hij die woorden sprak, zag hij een donkere gestalte uit een Corridor komen. De Duuk-tsarith kwam naar Joram toe en wees naar het bergachtige land in het noorden. Joram zei niets, maar knikte en keek toen Garald aan. De prins wendde zich moe en vertwijfeld af en deed alsof hij het niet had gezien. Zonder het te horen, wist hij wat de heksenmeester had meegedeeld. De vijand was niet gevlucht, ze hadden gedaan wat Joram had voorspeld, ze hadden zich verborgen.


    Wat nu? vroeg Garald zich af, kil tot op het bot. Wat nu?


    Hij voelde een hand op zijn arm. Hij draaide zich om en zag Joram naast hem staan. Samen gingen ze zwijgend de Corridor in en verdwenen. Ze lieten het fort over aan de nacht en de doden.


  


  
    


    HET HIERNAMAALS


    


    Ik laat dit verslag achter bij Vader Saryon, opdat het gelezen kan worden ingeval ik het eerste treffen met de vijand niet overleef.


    De vijand...


    Zo noem ik ze, maar met hoevelen van hen ben ik in de afgelopen tien jaar niet bevriend geraakt? Ik denk nog vaak aan hen, vooral aan degenen die mijn vrouw zo liefdevol te hulp zijn geschoten en die me door die eerste vreselijke maanden hebben geholpen toen ik vreesde dat ook ik mijn verstand zou verliezen. Als hun ooit ter ore komt wat ik nu doe, dan weet ik zeker dat ze het zullen begrijpen. Want zij hebben hem - die man die als de Toveraar bekendstaat - veel langer bestreden dan ik.


    U die dit leest, ik zal u alles vertellen. Dit terzijde, ik vraag me af wie dat zal zijn. Mijn oude vriend prins Garald? Mijn oude vijanden Xavier en bisschop Vanya? Ik veronderstel dat het er niet toe doet, want u zult in dit conflict allemaal aan dezelfde kant staan. Daarom zal ik alles wat mij is overkomen zo goed mogelijk uiteenzetten. Het is noodzakelijk dat u deze vijand begrijpt, voor het geval u gedwongen wordt hem zonder mijn hulp te bestrijden.


    Ik zal bij het begin beginnen, of misschien zou ik moeten zeggen bij het eind.


    Ik kan u weinig vertellen over mijn gedachten en gevoelens toen ik - zoals ik dacht - de dood in liep, het Hiernamaals dus. Soms overvalt me een somberheid die ik niet onder controle kan houden. De mensen uit de wereld die ik van nu af aan het Hiernamaals zal noemen, hebben die somberheid als een vorm van psychose gediagnosticeerd - een woord dat zij gebruiken voor een psychische aandoening die geen fysieke oorzaak heeft.


    Kort na mijn terugkeer naar Thimhallan vroeg Vader Saryon mij of ik bewust aan de Profetie dacht toen ik het besluit nam het Hiernamaals binnen te gaan. Was ik, als een soort wraak op de wereld, actief bezig om die in vervulling te doen gaan?


    Weer denk ik aan de woorden van de Profetie. Zoals bisschop Vanya eens dreigde de afbeelding van het Doodszwaard op mijn stenen borst te graveren, zo zijn die woorden, zoals u zich wel kunt voorstellen, in mijn hart gebeiteld.


    '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...'


    Ik veronderstel dat het in mijn voordeel zou pleiten als ik Saryons vraag bevestigend had kunnen beantwoorden. Het zou tenminste aangeven dat ik mijn hoofd had gebruikt. Jammer genoeg was dat niet zo. Terugkijkend zie ik mezelf zoals ik toen was: arrogant, trots, egocentrisch, en ik vind het een wonder dat ik de mentale en fysieke kracht had om het überhaupt te overleven. Dat mij dat lukte, heb ik meer aan Vader Saryon dan aan mezelf te danken.


    Ik heb de uren voor de Ommekeer alleen in een gevangeniscel doorgebracht. Daar viel mijn verstand ten prooi aan de duisternis die diep binnen in me op de loer lag. Ik werd door vrees en wanhoop bevangen. Om ineens de waarheid over mijn afkomst te ontdekken, en over het toeval dat een rol in mijn opgroeien heeft gespeeld, om het vreselijke lot te kennen dat me stond te wachten teneinde me ervan te weerhouden, de Profetie te vervullen - dat maakte me bijna krankzinnig. Toen ik die dag op het zand stond, was ik me nauwelijks bewust van wat er om mij heen gebeurde. Het leek wel alsof ik al tot steen was omgevormd.


    De vreselijk edelmoedige en liefdevolle opoffering van Vader Saryon was als een stralend licht in de duisternis van mijn ziel. In dat heldere licht kon ik het kwaad zien dat ik had afgeroepen over mezelf en degenen die ik liefhad. Overdonderd door verdriet om een man die ik te laat was gaan liefhebben en bewonderen, en ziek door de corruptie die ik op de wereld zag - een corruptie die, dat wist ik, in mij werd gereflecteerd - had ik maar één gedachte: de wereld te bevrijden van het kwaad dat ik erin had gebracht. Ik legde het Doodszwaard in Saryons levenloze handen en wandelde de dood in.


    Ik ging zo op in mijn eigen wanhoop, dat ik destijds niet wist dat Gwendolyn me was nagelopen. Ik herinner me dat ik haar hoorde roepen toen ik de mist in liep, dat ze me riep om te wachten, en misschien heb ik op dat moment wel even geaarzeld. Maar mijn liefde voor haar was, net als al het andere in mijn leven, een zelfzuchtige liefde. Ik bande haar uit mijn gedachten toen de kille mist zich om me sloot, en ik dacht niet meer aan haar, totdat ik haar bewusteloos aan de overzijde vond liggen.


    De overzijde.


    Ik kan bijna het perkament in uw handen zien trillen terwijl u dit leest.


    De overzijde.


    Ik heb lange tijd gelopen. Ik weet niet hoe lang, want de tijd zelf is vervormd en veranderd door het magische schild dat deze wereld omringt en het afgescheiden houdt van de rest van het universum. Ik was me van niets bewust, behalve van het feit dat ik liep, dat ik vaste grond onder de voeten had, en dat ik verdwaald was en in een grijs luchtledige leek rond te dwalen.


    Ik herinner me niet dat ik bang was, en ik vermoed dat ik versuft was. Van anderen die ik in het Hiernamaals heb ontmoet en die over de magische grens zijn gegaan, heb ik echter gehoord dat het voor mij niet angstaanjagend was omdat ik Dood was. Voor iedereen met magie is het een afschuwelijke gewaarwording. Degenen die het hebben overleefd met hun verstand nog intact (en dat zijn er niet veel), kunnen er slechts met de grootste moeite over praten. En ik zal tot aan de dag van mijn dood nooit de blik van ontzetting en afschuw in Gwendolyns ogen vergeten toen ze ze voor het eerst opsloeg.


    Ik acht het niet onwaarschijnlijk dat ik zo wanhopig en irrationeel was, dat ik, zonder me iets van de grauwe, kolkende nevelen aan te trekken, had kunnen doorlopen totdat ik erbij zou neervallen en sterven. Maar toen hield de mist op - zo plotseling dat het me letterlijk de adem benam. Op dezelfde manier waarop je uit een mistflard in het volle zonlicht kunt komen, zo kwam ik - dacht ik - uit het rijk van de dood en ontdekte dat ik op een open grasvlakte stond.


    Het was nacht, een absoluut heldere en heerlijke nacht. De hemel boven me - ja, er was inderdaad een hemel - was gelijkmatig zwart en bezaaid met fonkelende sterren. Ik heb nooit geweten dat er zoveel sterren waren. Het was er fris en koud, en een volle stralende maan scheen met haar zilveren licht op het land eronder. Ik haalde diep adem, liet die ontsnappen, haalde nog eens adem en liet die weer ontsnappen, inademen, uitademen, en zo stond ik daar ik weet niet hoe lang alleen maar adem te halen. De duisternis werd uit mijn ziel weggenomen. Ik dacht na over wat ik had gedaan en wist voor het eerst van mijn leven dat ik iets goed en juist had gedaan.


    Mijn religieuze opvoeding is in mijn chaotische jeugd verwaarloosd.


    Bij het opgroeien had ik geen vertrouwen in de mensheid of in mijzelf; als gevolg daarvan had ik ook geen vertrouwen in de Almin. Ik had ternauwernood nagedacht over een leven na de dood, behalve dan misschien om bang te zijn voor die mogelijkheid. Uiteindelijk was voor mij al dagelijks het leven zelf een last. Waaromzou ik daar dan mee willen doorgaan? Op dat ogenblik geloofde ik echter dat ik de hemel had gevonden. De pracht van de nacht, de vrede en eenzaamheid om me heen, het gevoel van een gezegend alleen zijn...


    Mijn ziel was er tevreden mee om in de nacht op te stijgen en weg te glippen. Maar mijn lichaam bleef hardnekkig volhouden dat het leefde en doordat het zo verzwakt was, deed het me begrijpen dat ik nog in leven was. De wind die door het gras blies, was kil. Ik had geen hemd aan. Ik had niets aan, behalve een afgedankte broek die de Duuk-tsarith me in de gevangenis hadden gegeven. Ik begon te rillen van de kou, ongetwijfeld als reactie op de afgelopen belevenissen. Ik had ook dorst en honger, omdat ik tijdens mijn gevangenschap alle eten en drinken had geweigerd.


    Op dat moment begon ik me af te vragen waar ik was en hoe ik daar was beland. Ik kon rondom me niets anders zien dan een door de maan beschenen, uitgestrekte maar verlaten grasvlakte en, vreemd genoeg, een meter of dertig voor me uit een rood flitslichtje. Ik neem aan dat het de hele tijd al had geflitst, maar dat mijn geest tussen de sterren had gezweefd en nergens anders aandacht aan had geschonken.


    Ik begon naar het licht te lopen, met in mijn achterhoofd, herinner ik me, het vermoeden dat het misschien een kolenvuur was, wat nog maar eens aangeeft dat ik niet helder kon denken, want anders zou ik me hebben gerealiseerd dat een vuurtje niet zo regelmatig aan en uit zou flitsen. Pas toen ik naar dat licht liep, vond ik Gwen.


    Ze lag bewusteloos op het gras. Ik ging op mijn knieën naast haar liggen, nam haar in mijn armen en drukte haar stevig tegen me aan, voordat het tot me doordrong dat ik me hoorde af te vragen waarom ze hier ook was en hoe ze hier was beland. Op dat moment herinnerde ik me dat ik haar stem had gehoord toen ik de mist in liep, en dat ik een vage indruk had gehad dat ik haar witte jurk had zien wapperen. We hadden ons misschien nog geen meter van elkaar bevonden, maar de mist was zo dicht geweest dat ik het nooit had geweten. Het deed er ook niet toe. Het leek heel goed zo.


    Toen ik haar aanraakte, werd ze wakker. Ik kon in het maanlicht heel duidelijk haar gezicht onderscheiden, en op dat moment zag ik de krankzinnigheid in haar ogen. Ik wist waarom - dat kon ook niet anders. Ik had er mijn hele jeugd mee moeten leven. Maar het duurde maanden voordat ik dat wilde toegeven. Op dat moment deed ik dat zeker niet.


    'Gwendolyn!' fluisterde ik terwijl ik haar in mijn armen wiegde.


    Bij het horen van mijn stem leek het naargeestige vonkje uit haarogen weg te trekken. Ze keek me aan met dezelfde liefdevolle blik waarmee ik al eerder was gezegend: een zegen die ik tot een vloek had doen verworden!


    'Joram,' zei ze zacht en stak haar hand op om mijn gezicht te strelen.


    Ik zag mezelf in haar ogen weerspiegeld, maar de afschuw en krankzinnigheid deden dat beeld wankelen en vervagen, zodat ze me niet langer zag. Ik hield haar stijf vast, alsof ze me lijfelijk wilde verlaten. Haar lichaam bleef in mijn armen, maar ik kon niet verhinderen dat haar geest wegsnelde.


    De wind nam toe. De nacht lichtte op door wit vuur en er volgde een donderende klap. Omhoogkijkend zag ik dat de sterren door duisternis verzwolgen werden, alsof een enorm monster dwars door de lucht kroop. De bliksemschichten gingen van de hemel naar de aarde. Ik werd bijna door de kracht van de wind omvergeblazen, ook al was de bui nog een eindje weg. De wolken kwamen op ons afgestormd, de maan verdween voor mijn ogen en ik kon de regen ruiken, en voelen hoe de nevel tegen mijn gezicht blies.


    De snelheid en de kracht van de onweersbui was ongelooflijk. Ik keek in paniek om me heen. We konden nergens schuilen. De bliksem sloeg zo dicht bij ons in, dat de klap me verdoofde. Ik zag enorme kluiten aarde omhoogvliegen. De wind nam nog meer toe en blies schril in mijn oren. Toen begon het te regenen, en het sloeg met net zo'n geweld als de bliksem uit de hemel omlaag. In een oogwenk waren Gwen en ik doorweekt, hoewel ik mijn uiterste best deed haar met mijn eigen lichaam te beschermen.


    Ik moest hulp zien te vinden! De bliksem danste overal om ons heen, en de wind nam nog meer toe. Hagelstenen sloegen in mijn gezicht en bezorgden me kneuzingen en snijwonden. Het was nu volslagen donker, behalve op die momenten dat het klaarlichte dag werd wanneer de bliksem door de lucht kliefde. En toen zag ik dwars door de striemende regen het flitsende rode lichtje dat aan en uit knipperde en kennelijk geen hinder van de onweersbui ondervond. Misschien waren daar mensen die om een vuur zaten en hun magie gebruikten om in leven te blijven. Ik pakte Gwendolyn op en droeg haar naar het rode licht, en bad het eerste onzelfzuchtige gebed dat ik vermoedelijk ooit heb uitgesproken - dat de Almin iemand zou laten komen om haar te redden.


    Wie dacht ik bij dat vuur te vinden? Ik wist het niet. Het zou me niet erg verbaasd hebben als het engelen of anders duivels waren geweest. Ik zou ze beiden hebben verwelkomd. We zouden het in deze storm niet lang hebben uitgehouden. Het ging er steeds heftigeraan toe en ik had het vage, bijna dromerige idee, zoals dat soms midden in een rampzalige situatie bij je opkomt, dat het tegen de Grens van de Wereld beukte, in een poging die af te breken.


    Af en toe kon ik het niet meer tegen het geweld van de wind opnemen; af en toe moest ik al mijn krachten aanspreken om alleen maar op de been te blijven, terwijl ik Gwens koude, bewegingloze gezicht tegen het mijne perste en de regen en het ijs als scherpe naalden in mijn huid leken te dringen.


    Op pure wilskracht worstelde ik verder. Uiteindelijk bereikte ik het rode licht. Het was geen vuur. Er was niemand in de buurt - geen duivel, geen engel, niemand. Het rode flitslicht kwam van een vreemd uitziend voorwerp dat uit de doorweekte aarde stak, en het was niet eens warm toen ik het aanraakte. Ik werd door wanhoop en frustratie overvallen. Mijn benen begaven het en ik zakte, met Gwendolyn in mijn armen, op de grond.


    Op dat moment hoorde ik boven het lawaai van de storm uit een grommend geluid. Terwijl ik luisterde, werd het luider. Ik kon de grond voelen trillen. Het bliksemde nu vrijwel onophoudelijk. Ik tuurde door de regen en zag bij de helle bliksemschichten een enorm monster op me af komen kruipen. Het was laag en hoekig van vorm, en voorop schenen twee grote ogen, en het kwam met een ongelooflijke snelheid op ons af!


    Dus zo loopt het af, dacht ik. Je wordt door een afschuwelijk beest in stukken gescheurd. Ik gaf me volledig over aan de duisternis binnen in me. De laatste bewuste gedachte was er een van dankbaarheid dat Gwendolyn bewusteloos was en de dood zou binnenglippen zonder deze laatste ogenblikken van doodsangst te beleven.


    Ze vertellen me dat ik bij bewustzijn was toen ze me vonden. Ze zeggen dat ik met ze heb gesproken en dat zij de indruk kregen dat ik wilde gaan vechten - want ze konden me niet verstaan. Ze zeggen dat ik het nog niet tegen een kind had kunnen opnemen - en ze moeten lachen als ze eraan terugdenken. Ik verzette me ternauwernood en viel uiteindelijk flauw.


    Wat mij betreft, ik herinner me niets tot aan het ogenblik waarop ik wakker werd van het geluid van stemmen. De doodsangst kreeg me in de greep en toen wist ik mezelf te kalmeren. Het was een droom!


    Mijn hart klopte snel en vol hoop. De rechtszitting, de veroordeling, de executie, de storm... het was allemaal een droom geweest, en als ik mijn ogen opendeed, zou ik merken dat ik weer terug was in het huis van lord Samuels...


    Ik deed mijn ogen open en staarde in een hel licht, zo hel dat het pijn aan de ogen deed. Mijn bed was hard en oncomfortabel en ikbesefte ineens dat ik binnen in iets was dat helemaal van ijzer was. Het leek alsof we voortbewogen, want we werden met een misselijkmakende, wiebelende beweging heen en weer geslingerd. Mijn droom was maar al te reëel.


    Toch hoorde ik nog steeds stemmen. Ik ging zitten en probeerde iets te zien, waarbij ik mijn ogen tegen het licht afschermde. De stemmen waren heel dichtbij. Ik zag vaag twee gestalten naast me, die onzeker en meebewegend met het ijzeren ding heen en weer liepen. Hun aandacht viel op mij toen ik rechtop ging zitten en een van hen kwam naar me toe.


    Hij sprak in een taal die ik niet kon begrijpen en dat leek tot hem door te dringen, want onder het praten bleef hij me maar op de schouder kloppen, net zoals je een bang kind geruststelt.


    Ik was niet bang. Bij de Almin! Na wat ik had doorgemaakt, dacht ik niet dat ik ooit nog ergens bang voor kon zijn. Mijn enige gedachten waren bij het arme meisje dat omwille van mij alles had opgegeven. Waar was ze nu? Ik keek om me heen maar ik zag haar niet. Ik probeerde overeind te komen, maar de man drukte me neer - hij deed dat heel voorzichtig. Het was niet moeilijk om te voorkomen dat ik iets zou doen, want ik was zelfs te zwak om lang rechtop te blijven zitten.


    Al die tijd was de andere persoon in het ijzeren ding met iemand anders aan het praten - iemand die met een krakende stem sprak.


    Ik weet nu natuurlijk dat hij via een communicatieapparaat aan het praten was, dat in zijn landrover zat (een soort voertuig dat op een rijtuig lijkt, alleen wordt het niet door magie, maar door de Zwarte Kunsten van de Technologie voortbewogen). Ik kan nog steeds heel duidelijk de woorden horen die de man uitsprak, hoewel ik destijds niet wist wat ze betekenden. Maanden later kwamen zijn woorden steeds weer in mijn nachtmerries in me op, want in die tijd kampte ik tegen krankzinnigheid.


    'We hebben het alarm gecontroleerd. Er waren er dit keer twee bij de Grens - een man en een vrouw.'


    Wat daarna gebeurde, herinner ik me niet. De man die naast me lag geknield, duwde iets kouds tegen mijn arm, en daarna zakte ik in slaap.


    Toen ik wakker werd, merkte ik dat Gwendolyn en ik naar een nieuwe wereld waren vervoerd - of misschien zou je het als een heel oude wereld mogen beschouwen - om daar een nieuw leven te beginnen. Ik ben met de arme Gwendolyn getrouwd - om zeker te weten dat ze veilig en wel was - en iedere dag bracht ik een deel ervan met haar door in een rustig, vriendelijk huis waar ze verbleef terwijl dehelers van het Hiernamaals trachtten de middelen te vinden om haar te helpen.


    Het is nu tien jaar geleden... tien jaar in onze nieuwe wereld... dat ze voor het laatst een woord tegen mij of enig levend wezen heeft gesproken. Ze praat alleen met degenen die zij alleen kan zien. Ze praat met de doden.


    Ik leerde heel veel mensen kennen in die wereld van het Hiernamaals, inclusief een man die niet uit die wereld kwam, maar een der onzen is. Hij heet Menju, maar hij noemt zich de Toveraar, en ik heb in die tien jaar een groot deel van mijn tijd met hem doorgebracht en zijn ware aard leren kennen, en gedaan wat ik kon om zijn toenemende macht te verijdelen.


    Ik heb geen tijd om die wereld van het Hiernamaals te beschrijven, en dat is ook niet de bedoeling van dit geschrift. Laat me ermee volstaan te zeggen dat de wereld van het Hiernamaals een wereld van de Technologie is, een wereld die ver buiten ons bevattingsvermogen ligt. U zou maar weinig begrijpen van wat ik zou kunnen vertellen, en het nog minder kunnen geloven. Helaas leert u het misschien maar al te goed kennen...


    Ter afsluiting wil ik nog een paar overpeinzingen achterlaten betreffende onze wereld en hoe die met het universum is verbonden. Een van u allen zal, bid ik, genoeg wijsheid bezitten om het te begrijpen en te aanvaarden, en niet de ogen sluiten zoals u vele eeuwen lang hebt gedaan.


    De oude magiërs, die merkten dat ze werden achtervolgd omdat ze 'anders' waren, ontvluchtten een wereld die in hun ogen stervende was - een wereld die te afhankelijk werd van de Technologie, een wereld die de magie had ontkend en zelfs gevreesd. Op zoek naar een plek waar ze in vrede zouden kunnen leven, trokken de voorvaderen door tijd en ruimte. Het vinden van deze wereld was geen toeval, want hier ligt de bron van de magie van het hele universum. De magiërs werden hierheen geleid door de roep van de magie. Toen ze eenmaal op deze vriendelijke, verwelkomende stranden waren geland, verbrandden de voorvaderen hun schepen en legden de gelofte af, nooit meer te zullen vertrekken.


    Ze verbraken niet alleen alle verbindingen met hun oude wereld, ze richtten bovendien een barrière op die deze wereld omsloot, zodat niemand van de Buitenwereld er zou kunnen binnenkomen. Die magische barrière was echter zo krachtig dat hij niet alleen het universum buitensloot, maar ook de magie binnen zijn grenzen hield opgesloten.


    In hun hartstochtelijk verlangen om het heden veilig te stellen, vernietigden de voorvaderen hun verleden. In plaats van de herinneringen aan de oude wereld levend te houden - en zich op die manier te blijven herinneren dat die er nog steeds was - vernietigden ze alle geschriften, en banden ze de herinneringen uit, zodat de oude wereld nu voor u allen tot een sprookje van de huismagiërs is vervormd, nog minder reëel dan het elfenrijk.


    En omdat u bent vergeten dat er een wereld daarbuiten is, hoe ver verwijderd ook, voelde u zich veilig en beschut - veilig en beschut genoeg om iedereen te verbannen die naar uw oordeel niet tot deze wereld behoorde - zelfs niet in de dood. En zo ontstond de gewoonte om mensen naar het Hiernamaals te sturen. Het is een keurige en eenvoudige oplossing om iedereen kwijt te raken die anders is. De wereld raakt op een snelle en efficiënte manier van hen bevrijd. De straf is zo vreselijk dat die als een behoorlijk effectief afschrikmiddel gehanteerd kan worden. Wat u zich niet realiseerde, was dat u deze magiërs niet de dood in dreef, maar het leven in.


    Hoewel wij hun bestaan vergeten zijn, is de wereld buiten onze grenzen ons nooit vergeten. Het grootste deel van de magie was voor hen onbereikbaar geworden, dat is waar. Maar af en toe ontsnapte er iets door de scheuren en spleten van de barrière. De wereld daarbuiten hunkert naar het Leven, en toen men daar door de voortschrijdende Technologie over de middelen ging beschikken, gingen de mensen van daarbuiten op zoek naar de magie.


    Ze hebben die natuurlijk gevonden, maar ze konden er niet bij. De magische barrière was te krachtig om die te doorbreken. Ze hebben echter wel iedereen gevonden die werd verbannen en net als Gwen en ik over de grens hun land binnendwaalden. Het is een vreselijk land, waar bijna ieder uur de verschrikkelijkste stormen woeden, dat heb ik aan den lijve ervaren. Er zijn daar niet veel mensen. Het is een buitenpost, en de mensen die die bemannen, hebben maar één doel voor ogen: een manier te vinden om de magie te bemachtigen. Zo hebben ze ons gevonden, en zo hebben ze anderen gevonden. Alarminstallaties - die rode flitslichten - staan langs de hele Grens, en bespeuren alles wat beweegt. Ze hebben zoveel mogelijk magiërs gered en die bannelingen wonen nu in de wereld daarbuiten.


    De meesten zijn krankzinnig, net als mijn arme Gwen. Maar sommigen niet. Sommigen - vooral de man die als de Toveraar bekendstaat - zijn redelijk goed bij hun verstand. Hij probeerde talrijke keren om de Grens opnieuw over te steken. Volgens hem is de barrière een energieveld, samengesteld uit de magische energie binnen deze wereld en binnen ieder Levend wezen. De Levenden die zijn uitgebannen, kunnen niet terugkomen vanwege hun eigen energie. Netals magnetische velden die elkaar afstoten, stoot de magie van deze wereld de magie van de Toveraar af. Al die jaren heeft hij gewacht op het moment dat deze wereld een fout maakte, een fout die hem toegang zou verschaffen.


    Ik was die fout.


    Een Dode man die de magische grens overschrijdt. De betovering was verbrijzeld, het slot verbroken. Zelf bezit ik geen magische energie, dus ik zou niet worden afgestoten. Ik kon teruggaan. En theoretisch zou ik dan het veld uiteenrukken. Ik zou de deur achter me open laten staan.


    Zoals ik al zei, kwam de Toveraar na een paar maanden studie tot deze conclusie. We waren niet altijd elkaars vijanden, ziet u. Ooit heb ik hem vertrouwd en bewonderd...


    Maar dat is een ander verhaal.


    Degenen die de macht bezitten, slaagden erin mij ervan te overtuigen dat de twee werelden moesten versmelten, en één worden. Ik dacht dat het een zegen voor Thimhallan zou zijn. Ik geloofde dat een samengaan van de twee werelden een nieuwe orde in het universum tot stand zou brengen. Mijn dromen waren rooskleurig. De dromen van anderen waren echter verwrongen en misvormd.


    Ik kwam terug... en zij volgden me en brachten de oorlog met zich mee.


    Ze hebben me belogen en bedrogen. Ik besef nu dat ze van plan zijn deze wereld te veroveren, zoals ze al vele werelden hebben veroverd. Zal de Profetie worden vervuld? Zijn we met de snelheid van een rotsblok dat langs een klip omlaag stort, op weg naar onze ondergang? Dat is een angstaanjagende gedachte. Des te angstaanjagender omdat het ernaar uitziet dat we geen inspraak hebben in ons eigen lot; dat de een of andere alwetende en onverschillige Meester onze nietige levens beheerst, zoals hij ze al sinds onheuglijke tijden beheerst.


    Is er geen ontsnapping mogelijk? Ik begin te geloven van niet. De enige twee dingen die ik in mijn leven goed en juist heb gedaan - de beslissing om deze wereld te verlaten en de beslissing om terug te komen om hem te redden - hebben zo te zien de Profetie een stuk dichter bij de vervulling gebracht.


    Als dit waar is, als onze levens als de kaarten in het tarotspel worden uitgedeeld, als we naar de willekeur van onze Deler worden neergeworpen als afleiding, of gewoon worden opgeofferd, dan begin ik Simkin te begrijpen, en de wijze waarop hij zich in deze wereld gedraagt.


    Het spel op zich heeft niets te betekenen, het gaat om het spelen.


    

  


  
    


    


    


    


    


    Deel Twee


    


    


    


    


    


    


  


  
    


    1 DE VIJAND


    


    Majoor James Boris, commandant van het Vijfde Bataljon Parachutisten, werd door zijn manschappen joviaal Stronkie genoemd (hoewel niet officieel, en nooit wanneer hij het kon horen). Hij was gedrongen, met een stevig en goed gespierd lijf - fysieke eigenschappen die hem ongetwijfeld aan zijn bijnaam hadden geholpen. Hij was dertig, hield zijn lichaam in topvorm, en tijdens de jaarlijkse inspectie van de basis door de hoge heren van het leger en de regering, nodigde majoor Boris alle rekruten uit om hun kop te riskeren door te proberen hem met een heel stel tegelijk ondersteboven te lopen. (Het verhaal gaat dat toen een rekruut een keer een tank jatte en recht op majoor Boris afreed, James Boris stug bleef staan en de tank achterover over de kop sloeg.)


    Maar degenen die vanaf zijn rekrutentijd samen met James Boris hadden gediend, wisten precies waar zijn bijnaam vandaan kwam. Die kwam uit het klaslokaal en niet uit de kleedkamer.


    'James Boris, jij hebt net zo veel voorstellingsvermogen als een boomstronk!' had een instructeur eens sarcastisch gezegd.


    En dat was blijven hangen.


    James Boris trok zich niks aan van die opmerking - of van de bijnaam. Hij was er in feite net zo trots op als op zijn talrijke medailles. Het gebrek aan voorstellingsvermogen was juist een van die factoren die volgens hem zijn snelle bevorderingen hadden bewerkstelligd. Majoor Boris was een commandant volgens het boekje. Zijn wortels lagen diep verankerd in de stevige ondergrond van regels en voorschriften, wat voor iedereen die onder zijn commando stond, een troostende en geruststellende gedachte was. Je hoefde je nooit af te vragen wat James Boris over een bepaald onderwerp dacht. Als er regels en voorschriften voor waren, dan stond majoor Boris daarbovenop, en niets - zelfs niet de legendarische tank - kon hem daaraf halen. Als er geen regels en voorschriften waren...


    Nou, dan viel erover te praten. Maar James Boris was nog nooit zoiets tegengekomen. Tot nu toe dan.


    Dat ene aspect van majoor Boris' persoonlijkheid - het feit dat hij geen voorstellingsvermogen had - was een van de factoren geweest die hadden meegespeeld om hem de leiding te geven over het expeditieleger naar Thimhallan. De hoge heren van de regering beschikten over een beschrijving van die bizarre wereld, een beschrijving die hun door twee mensen was verstrekt: een stond onder het casinopubliek bekend als de Toveraar en bepaalde geheime diensten kenden de andere als Joram. De hoge heren, van wie nauwelijks iemand kon geloven wat hij te horen had gekregen, hadden besloten dat alleen een nuchtere man van ijzer en staal, en zonder zenuwen, in Thimhallan zou kunnen overleven zonder zijn verstand te verliezen. Het was wel duidelijk hoe ze tot dat besluit waren gekomen, en er zat ongetwijfeld iets waars in. Jammer genoeg bleek het besluit een rampzalige vergissing. Hoewel iedereen die van de veilige, beschutte wereld van de Technologie naar de vreemde en angstaanjagende wereld van de magie werd gestuurd, tot in het diepst van zijn ziel zou zijn geschokt, zou een commandant met een beetje verbeeldingskracht misschien net flexibel genoeg zijn geweest om die verbijsterende gebeurtenissen aan te kunnen. Majoor Boris daarentegen had voor het eerst van zijn leven het gevoel dat zijn stevige, robuuste stronk met wortel en al uit de grond was geblazen. En nu lag hij er, met zijn wortels te kijk, volslagen hulpeloos bij; het was een pathetisch gezicht.


    'Wil je weten wat mijn advies is, majoor?' mompelde kapitein Collin. 'Mijn advies is dat we hier als de sodemieter oprotten!'


    De kapitein, een man van vijfenveertig en een veteraan van een van de ergste tankslagen die ooit in de randgebieden waren uitgevochten, pakte met trillende hand een sigaret, liet hem vallen, pakte een ander, brak die per ongeluk in tweeën en stak uiteindelijk het pakje maar weer in zijn zak.


    Majoor Boris keek mismoedig naar zijn andere kapiteins en kreeg van de rest ook nadrukkelijke knikjes, met uitzondering van eentje, die niet luisterde maar ineengedoken in een stoel zat te rillen.


    'Jij raadt dus aan dat we ons terugtrekken...' snauwde James Boris.


    'Ik stel voor dat we ertussenuit knijpen voordat iedereen dood is of net zo knettergek als...' Kapitein Collin wist nog net de rest binnen te houden. Zijn blik naar de rillende kapitein die naast hem zat, zei genoeg.


    Majoor Boris zat achter een metalen dienstbureau tegenover zijncompagniecommandanten die op metalen dienstvouwstoelen voor hem zaten. Ze waren bijeengekomen in de diensttent waarin het hoofdkwartier te velde was ondergebracht, een plastic koepel naar het nieuwste geodetische model. Kilometers lang stonden er van dat soort koepels, waaronder een paar grotere voor de voorraden en de kantine, en een heleboel kleinere die als onderkomen voor de manschappen dienden. De koepeltenten konden binnen een paar minuten worden ontmanteld; het hele bataljon kon in een paar uur aan boord zijn en deze nachtmerrieachtige wereld achter zich laten.


    De majoor legde zijn handen stevig op het metalen bureaublad en voelde zich gerustgesteld door het koele oppervlak, de solide, niet meegevende... wat? James Boris zocht naar een goed woord. Metaligheid? Solide, niet meegevende metaligheid? Hij dacht niet dat 'metaligheid' een woord was, maar het drukte wel precies zijn gevoelens uit. Hij kon hier om 03:00 uur weg zijn, terug in de metalen wereld...


    Zijn handen balden zich op het bureaublad. Hij keek behoedzaam om zich heen en nam alles in zich op, van de groene theepot met het helder oranje deksel, waarvan hij zich niet herinnerde die besteld te hebben - thee was wel het laatste dat James Boris op dit moment wilde drinken - tot en met de paperassen die keurig op een stapeltje naast zijn dienstcomputer lagen. Zenuwachtig en gedachteloos begon de majoor met zijn knokkels zachtjes op het metaal te roffelen, terwijl zijn blik naar een transparant plastic raam ging dat in een van de zijkanten van de plastic koepel was aangebracht.


    Het was nacht, net zo donker als diep in de ruimte, geen sterren en geen maan te zien. James Boris vroeg zich steeds somberder af of dit nu de echte nacht was of een van die angstaanjagende, magische nachten die als een gigantische, verstikkende deken over hem en zijn manschappen waren uitgeworpen. Een snelle blik op zijn horloge stelde hem echter gerust: het was 24:00 uur. Ze waren hier nog maar achtenveertig uur.


    Achtenveertig uur. Dat was de hoeveelheid tijd die volgens de legerleiding nodig was om de bevolking van deze wereld te onderdrukken. Een bevolking die volgens de rapporten ergens ten zuiden van de Middeleeuwen leefde. Achtenveertig uur, waarna van majoor Boris bericht werd verwacht dat de situatie volledig onder controle was, dat zijn leger de belangrijkste steden had bezet, en dat onderhandelingen over een vreedzame co-existentie konden beginnen...


    Achtenveertig uur. De helft van zijn manschappen dood, meer dan de helft van zijn tanks vernietigd of uitgeschakeld. En een derde van de overlevenden was er weinig beter aan toe dan de rillende kapitein. Majoor Boris maakte in gedachten vermoeid de aantekening om de man over te dragen aan de hospikken en hem ongeschikt voor bevelvoering te verklaren.


    Achtenveertig uur. Ze hadden zich in de bergen verscholen en waren hier veilig genoeg, nam hij aan, maar hij bleef het griezelige gevoel houden dat hij werd gadegeslagen, dat onzichtbare ogen hem in de gaten hielden.


    Majoor Boris staarde naar buiten en hoorde zijn kapiteins praten. Ze namen alle gebeurtenissen van de laatste achtenveertig uur nog eens door, waarbij ze alles voor de honderdste keer met gespannen stemmen beschreven, daarbij elkaar uitdagend te betwisten wat elk op zijn beurt had gezien. James Boris dreef boven op hun zee van woorden, waarbij hij af en toe in gedachten een fractie van een regeltje of een voorschrift voorbij zag zweven. Terwijl hij daar ronddreef, probeerde hij houvast te krijgen, zich ergens aan vast te klampen. Maar als hij al iets zag, dan kon hij er niet bij. Hij was hulpeloos en aan zichzelf overgelaten, hij was bezig te verdrinken...


    De majoor was zo ver op die zwarte zee weggedreven dat hij niet opmerkte dat een andere man stilletjes binnenkwam.


    Evenmin merkte een van de anderen het op. Dat kwam misschien omdat de man niet binnenkwam door de deur van het hoofdkwartier, maar gewoon midden in de tent verscheen. Het was een lange man, breedgeschouderd, knap, gekleed in een duur kasjmier pak, en met een zijden stropdas om. Het was een merkwaardige uitrusting voor een slagveld, en als zijn pak al vreemd aandeed, dan werd dat door zijn gedrag overtroffen. Hij had net zo goed in een duur restaurant aan de bar kunnen hangen terwijl hij op een tafeltje wachtte. Rustig trok hij de manchetten van zijn witte overhemd recht; een manchetknoop met juwelen fonkelde aan zijn pols. Rustig keek hij naar majoor James Boris. Een geplastificeerd identiteitskaartje met zijn foto was zorgvuldig aan zijn borstzak geklemd. Dwars daaroverheen stond zijn naam in rode letters, Menju, en nog één ander woord: Adviseur.


    Hoewel de man geen geluid maakte om de aandacht op zich te vestigen, deed hij ook niets om zijn aanwezigheid verborgen te houden. De kapiteins zaten met de rug naar hem toe. Majoor Boris, helemaal opgaand in zijn eigen problemen, zat nog steeds naar zijn bureau te staren. De pas aangekomen man luisterde vol belangstelling naar de rapporten van de kapiteins, terwijl hij af en toe met zijn vingertoppen over zijn identiteitskaartje streek. Hij had opvallend lange vingers die zich sierlijk bewogen. Adviseur. Hij moest erom glimlachen, alsof hij het uiterst vermakelijk vond.


    'Maar toen vielen we dat stenen fort aan, waar we volgens hen die griezels in de tang hadden.' De stem van kapitein Collin klonk verbitterd en ironisch. 'Een van mijn tankbemanningen kreeg een van die lui, een vrouw, let wel, een vrouw, in het vizier toen die groene kleeftroep door het luik naar binnen sijpelde.' De stem van de kapitein klonk zachter en geëmotioneerd. 'Voor ze wisten wat er gaande was, was dat... dat slijmerige spul al door hun huid aan het branden! Ze leken wel te gaan gloeien, en binnen een paar seconden waren ze niet meer dan een trillend hoopje groene dril...'


    'Die knul veranderde voor mijn ogen in een wolf! Hij sprong boven op Rankin, haalde hem neer en scheurde zijn keel open voordat ik me maar kon bewegen. Moge God me bijstaan! Ik zal nooit dat geschreeuw van Rankin vergeten... Maar wat had ik kunnen doen? Wegrennen? Nou, dat deed ik goddorie! En de hele tijd voelde ik zijn hete adem in mijn nek, en hoorde ik dat ding achter me hijgen. Ik kan het nog steeds horen...'


    'We vuurden op dat ding, maar hij moet wel zo'n negen meter lang zijn geweest. We hadden hem net zo goed met lucifers kunnen bestoken in plaats van met laserstralen, want het trok zich er niks van aan. Hij tilde een poot op en klaboem! Dat was het einde van Mardec en Hayes. We konden niet eens hun lichamen uit het wrak halen...'


    'Een man in een wit gewaad, net als van zo'n klotefoto uit een boekje van de zondagsschool, die springt op en valt mijn jongens aan met een zwaard. Jawel, met een zwaard. Ze maken zich op om hem met hun lasergeweren dwars doormidden te blazen, en wam! Ze vuren en het zwaard...'


    '... weert het licht af?'


    'Nee goddorie. Het zoog dat klotelicht op! Ik heb die wapens gezien. Ze waren volledig leeg, en ze waren vlak voor de veldslag allemaal opnieuw geladen. We hadden een maand lang met die dingen moeten kunnen schieten voordat ze weer moesten worden opgeladen. En dat niet alleen, maar die vent in dat gewaad deed precies hetzelfde met een tank.'


    'Ga weg...'


    'Ik zweer je, ik heb het zelf gezien! De bemanning rapporteerde dat hun instrumentarium amok maakte en dat toen alles uitging. Maar die vent in dat gewaad en met dat zwaard stond vlak voor ze, en het straalde van dat rare blauwe licht uit, en het laatste dat de bemanning rapporteerde, was een heldere lichtflits... Toen volgde er een explosie... en toen was er een gat in de grond; de tank was halverwege de hel geblazen...'


    De rillende kapitein liet zich ineens horen. 'Half om half. Half man, half paard. Het haar hangt voor hun gezicht, maar ik zie hun ogen, vreselijke ogen, en hun hoeven - scherpe hoeven...' De kapitein sprong op. 'Ze vertrappen Jamesson! Hou ze tegen! O mijn god! Ze hebben hem... Ze rukken zijn armen eraf. Hij... hij leeft nog! Mijn god! Hij huilt! Schiet hem neer! Laat hem ophouden! Laat hem ophouden!' De kapitein sloeg snikkend zijn handen tegen zijn oren.


    'Breng hem weg.' Majoor Boris hief het hoofd, want eindelijk had iets zijn aandacht getrokken.


    De rest van de commandanten hield op met bekvechten en verviel tot stilzwijgen, waarbij ze zorgvuldig vermeden naar hun gebroken kameraad te kijken. De majoor deed zijn mond open om de sergeant te roepen, die zijn kantoortje in een van de andere, kleinere bolvormige tenten had, en op dat moment werd James Boris zich bewust van de aanwezigheid van de man met het woordje Adviseur op zijn dure pak.


    Majoor Boris werd helemaal koud en rilde bijna net zo hevig als de arme kapitein. De kapiteins, die de strakke, starre blik van hun commandant in de gaten kregen, en zagen dat zijn gebalde handen op het bureau ineens slap werden, keken snel om. Toen ze de man zagen die stond toe te kijken, draaiden ze zich allemaal weer om - sommigen wat langzamer dan de rest, vooral kapitein Collin - en wierpen onrustige blikken naar hun majoor.


    Ze verliezen het vertrouwen in me, besefte James Boris verbitterd. Maar dat kan ik hun toch niet kwalijk nemen? Ik ben ook bezig het vertrouwen in mezelf te verliezen, en in alles om me heen! Zijn blik ging tegen zijn zin maar onverbiddelijk terug naar de huilende kapitein. Nog even en ik ben net zo gek als Wakers... Ik moet me in de hand zien te krijgen.


    Hij dwong zich om rechtop te gaan zitten, zijn kaken op elkaar te klemmen en zijn kin vooruit te steken, en brulde om de sergeant.


    De deur ging open en de sergeant kwam binnen. 'Majoor?'


    'Ik heb bevel gegeven dat niemand binnen mocht komen. Wat doet deze man hier? Heb je je post verlaten?'


    De sergeant keek naar de bezoeker en sperde zijn ogen open. Hij zag er ineens bleek uit. 'Nee, majoor! Ik heb hem niet binnengelaten, majoor, dat zweer ik! Ik... ik ben de hele avond niet achter mijn bureau vandaan geweest, majoor.'


    De man die Adviseur werd genoemd, glimlachte.


    James Boris verstrakte en wilde dolgraag de witte, gelijkmatige tanden van die glimlach door de strot in de zijden das stampen. Zijn hand bewoog zich bij die gedachte, en hij moest hem stijf ballen. Demajoor wist heel goed hoe Menju binnen was gekomen; hij had hem dat foefje al eerder zien uithalen, nog maar een paar uur geleden. Maar dit was geen foefje, zei James Boris vermanend bij zichzelf. Dit was geen goochelarij die de kinderen naar adem deed snakken en de ouders verwonderd het hoofd deed schudden. Dit werd niet met spiegels gedaan. Dit was echt, tenminste, het was net zo echt als al het andere in deze onechte wereld.


    'Het doet er niet toe, sergeant,' mompelde majoor Boris. Hij zag dat zijn kapiteins steeds zenuwachtiger werden. 'Laat de hospikken komen.' Hij gebaarde naar de hysterische Wakers. 'Laat hem ongeschikt voor de dienst verklaren. Ik zal luitenant... luitenant...' James Boris kreeg een kleur. Hij was er altijd prat op gegaan dat hij de namen kende van alle officieren en van het grootste deel van de dienstplichtigen die onder zijn commando stonden. En nu kon hij zich de naam van een luitenant niet herinneren die al langer dan een jaar onder hem diende. 'Ach verdikkeme, laat degene die op hem volgt zich hierover' - hij wierp een blik op zijn bezoeker - 'komen melden,' eindigde hij koel.


    'Jawel, majoor!' zei de sergeant, en hij wilde weglopen.


    'Sergeant!' riep majoor Boris.


    De sergeant draaide zich om. 'Sir?'


    'Haal die rottige theepot weg! Ik drink dat spul nooit. Dat weet je. Waarom heb je hem hier neergezet?'


    De sergeant keek verbaasd naar de theepot. 'Die heb ik niet binnengebracht, majoor,' wilde hij zeggen, maar bij het zien van het grimmige gezicht van de majoor pakte hij eenvoudig de theepot op, mompelde: 'Het spijt me, majoor,' en droeg hem aan het oor naar zijn eigen kantoor.


    'Bedankt dat u gekomen bent, heren,' zei James Boris vermoeid. Daar waren de regels en voorschriften aan het woord, niet hijzelf. Als hij bewust had moeten nadenken over wat hij zeggen moest, was er geen woord over zijn lippen gekomen. 'Ik zal over jullie adviezen nadenken. Ingerukt.'


    Er werd metaal over plastic geschraapt toen de kapiteins hun stoel naar achteren schoven en naar buiten liepen. Dat deden ze zwijgend - een slecht teken, wist James Boris.


    Hij zette de computer aan en deed alsof hij helemaal opging in iets op het scherm, hoewel hij in werkelijkheid geen notie had van wat hij zat te lezen. Hij wilde niet meer met ze praten; hij wilde ze niet aankijken en hun ogen zien. Hij voelde de zijdelingse blikken die ze op hem wierpen meer dan hij ze zag, en hij wist dat ze elkaar veelbetekenend aankeken. Met vragen in hun ogen.


    Wat gaat hij doen? Zal hij de vliegtuigen laten komen? Zal hij zich terugtrekken? En wat voor orders had hij eigenlijk precies gekregen? De geruchten kwamen natuurlijk nu al op gang; de majoor had niet langer het commando over het bataljon... Ze zouden worden aangevoerd door Menju de Toveraar, die de macht had gegrepen toen het misliep met de veldslag.


    Majoor Boris kon horen hoe de sergeant iets in de veldtelefoon schreeuwde in een poging de hospikken te pakken te krijgen. Ze hadden voortdurend problemen met de telefoon, er was iets geks aan de hand, iets met een atmosfeer vol energie, hadden de techneuten hem verteld. Een van de kapiteins, vermoedelijk Collin, had de arme Walters beetgepakt en nam hem mee naar buiten. Toen iedereen weg was, trapte de sergeant - die nog steeds aan de telefoon zat - de deur hard dicht.


    'Nou, wat wil je?' snauwde majoor Boris met zijn ogen op het computerscherm, omdat hij de bezoeker niet wilde aankijken.


    Menju liep naar het bureau. De magiër had grote ogen met een ontwapenende blik erin. Hij was bruin verbrand en gladgeschoren. Hij had een dikke, volle haardos. Het was heel modieus vanuit de punt op zijn voorhoofd naar achteren gekamd, en het zilvergrijs contrasteerde fraai met zijn diepbruine huid. De verlichting van de overheid deed het kapsel goed tot zijn recht komen. Menju plaatste zijn vingertoppen op het metaal en staarde langs zijn lange, fraaie neus naar de majoor met de dikke nek en de vierkante kaken.


    'Het gerucht gaat dat je van plan bent terug te trekken,' zei de man. Zijn stem paste bij zijn uiterlijk - een diepe, volle bariton, die door het jarenlang optreden voor een publiek gecultiveerd was.


    'En wat dan nog? Ik voer hier nog steeds het commando!'


    Majoor Boris zette met een geïrriteerd gebaar de computer uit en hij realiseerde zich daarbij dat hij naar een memo had zitten kijken dat hij een paar maanden geleden had geschreven, over de inbreuk van vrouwelijke officieren op de militaire kledijcode. Hij vloekte binnensmonds. Hij draaide zich om naar Menju en brandde zijn hand aan iets heets, waardoor hij harder ging vloeken.


    'Wel verdomme - sergeant!' brulde hij woest. Er werd niet gereageerd. James Boris kwam overeind, beende met grote stappen kwaad naar de deur en gooide die open. 'Sergeant!' donderde hij. 'Die verdomde theepot...'


    Er was niemand aanwezig. Hij pakte de veldtelefoon en hield die aan zijn oor. Hij werd bijna doof van het statische geruis en andere vreemde geluiden. Kennelijk deed de verbinding het nu ook niet meer. De sergeant zou wel op zoek zijn gegaan naar de hospikken. Majoor Boris begon weer te vloeken, maar hield zich toen in. Hij slikte alle grove woorden in en voelde ze brandend omlaag glijden, tenminste, zo leek het. Hij drukte zijn hand tegen zijn maag, die pijn deed, liep zijn kantoor weer in, liet zich zonder ook maar een blik op zijn bezoeker te werpen in zijn stoel vallen en staarde naar de groene theepot met het heioranje deksel.


    'Godallemachtig! Ik dacht toch dat ik hem had gezegd dat ding hier weg te halen!'


    'Dat heb je inderdaad gedaan,' zei Menju, die bij alle belangrijke theaters als de Toveraar werd aangekondigd. Hij zat nonchalant op het bureau en keek nu vol aandacht naar de theepot. 'Dat heb je gedaan,' mompelde hij. 'Nee, raak hem niet aan.' Hij stak snel zijn hand met die slanke vingers uit en ving James Boris op toen hij op het punt stond de theepot te grijpen om er iets mee te doen - wat precies wist de majoor niet eens, maar hij had over het raam zitten denken...


    De sterke vingers van Menju sloten zich om de pols van Boris.


    'Laten we het eens over die overhaaste terugtrekking hebben, die je in je hoofd hebt,' zei de Toveraar op aangename toon.


    'Overhaast...'


    'Ja, overhaast. Niet alleen ten aanzien van jouw toekomstige carrière in het leger - je weet heel goed dat het mij niet geheel en al aan invloed ontbreekt - maar ook ten aanzien van jouw leven en het leven van je manschappen. Nee, probeer het maar niet, majoor.'


    James Boris probeerde zich rood van woede aan de greep van de Toveraar te ontworstelen. De magiër bleef glimlachen. Het geluid van krakende botten ontlokte een pijnkreet aan de majoor.


    'Jij bent sterk, maar ik ben sterker.' Menju's hand klemde zich nog steviger om de pols van James Boris. De majoor greep woest de arm van de Toveraar en probeerde uit alle macht de hand van de man los te wrikken. Hij had net zo goed kunnen proberen om het stalen lasergeweer van een van zijn tanks om te buigen.


    'Achtenveertig uur geleden had ik jouw kippenbotjes dwars doormidden kunnen breken!' foeterde James Boris tussen opeengeklemde tanden door, terwijl hij de magiër woedend aankeek - in de hoop dat die woede zijn angst zou verbergen. 'Is dat weer een voorbeeld van... jouw tovenarij?!' Hij spuugde het woord uit.


    'Ja, majoor James Boris. Precies zoals dit een voorbeeld van mijn... tovenarij is!'


    Hij zei iets in een vreemde taal en tilde de hand van de majoor op. James Boris gilde het uit en rukte zijn hand - tenminste dat wat zijn hand was geweest - los uit de greep van de Toveraar. Lachend lietde magiër hem los, en majoor Boris liet zich met een ontzette blik achterover vallen in zijn stoel. Zijn hand was weg. Daarvoor in de plaats zat nu de poot van een kip.


    Menju wierp een snelle blik op de theepot toen er een gorgelend geluid uit leek te komen. Maar de theepot hield zich meteen stil, hoewel er wel traag een wolkje stoom uit de tuit ontsnapte.


    'Geef me mijn hand terug!' James Boris hield zijn pols stijf vast omdat de poot die nu de plaats van zijn hand innam, door stuiptrekkingen werd overvallen.


    'Er wordt niet meer over terugtrekken gesproken,' zei de Toveraar kil.


    'Verdomme!' Het zweet stond Boris op het voorhoofd. 'We zijn verslagen! We kunnen dit... dit...' Hij zocht naar woorden maar slaagde er niet in. 'Je hebt mijn mensen gehoord! Weerwolven, reuzen! De een of andere vent met een zwaard dat energie opzuigt...'


    'Ik heb ze gehoord,' zei Menju grimmig. Met een handgebaar liet hij een klapstoel naar zich toekomen en achter hem stilstaan. Hij ging er eens lekker bij zitten, streek een kreukeltje in de kasjmier broek glad en bleef ondertussen de majoor aankijken, die zijn ogen maar niet van zijn gemuteerde hand kon losmaken. 'Ik heb over de man met het zwaard horen spreken. Om eerlijk te zijn vond ik dat het minst interessant en het minst angstaanjagend.'


    De Toveraar gebaarde met de slanke vingers, sprak nog iets in die vreemde taal en daarna had de majoor zijn hand weer terug. Huiverend van opluchting bestudeerde James Boris met een koortsige blik zijn hand en wreef over de huid alsof hij zich ervan wilde overtuigen dat hij echt was. En terwijl hij het zweet van zijn bovenlip veegde, staarde hij de Toveraar met toegeknepen ogen vol angst aan.


    'Beheers je een beetje, majoor,' snauwde de magiër. 'Je weet natuurlijk wie de man met het zwaard is.'


    Met de ellebogen op het bureau liet de majoor zijn hoofd met het voorgeschreven kortgeknipte haar in zijn handen zakken. 'Nee,' mompelde hij op holle toon. 'Ik weet niet...'


    'Joram.'


    'Joram?' Majoor Boris hief het hoofd. 'Maar ze hebben me verteld dat hij neutraal zou blijven...' De majoor hield op, en om zijn mond gleed een verbitterde trek. 'Ach juist. Hij zou neutraal zijn gebleven als wij niet waren begonnen zijn volk af te slachten!'


    'Dat zal wel,' zei Menju schouder ophalend. 'Om eerlijk te zijn heb ik altijd betwijfeld of hij ons deze wereld zou laten veroveren zonder tussenbeide te komen. Hij heeft zijn rol goed gespeeld, maar nu kunnen we hem buitenspel zetten. In feite heeft hij de inzet wel onnoemelijk verhoogd!'


    De Toveraar liet zijn onderlip achter zijn twee witte boventanden glijden, een gewoonte die een sinister trekje aan het knappe gezicht gaf; tenminste, dat vond James Boris die met een morbide belangstelling naar de magiër keek.


    'Joram is erin geslaagd het Doodszwaard weer te bemachtigen,' zei de Toveraar na een korte pauze waarin hij de wijsvingers van beide handen tegen elkaar legde en ermee tegen het kloofje van zijn kin tikte. 'Verduiveld!' Hoewel hij het met veel passie zei, bleef zijn stem zacht en beheerst klinken. 'We moeten iets van dat erts te pakken zien te krijgen om het te analyseren! Gesteente des doods! Volgens hem onttrekt het de magische energie aan deze wereld. Nu ziet het ernaar uit dat het ook het vermogen heeft om de fysische energie weg te nemen die wij in onze wereld gebruiken.'


    Menju liet zijn handen zakken, trok zijn das recht en zijn manchetten naar beneden. Het was een verstrooid gebaar, kennelijk een gewoonte. 'Denk daar eens over na, majoor! Een erts dat de energie van de ene bron kan wegtrekken en het voor eigen gebruik kan benutten! Als we dat wapen te pakken krijgen, is de strijd gewonnen. Niet alleen in deze wereld, maar in iedere wereld die wij zouden willen binnenvallen. Welnu, majoor, hoe lang duurt het nog voor de versterkingen arriveren?'


    'Versterkingen?' Majoor Boris knipperde met glazige ogen. 'Er komen geen versterkingen! Wij zijn een expeditieleger, onze opdracht is... of liever was' - zijn stem brak - 'van vreedzame aard.'


    'Ja, die was van vreedzame aard. Wij probeerden te onderhandelen, maar we werden op een kwaadaardige manier aangevallen en onze manschappen werden genadeloos afgeslacht,' zei de Toveraar koel.


    'Dus zo gaan jullie het spelen, hè?' antwoordde James Boris uitgeblust.


    'Dat zijn de spelregels.' Menju spreidde zijn handen. 'Aangevoerd door Joram - die ons om te beginnen heeft verlokt om hierheen te komen - lagen de mensen van deze wereld in een hinderlaag op ons te wachten en ze vielen zonder waarschuwing aan. We hebben natuurlijk teruggevochten, maar nu zitten we hier opgesloten. We hebben hulp nodig om onze huid te redden.'


    'En wanneer die versterkingen eenmaal komen, dan vallen ze onder jouw commando, net als mijn manschappen en net als ik,' ging James Boris op dezelfde uitgebluste en onverschillige toon verder.


    'En op mijn bevel zullen ze dan alle mannen, vrouwen en kinderen in deze wereld doden, behalve natuurlijk de middelmannen die - zoals je zelf kunt zien - mijn magische krachten vergroten.'


    'Maar dat is genocide!' De majoor snakte naar adem en zijn gezichtwerd rood van woede. 'Mijn god, jij praat over het uitroeien van een complete bevolking. Waarom?'


    'Waarom?' De Toveraar glimlachte dat charmante lachje dat het publiek over de hele wereld deed geloven in de illusies die hij hun voortoverde. 'Is dat niet duidelijk? Dan zal ik alleen de magie bezitten. Ik en mijn zonen en dochters. Wat me eraan doet denken dat ik een aantal jonge vrouwen nodig heb om mee te fokken. Daar zorg ik zelf wel voor. Met de magie zal ik met mijn familie over het universum heersen! En er zullen geen magiërs meer in leven zijn die de macht hebben mij daarvan te weerhouden!'


    'Ik zal je niet gehoorzamen! Ik zal je aanklagen! Ik zal je...' James Boris vloekte heftig. De woorden bleven bevroren op zijn lippen liggen toen de Toveraar langzaam overeind kwam en achteloos - met maar één vinger - naar James Boris' rechterhand wees.


    De majoor werd lijkbleek, trok zijn hand razendsnel terug en verstopte hem onder het bureau.


    'Wanneer we het over het breken van mensen hebben, majoor, dan stel ik voor dat je er goed aan denkt dat ik jou, met maar een paar mysterieuze woorden, kan breken, letterlijk, bot voor bot. Er zitten - nou, wat zal het zijn? - zo'n tweehonderd botten in een mensenlichaam. Ik weet het niet meer, want ik was nooit zo erg in biologie geïnteresseerd. Maar ik heb zo'n vermoeden dat het een vreselijk pijnlijke dood zou worden.'


    'Mijn manschappen zullen geen onschuldigen doden...'


    'Ach, maar dat hebben ze allang gedaan, majoor Boris,' viel de Toveraar hem schouder ophalend in de rede. 'Jouw manschappen zijn doodsbang voor de mensen van deze wereld. Wat was die typische uitdrukking ook weer die Joram altijd gebruikte? "Wat ze niet kennen, vrezen ze. Wat ze vrezen, vernietigen ze." Nog een paar van zulke veldslagen als van vandaag, en dan zijn ze meer dan bereid om deze magiërs uit te roeien. Goed, ik heb je een vraag gesteld over de versterkingen. Hoe lang duurt het nog?'


    Majoor Boris liet zijn tong over zijn lippen glijden. Hij moest een paar keer slikken voordat hij iets kon zeggen. 'Minstens tweeënzeventig uur.'


    De Toveraar schudde bedachtzaam het hoofd. 'Tweeënzeventig uur. Dat gaat niet, ben ik bang. Dat is te lang. De magiërs zullen ons voor die tijd aanvallen. Daartoe zal Joram ze wel aanzetten.'


    'Zelfs met jouw magie kan het niet sneller, Menju!' zei James Boris met een verbitterd lachje. 'We moeten eerst de boodschap zien door te krijgen, en we hebben problemen met de verbinding. De sterrenbasis staat klaar, maar de manschappen zullen voorraden moeten inslaan en zich moeten inschepen. En dan moet de afstand nog worden overbrugd. Je kunt als je wilt mij en al mijn manschappen in kippen veranderen,' voegde hij eraan toe toen hij zag dat het knappe, bruin verbrande gezicht van de magiër rood van boosheid werd, 'maar dat zal de zaken niet bespoedigen.'


    De Toveraar staarde strak naar James Boris, maar de majoor staarde net zo grimmig terug. Je kunt iemand maar tot op zekere hoogte onder druk zetten - en dat geldt zelfs voor een gebroken man. De magiër had kennelijk die grens bereikt. 'Dan moeten we tijd zien te rekken,' zei Menju gladjes terwijl hij zich afwendde van de zwetende majoor met de opeengeklemde lippen. 'En we moeten vooral dat zwaard zien te krijgen!'


    James Boris zette zuchtend zijn ellebogen op de tafel en liet zijn pijnlijke hoofd in de handen zakken.


    Diep in gedachten en met een niets ziende blik keek de Toveraar fronsend naar de theepot die zich onder de onderzoekende blik van de man ineens heel stil en ingetogen gedroeg. Er kwam geen damp uit de tuit en het borrelende geluid binnenin was opgehouden.


    De magiër begon te lachen. 'Ik heb een plan,' mompelde hij. 'Vrede... We zijn hier met vreedzame bedoelingen gekomen... precies zoals je al zei, majoor Boris.' Menju stak zijn hand uit en pakte de groene theepot met het feloranje deksel op. 'Het enige dat we nu nodig hebben is iemand die onze boodschap kan doorgeven aan die ene man - een devote, heilige man - die, als we onze kaarten goed uitspelen, ons ongetwijfeld maar al te graag van dienst zal willen zijn.'


  


  
    


    2 VAN GROTE WAARDE


    


    In Merilon was het niet langer lente.


    De winter had zijn intrede gedaan in de overkoepelde stad, net als in de landen buiten het magische dak. Het was niet zo dat die dag winters had moeten zijn, en evenmin dat de Sif-Hanar hun plichten hadden verwaarloosd. De winter was over Merilon gevallen omdat er te weinig Sif-Hanar waren overgebleven om het seizoen te veranderen. Degenen die de slag op het slagveld hadden overleefd, waren zo verzwakt dat ze nauwelijks adem genoeg hadden om de ijzige lucht te benevelen, laat staan dat ze de rozige, pluizige wolkjes van de lente te voorschijn zouden kunnen toveren.


    Het sneeuwde in de stad, en zelfs de oudste ingezetene kon zich niet herinneren dat dat ooit eerder was gebeurd. Het was als regen begonnen; er was niet meer nodig geweest dan de hitte van duizenden levende lichamen, in combinatie met de hitte en het vocht dat door de bomen en planten in het Bosje en de tuinen van Merilon werden uitgestoten, om de lucht die binnen de stad zat opgesloten, te overbelasten. Zonder de Sif-Hanar om het te beheersen, was het vochtigheidsniveau onder de koepel blijven stijgen, totdat de lucht zelf begon te huilen - te huilen om de doden, zo ging het gerucht. Toen de nacht aanbrak, ging de regen over in sneeuw en nu lag de stad onder een witte deken begraven - 'net een lijk,' zei lord Samuels zwaarmoedig terwijl hij naar buiten keek.


    De bevroren, met sneeuw bedekte tuin waarnaar zijn treurige blikken gingen, was niet dezelfde tuin waarin zijn Gwendolyn zo graag had gewandeld. Het was niet de tuin waarin haar liefde voor Joram was gegroeid en tot bloei was gekomen. Het was niet dezelfde tuin waarin Saryon, die zijn duistere geheim koesterde, had geprobeerd de bloesem te beschermen door de plant eruit te rukken. Nee, deze tuin was veel prachtiger, veel weelderiger dan de tuin waarin zovele dromen aan de zwarte aarde waren ontsproten.


    De tuin was mooier, en het huis ook. Allebei waren ze naar een schitterend plan gebouwd. Lord Samuels en lady Rosamund hadden eindelijk hun droom verwezenlijkt. Ze behoorden eindelijk tot het adeldom. Het had hun niet meer gekost dan ze bereid waren te betalen - hun dochter. Te laat waren ze tot het besef gekomen dat ze een parel van grote waarde hadden ingeruild voor een snuisterij.


    Kort na de verdwijning van zijn dochter was lord Samuels ertoe overgegaan de verlaten stranden van het Grensland af te speuren in een poging haar te vinden. Iedere dag na het beëindigen van zijn werk bij het Gilde reisde hij door de Corridor naar dat desolate, kale oord, waar hij onder het roepen van haar naam op en neer langs het strand dwaalde, totdat het te donker werd om nog iets te zien. Daarna keerde hij uitgeput en wanhopig terug naar huis.


    Hij sliep onrustig, soms werd hij wakker en wilde dan midden in de nacht naar de Grens terug, want, zei hij, hij had gehoord dat Gwen hem riep. Hij at zo goed als niets. Zijn gezondheid begon er onder te lijden. De Theldara - dezelfde bruuske vrouw die voor Vader Saryon had gezorgd - zei tegen lady Rosamund dat haar echtgenoot er lichamelijk ernstig aan toe was en dat het tot zijn dood kon leiden. In diezelfde tijd had lady Rosamund bezoek gekregen van keizer Xavier. De keizer was een en al vriendelijkheid en begrip. Hij had gehoord dat lord Samuels zich uiterst merkwaardig gedroeg en - de keizer had geprobeerd het zo beschaafd mogelijk onder woorden te brengen - dat zijn houding opnieuw de aandacht vestigde op dat diepbetreurde voorval. Niemand leefde intenser mee met het verdriet om het verlies van de vader en de moeder dan Xavier zelf. Maar het werd tijd dat lord Samuels dit tragische voorval in het juiste perspectief ging zien. Het was gebeurd, daaraan kon niemand iets veranderen. De Almin bewandelt mysterieuze wegen. Lord Samuels moest op zijn geloof steunen.


    Xavier had dat alles op een ernstige toon gezegd, terwijl hij zachtjes op lady Rosamunds hand klopte. Waarom dat haar zo'n angst had aangejaagd, kon ze met geen mogelijkheid zeggen. Misschien was het door de matte uitdrukking in die kille ogen gekomen. Ze had haar hand onder die angstwekkende aanraking weggetrokken, die tegen haar trillende hart gedrukt en afwezig gemompeld dat de Theldara een verandering had aangeraden... een verandering van omgeving.


    'Een uitstekend idee!' had de keizer geantwoord. Precies wat hij dacht. Hem was gevraagd om een klein landgoed aan de een of andere gelukkige te schenken. Lord Samuels zou de keizer een grote dienst bewijzen als hij dat nietige geschenk zou willen accepteren. Het landgoed omvatte een klein dorp van veldmagiërs, een kasteel in eenbuitengebied, en een huis in de stad. Sinds de dood van de eigenaar - ene graaf Devon, die geen erfgenamen had achtergelaten - was het in verval geraakt. Het was lord Samuels' plicht, in zijn hoedanigheid van trouw onderdaan van de kroon, om het landgoed over te nemen en het opnieuw tot bloei te brengen. Er was nog wel sprake van achterstallige belasting, maar een man in de positie van lord Samuels...


    Lady Rosamund had kans gezien stamelend uit te brengen dat ze er zeker van was dat dit precies was wat haar echtgenoot nodig had om zijn verdriet uit het hoofd te zetten. Ze had de keizer heel hartelijk bedankt. Xavier had haar dank met een elegant hoofdknikje aanvaard en had, terwijl hij opstond om weg te gaan, gezegd dat hij ervan uitging dat haar echtgenoot van nu af aan te druk zou zijn om nog van die nachtelijke uitstapjes naar de Grenslanden te maken. Hij had er verder nog aan toegevoegd dat hij erop vertrouwde dat de nieuwe plichten van haar echtgenoot ervoor zouden zorgen dat hij wat opwekkender zaken te bepraten had, in plaats van over wat hij over die jongeman Joram had horen vertellen of met eigen ogen had gezien.


    Xavier had met een aardige zegswijze afscheid genomen van lady Rosamund: Een man die achteruit loopt en naar het verleden kijkt, zal gemakkelijk struikelen en zich bezeren.


    Die avond hielden de bezoekjes van lord Samuels aan de Grens op.


    De week daarop reisde hij met zijn gezin af naar Devon Castle, en kwam alleen, zoals het de rijken en bevoorrechten betaamt, tijdens de vakanties en in de winter terug naar het stadshuis van Devon. Ze hadden alles wat hun hartje begeerde: rijkdom, positie, en ze werden aanvaard door degenen die boven hen stonden, maar nu hun vrienden waren.


    Over Gwendolyn werd nooit meer gesproken. Haar spullen werden aan haar nichtjes gegeven, maar die eenvoudige meisjes konden nooit zonder tranen naar de mooie japonnen en juwelen kijken, en borgen ze al snel weg. Het broertje en zusje werd geleerd, geen vragen over Gwen te stellen.


    Lord Samuels en lady Rosamund woonden alle belangrijke hofgebeurtenissen en feesten bij. Als de vreugde al uit hun leven leek te zijn verdwenen - en het had er vaak de schijn van dat het hun niet echt kon schelen waar ze zich bevonden of wat er om hen heen gebeurde - dan spreidden ze toch de juiste houding van adellijke onverschilligheid tentoon. Ze pasten perfect bij hun nieuwe vrienden. Lord Samuels en zijn gezin waren pas gisteravond in hun huis in Merilon aangekomen, nadat ze van de Ariels bericht hadden gekregen over de oorlog en daarom waren gedwongen Devon Castle te verlaten. Het moest lord Samuels worden nagegeven dat hij zijn landgoed pas ontvlucht was nadat hij zich ervan had overtuigd dat de boeren die voor hem werkten, beschermd zouden worden. Met de herinneringen aan wat hij van Joram over het leven van de veldmagiërs had gehoord en na met eigen ogen de afschuwelijke toestand in het dorp te hebben gezien toen hij het landgoed had overgenomen, had lord Samuels gedaan wat hij kon om met behulp van zijn eigen geld en magische energie de levensomstandigheden van zijn onderdanen te verbeteren. De vroeger zo afgestompte, lusteloze ogen van de mensen nu te zien stralen van dankbaarheid en respect, was een van de weinige vreugden in zijn dorre, lege bestaan.


    'Denk je dat het waar is wat we hoorden?' vroeg lady Rosamund hem zacht en met een blik om zich heen om zeker te weten dat de huismagiër buiten gehoorsafstand was.


    'Wat, mijn lieve?' vroeg hij, zich omdraaiend om haar aan te kijken. 'Over... over de veldslag van gisteren, en de dood van de keizer? Jij hebt je de hele ochtend in je studeerkamer opgesloten. Ik heb je daar met iemand horen praten, en toen kwamen er Ariels. Wat voor berichten hebben zij meegebracht?'


    Lord Samuels zuchtte. Hij pakte de hand van zijn vrouw en trok haar naar zich toe. 'Geen goed nieuws. Ja, de berichten waren waar. Ik was wel van plan het je te vertellen, maar ik wilde wachten totdat Marie, de kinderen en de bedienden met hun middagbezigheden doende waren.'


    'Wat is er dan aan de hand?' Lady Rosamund werd bleek maar ze bleef beheerst.


    'De persoon die ik vanmorgen heb gesproken, was Rob.'


    'Rob?' Lady Rosamund keek hem verwonderd aan. 'Onze opzichter? Ben je naar het kasteel teruggeweest? Nadat ze ons hadden gewaarschuwd...'


    'Nee, lieve. Rob is hier, in Merilon. Al onze ondergeschikten zijn hier. De Duuk-tsarith hebben ze vanochtend naar de stad gebracht. En niet alleen die van ons, ze hebben ook de veldmagiërs uit de omringende dorpen meegebracht.'


    'In de naam van de Almin!' Lady Rosamund schoof iets dichter naar haar man, die zijn arm beschermend om haar heen sloeg. 'Zoiets is sinds de IJzeren Oorlogen niet meer voorgekomen! Wat is er toch aan de hand? Sharakan had zich bereid verklaard naar het slagveld te gaan. Waarom hebben ze hun plechtige gelofte verbroken...'


    'Het gaat niet om Sharakan, lieve,' zei lord Samuels.


    'Maar...'


    'Ik weet het. Dat wilde bisschop Vanya ons doen geloven. Maar nuweten te veel mensen de waarheid, en die zijn teruggekomen om verslag uit te brengen. De vijand is volgens de geruchten afkomstig uit het Hiernamaals. Er wordt gezegd dat prins Garald van Sharakan, die zoals je wel weet, lieve, bekendstaat als een moedig en oprecht man, zij aan zij met keizer Xavier tegen deze nieuwe bedreiging heeft gestreden.'


    'Maar waarom liegt bisschop Vanya ons dan voor?'


    'Dat, lieve, is wat een heleboel mensen graag zouden willen weten,' zei lord Samuels ernstig en fronsend. 'Hij wil niet eens publiekelijk erkennen dat Xavier dood is, hoewel er getuigen zijn die daarvan verslag hebben gedaan. Moge de Almin het me vergeven, maar de bisschop is oud en gebrekkig. Deze verantwoordelijkheid kan hij, vrees ik, niet meer aan. Dat geloof ik, en volgens de berichten die ik heb ontvangen, geloven anderen dat ook. Er zal vanavond een bijeenkomst in het paleis zijn om te bespreken wat er moet worden gedaan. Ik ben van plan om erbij te zijn.'


    Lord Samuels keek onder het praten zijn vrouw strak aan. Ze greep zijn arm nog iets steviger beet.


    'Wie heeft deze bijeenkomst belegd?' vroeg ze bij het zien van de gekwelde blik in zijn ogen.


    'Prins Garald, lieve,' antwoordde lord Samuels rustig.


    Lady Rosamund hield even de adem in en haar mond ging al open om te protesteren, maar haar echtgenoot was haar te snel af.


    'Ja, ik weet dat Vanya dit waarschijnlijk als verraad zal zien. Maar er moet iets worden gedaan. In de stad heerst groeiende onrust, vooral in de Benedenstad. In het Bosje zijn tijdelijke onderkomens voor de veldmagiërs ingericht, maar die arme mensen zitten als konijnen in een hol boven op elkaar. Er heeft altijd al ontevredenheid en opstandigheid onder hen geheerst. Nu zijn ze uit hun huizen weggesleept en hiernaartoe gebracht, waar ze als gevangenen worden vastgehouden. Onder hen doet het praatje de ronde dat ze zullen worden gemuteerd en naar het front gestuurd, net als de centaurs in de oudheid. Ze zijn van plan om in opstand te komen...'


    'Genadige Almin!' murmelde lady Rosamund.


    'De lagere klassen van Merilon zijn er ongeveer net zo aan toe. De wildste geruchten doen daar de ronde. Ik heb gehoord dat ze zich voor de kathedraal verzamelen en staan te schreeuwen dat bisschop Vanya naar buiten moet komen. Zelfs onder het adeldom heerst er boosheid en worden antwoorden geëist, vooral door die families die geliefden hebben verloren. Maar de bisschop heeft zich in zijn vertrekken opgesloten en weigert om ook maar iemand te ontvangen, niet eens de hertog d'Chambray of een van de andere hooggeplaatsteedelen. Prins Garald en zijn gevolg logeren bij de hertog...'


    'Bij de hertog?' zei lady Rosamund naar adem snakkend. 'Hier in Merilon? Als gast?'


    'Lieve,' zei lord Samuels, 'we verkeren in een zorgwekkende situatie, ik mag zelfs wel zeggen een wanhopige situatie. Ik wil je niet verontrusten, maar je moet bereid zijn om de waarheid onder ogen te zien. Volgens de boodschap die ik van de hertog heb ontvangen, verkeert Merilon zelf in gevaar.'


    'Dat is belachelijk,' zei lady Rosamund kortaf. 'De stad is nog nooit ingenomen, zelfs niet tijdens de IJzeren Oorlogen. Niemand kan de magie doorbreken...'


    Lord Samuels leek op het punt te staan om zijn vrouw tegen te spreken, toen ze door het gerinkel van een bel werden onderbroken, die ergens ver weg in het huis overging.


    'De voordeur,' zei lady Rosamund met het hoofd scheef om beter te kunnen horen. 'Dat is heel vreemd. Er is iemand door deze storm gekomen! Verwachtten we iemand?'


    'Nee,' antwoordde lord Samuels verward. 'Zelfs de Ariels konden in dit weer niet vliegen. Ze zijn via de Corridors gekomen... Ik vraag me af...'


    Ze zeiden niets meer maar wachtten zenuwachtig en ongeduldig tot de huismagiër zou komen.


    'Mijn heer,' zei een geagiteerde bediende met wijd opengesperde ogen, terwijl hij de deur naar de salon opengooide. 'P-prins Garald van Sharakan en een middelman genaamd Saryon willen u over een dringende aangelegenheid spreken.'


    'Laat ze alsjeblieft binnen,' zei lady Rosamund zwakjes.


    Prins Garald! Hier, in haar huis! Ze had nog net tijd om een snelle, vragende blik met haar man te wisselen, die woordeloos aangaf dat hij niets meer wist dan zij, voordat de gasten werden binnengebracht. De prins was vergezeld van de eeuwig aanwezige schaduwen van de Duuk-tsarith.


    'Hoogheid.' Lady Rosamund maakte een diepe buiging, maar niet zo diep als ze voor de overleden Xavier zou hebben gemaakt; uiteindelijk was prins Garald de vijand. Tenminste, twee etmalen geleden was hij de vijand geweest. Het was allemaal zo verwarrend en zo schrikwekkend...


    'Uwe Genade,' zei lord Samuels met een buiging. 'We zijn vereerd...'


    'Dank u,' antwoordde prins Garald, waarmee hij de toespraak van de edele heer afsneed. Hij was niet opzettelijk zo grof, het kwam gewoon voort uit vermoeidheid. 'Mag ik u voorstellen aan Vader Saryon?'


    'Vader,' mompelde zowel milord als milady.


    Maar toen de middelman zijn kap achteroverschoof, week lord Samuels geschokt en ontzet achteruit.


    'U!' riep hij met holle stem uit.


    'Het spijt me oprecht, mijn heer!' Saryon zag er weggetrokken en bezorgd uit. 'Ik vergat dat u me zou herkennen van de... van de Ommekeer. Ik zou u nooit zo onverwacht hebben overvallen als ik had geweten...'


    Lady Rosamund werd doodsbleek. 'Mijn heer, wie is deze man?' riep ze uit terwijl ze zich aan haar echtgenoot vasthield.


    'Lord Samuels, lady Rosamund,' zei prins Garald ernstig, 'ik stel voor dat u gaat zitten. Het nieuws dat we u brengen, zal moeilijk te verdragen zijn en u moet beiden sterk zijn. Het is treurig dat we u dit zo abrupt moeten vertellen, maar we hebben niet veel tijd.'


    'Ik begrijp u niet!' zei lord Samuels. Zijn blik ging van de een naar de ander en hij was ineens bleek geworden. 'Wat voor nieuws?'


    'Het gaat over Gwendolyn!' Het was het moederinstinct waardoor lady Rosamund dat ineens uitriep. Ze wankelde en prins Garald hielp haar naar de bank; haar echtgenoot - die nog steeds verdwaasd naar Saryon stond te kijken - was absoluut niet in staat om zijn vrouw te hulp te schieten.


    'Laat de huismiddelman komen!' zei Garald tegen een van de Duuk-tsarith, die deed wat hem werd opgedragen. Binnen een paar tellen stond Marie met een kom vol aromatische, versterkende kruiden naast haar meesteres. Prins Garald gaf de stoelen opdracht om zich rond het vuur te schikken, en wist vervolgens lord Samuels over te halen om ook te gaan zitten.


    Na een paar slokjes cognac wist milord zich weer in de hand te krijgen - hoewel hij Saryon bleef aanstaren - en milady was voldoende hersteld om diep te blozen toen ze zag dat prins Garald hen bediende. Ze smeekte Zijne Genade om bij het vuur te gaan zitten en zijn natte gewaden te drogen.


    'Dank u, lady Rosamund. We hebben een rijtuig hiernaartoe genomen,' zei prins Garald, die zag dat er weer kleur kwam op het gezicht van his lordship, maar het leek hem verstandig om het gesprek nog even luchtig te houden. 'Desondanks ben ik doornat geworden. De vervoermiddelen van de hertog zijn niet op dit soort weer berekend, en er was vanochtend niemand met genoeg magische kracht in huis om ze aan te passen. Tegen de tijd dat we hier aankwamen, lag er een paar centimeter sneeuw op de bodem van het rijtuig.' Hij keek spijtig naar zijn elegante, wijnrode fluwelen gewaden. 'Ik vrees dat ik water op uw tapijt knoei.'


    Milady smeekte de prins om zich daar toch vooral niet druk om temaken. Het was echt een verschrikkelijke storm. Hun tuin was geruïneerd... Haar stem stierf weg. Ze kon niets meer zeggen. Ze lag op de bank, klemde Maries hand stijf vast en keek naar de prins.


    Garald wisselde een blik met Saryon, die licht knikte. De middelman stond op, en liep naar lord Samuels. Hij had een etui voor geschriften in de hand.


    'Mijn heer,' begon Saryon, maar bij het horen van zijn stem liet lady Rosamund een verstikkend geluidje horen.


    'Ik weet wie u bent!' riep ze, kwam half overeind en duwde Maries zachte handen weg. 'U bent Vader Dunstable! Maar u ziet er anders uit.'


    'Ja, ik ben de man die u als Vader Dunstable hebt gekend. Ik was vermomd toen ik hier bij u thuis was.' Saryon boog rood van schaamte het hoofd. 'Ik smeek u om vergeving. Ik nam het gezicht en het lichaam van een andere middelman aan toen ik naar Merilon kwam, omdat ik - als ik in mijn eigen gedaante hierheen was gekomen - zou zijn herkend en door de kerk zou zijn opgepakt. Hoe... hoeveel is u bekend van mijn geschiedenis en die van... Joram, mijn heer?' vroeg Saryon aarzelend aan lord Samuels.


    'Heel wat,' antwoordde lord Samuels. Zijn stem klonk weer vast. Hij staarde strak naar Saryon, maar de ontzetting was uit zijn ogen verdwenen en vervangen door een mengeling van hoop en vrees. 'In feite weet ik te veel, tenminste, dat dacht Xavier. Ik weet alles over Joram. Ik ken zijn ware afkomst. Ik weet zelfs van de Profetie.'


    Bij die woorden kwam er een ernstige blik op Garalds gezicht. 'Zijn er veel mensen die er iets van weten?' vroeg hij abrupt.


    'Van de Profetie?' Lord Samuels richtte zijn blik op de prins. 'Ja, Uwe Genade, ik geloof van wel. Hoewel er nooit in het openbaar over wordt gesproken. Ik heb er enkele hogergeplaatste edelen - zo nu en dan - slinkse opmerkingen over horen maken. Zoals u wel weet, waren er die dag veel middelmannen aanwezig...'


    'Het Vont heeft oren en ogen en een mond,' mompelde Saryon. 'Decaan Dulchase wist dat wel. Hij was ook aanwezig bij die farce van een rechtszaak die Vanya tegen Joram voerde.' De middelman glimlachte zwakjes en draaide het etui voor de geschriften om en om in zijn hand. 'Dulchase heeft nooit bekendgestaan als iemand die zijn mond wist te houden.'


    'Dat maakt de zaken er gemakkelijker op, lord Samuels,' merkte prins Garald op, 'tenminste voor zover het u betreft. Wat het feit dat zo velen van de Profetie weten later zal gaan betekenen, valt moeilijk te zeggen.'


    Hij staarde peinzend in het vuur. De flikkerende vlammen verlichtten het gezicht van de prins niet. Ze deden het nog somberder lijken, en verdiepten de rimpels van zorg en vrees. Hij maakte een gebaar naar de middelman. 'Het spijt me dat ik u in de rede viel. Gaat u door, Vader.'


    'Lord Samuels,' begon Saryon vriendelijk terwijl hij een vel perkament uit het etui haalde en het de man voorhield. Lord Samuels keek ernaar maar pakte het niet aan. 'Er staat u een grote schok te wachten. U moet sterk zijn, milord!' De middelman legde zijn hand over de trillende hand van de edelman. We hebben nagedacht over de beste manier om u erop voor te bereiden, en na diepgaand beraad hebben prins Garald en ik besloten dat u het geschrift dat ik hier heb, zou moeten lezen. Degene die het heeft geschreven, is het met ons eens. Wilt u het lezen, lord Samuels?'


    Lord Samuels stak zijn hand uit, maar die trilde zo erg dat hij hem weer in zijn schoot liet vallen. 'Dat kan ik niet! Leest u het me maar voor, Vader,' zei hij zacht.


    Saryon wierp een vragende blik naar de prins, die weer knikte. Zorgvuldig rolde hij het geschrift uit, streek het glad, en begon hardop te lezen:


    


    Ik laat dit verslag achter bij Vader Saryon, opdat het gelezen kan worden ingeval ik het eerste treffen met de vijand niet overleef.


    


    Bij het voorlezen van Jorams beschrijving van zijn binnenkomst in het Hiernamaals keek Saryon af en toe op om de reactie van lord Samuels en zijn vrouw te zien. Hij zag eerst verbijstering op hun gezichten, toen groeiend begrip, en uiteindelijk, tegen hun zin, de angst van het volledig begrijpen.


    


    Ik kan u weinig vertellen over mijn gedachten en gevoelens toen ik - zoals ik dacht - de dood in liep, het Hiernamaals dus.


    


    Bij die woorden ontsnapte er een kreetje aan lady Rosamunds mond, gevolgd door troostende, gefluisterde woorden van Marie. Lord Samuels zei niets, maar de uitdrukking van smart en droefenis en verwarring op zijn gezicht troffen Saryon diep.


    Hij wierp een blik op Garald. De prins zat in de vlammen te staren. Hij had het verslag al gelezen; Joram had het hem de avond ervoor gegeven, na hun terugkeer van het slagveld. Hij had het vele malen gelezen en Saryon had zich afgevraagd of het wel helemaal tot hem was doorgedrongen, of hij het wel helemaal had begrepen. De priester dacht van niet. Het was te veel om te kunnen bevatten. Hij wistdat het de waarheid beschreef. Uiteindelijk had hij het bewijs met eigen ogen gezien. En toch was het zo onwerkelijk.


    


    Ik ging zo op in mijn eigen wanhoop, dat ik destijds niet wist dat Gwendolyn me was nagelopen. Ik herinner me dat ik haar hoorde roepen toen ik de mist inliep, dat ze me riep om te wachten...


    


    Lord Samuels steunde. Het was een intense, verwrongen snik. Hij liet het hoofd in de handen zakken. Saryon hield op met lezen. Prins Garald stond snel op en ging op zijn knieën naast de man zitten. Met de hand op de arm van milord zei hij nog eens mild: 'U moet sterk zijn, mijn heer!'


    Lord Samuels kon niets zeggen, maar hij legde dankbaar zijn hand over die van de prins en leek met een zwak knikje aan te geven dat Saryon verder moest gaan. Dat deed de middelman, maar een keer brak zijn stem en moest hij ophouden om zijn keel te schrapen.


    


    Toen ik wakker werd, merkte ik dat Gwendolyn en ik naar een nieuwe wereld waren vervoerd... Ik ben met de arme Gwendolyn getrouwd - om zeker te weten dat ze veilig en wel was - en iedere dag bracht ik een deel ervan met haar door in een rustig, vriendelijk huis waar ze verbleef terwijl de helers van het Hiernamaals trachtten de middelen te vinden om haar te helpen.


    Het is nu tien jaar geleden... tien jaar in onze nieuwe wereld...


    


    'O, mijn kind!' riep lady Rosamund gebroken. 'Mijn arme kind!'


    Marie hield lady Rosamund dicht tegen zich aan en haar eigen tranen vermengden zich met die van haar meesteres. Lord Samuels bleef doodstil zitten; hij hief het hoofd niet, hij verroerde geen vin. Na even een bezorgde blik naar de man las Saryon zonder onderbreking verder tot aan het eind van het verhaal.


    


    Het spel op zich heeft niets te betekenen, het gaat om het spelen.


    


    Saryon zweeg. Zuchtend begon hij het perkament weer op te rollen. Buiten werd alle geluid door de vallende sneeuw gesmoord. Het leek Merilon in een zware, witte stilte te hullen. Het ritselen van het perkament in de handen van de priester leek onnatuurlijk hard en scherp te klinken. Hij kromp ineen en hield ermee op.


    Toen zei prins Garald heel zacht: 'Ze zijn hier, in uw huis, mijn heer.'


    Lord Samuels hief het hoofd. 'Hier? Mijn Gwen...'


    Lady Rosamund klampte met een opgetogen kreetje haar handen ineen.


    'Ze staan in de hal te wachten. Ik wil er zeker van zijn dat u sterk genoeg bent, mijn heer,' ging Garald ernstig door, en pakte lord Samuels arm om hem tegen te houden toen het leek alsof de man uit zijn stoel wilde opvliegen. 'Denk erom! Voor hen is het tien jaar geleden! Ze is niet meer het meisje dat u hebt gekend! Ze is veranderd...'


    'Ze is mijn dochter, Uwe Genade,' zei lord Samuels schor, terwijl hij de prins wegduwde. 'En ze is naar huis gekomen!'


    'Ja, mijn heer,' antwoordde de prins rustig en treurig. 'Ze is naar huis gekomen. Vader Saryon...'


    De middelman ging zonder een woord te zeggen de kamer uit. Lady Rosamund kwam, samen met Marie, naast haar man staan. Hij legde zijn arm om haar heen en zij hield zich aan hem vast, terwijl ze haastig alle sporen van tranen van haar gezicht veegde en het haar gladstreek. En toen pakte ze ook Marie vast. Ze hield zich met de ene hand aan haar middelvrouw vast en met de andere aan haar echtgenoot.


    Saryon kwam samen met Joram en Gwen terug, die in de deuropening bleven staan en aarzelden om binnen te komen. Ze waren allebei in dikke bontmantels met capuchon gehuld, die ze hadden aangetrokken om niet door de bedienden te worden herkend. Bij het binnenkomen gooide Joram zijn capuchon naar achteren en liet een gezicht zien dat - op het eerste gezicht - net zo kil en onbewogen leek als steen. Maar bij het zien van lord Samuels en lady Rosamund verbrokkelde 's mans norse façade. Er schitterden tranen in de bruine ogen. Hij leek iets te willen zeggen, maar dat lukte hem niet. Hij wendde zich liefdevol naar zijn vrouw en hielp Gwen de capuchon af te zetten.


    Gwens blonde haar glansde in de gloed van het vuur. De helderblauwe ogen in haar lieve gezicht keken nieuwsgierig om zich heen.


    'Mijn kind!' Lady Rosamund probeerde door de kamer naar haar dochter te zweven, maar haar magische energie liet haar in de steek. Beroofd van het Leven strompelde ze over de vloer. 'Mijn kind! Mijn Gwendolyn!' Ze nam haar dochter in de armen en hield haar lachend en huilend tegelijk stijf tegen zich aan.


    Gwen duwde haar moeder zachtjes van zich af en staarde de vrouw stomverbaasd aan. Toen blonk er een soort spookachtige herkenning in haar ogen op. Maar het was niet het soort herkenning waarnaar haar ouders hunkerden.


    'Ach, graaf Devon,' zei Gwendolyn terwijl ze zich van lady Rosamund afwendde en zo op het oog tegen een lege stoel sprak. 'Dat moeten de mensen zijn over wie u me iets probeerde te vertellen!'


  


  
    


    3 OVER ZOUTVAATJES EN THEEPOTTEN


    


    Hoewel het pas achter in de middag was, was het dankzij de sneeuwval al avond in de stad. De magie van de huismagiër deed de lampen in het elegante huis van lord Samuels zacht opgloeien, waardoor een gezellig licht scheen in de verder ongezellige salon, waar lady Rosamund samen met Marie en haar dochter zat. In de logeerkamers, die lang afgesloten waren geweest, gloeiden lichtbollen aan terwijl de bedienden het beddengoed te luchten hingen, de bedden verwarmden en rozenblaadjes rondstrooiden om de muffe geur van het niet gebruiken te verjagen. Onder het werk vertelden de bedienden elkaar fluisterend andere verhalen over mensen die uit de dood waren teruggekeerd. Het enige vertrek in het huis dat donker bleef, was de studeerkamer van milord. De heren die daar bijeen waren, gaven de voorkeur aan de schaduwen die de aard van hun duistere conversatie nog eens leken te benadrukken.


    'En dat is de situatie waarmee wij te kampen hebben, lord Samuels,' besloot Joram terwijl hij naar buiten staarde en naar de sneeuw keek die bleef vallen. 'De vijand is vastbesloten om onze wereld te veroveren en de magie los te laten in het universum. We hebben hun duidelijk gemaakt dat het moeilijk zal zijn om dat doel te bereiken en dat het hun heel veel zal kosten.'


    Hij had het laatste uur zo goed mogelijk de slag op het Veld van Eer beschreven. Lord Samuels had verdwaasd en zwijgend zitten luisteren. Leven in het Hiernamaals. IJzeren schepsels die met hun blikken konden doden. Mensen met een metalen huid. Saryon keek van Joram naar lord Samuels en zag dat milord kennelijk moeite had om greep op de situatie te krijgen, maar aan zijn verbijsterde gezicht te zien kwam het hem voor alsof hij probeerde mist te pakken.


    'Wat... wat gaan we nu doen?' vroeg hij hulpeloos.


    'Wachten,' antwoordde Joram. 'In het Hiernamaals hebben ze daarvoor een gezegde. We hopen op het beste en bereiden ons voor op het ergste.'


    'Wat is het beste?'


    'Volgens de Duuk-tsarith die ze in de gaten hebben gehouden, zijn de infiltranten in paniek op de vlucht geslagen. Dat gebeurde impulsief, en dat was meer dan waarop ik had gehoopt. Voor zover de heksenmeesters iets konden zeggen, leken ze verdeeld en ordeloos. Ik ken de officier die ze als commandant van deze expeditie hebben uitgekozen, ene majoor James Boris. In onverschillig welke andere situatie zou hij een goed officier zijn geweest, want hij hecht aan logica en gezond verstand. Maar juist daarom is hij de verkeerde keuze geweest om naar deze wereld te sturen. Hij begrijpt dit niet, het gaat boven zijn pet. Hij zal niet in staat zijn om een oorlog te kunnen voeren die in zijn ogen regelrecht uit een horrorroman komt. Ik durf te wedden dat hij zich zal terugtrekken en zijn manschappen uit deze wereld zal halen.'


    'En dan?'


    'Dan moeten we een manier zien te vinden om de Grens voorgoed te verzegelen. Dat zou niet al te moeilijk moeten zijn...'


    'De Duuk-tsarith zijn daar al mee bezig,' zei Garald. 'Maar er zal een buitengewoon grote hoeveelheid Leven voor nodig zijn. Een beetje van elke Levende persoon in Thimhallan - dat schatten ze tenminste.'


    'En hoe staat het met het ergste?' vroeg lord Samuels na een korte pauze.


    Jorams mond verstrakte. 'Boris zal steuntroepen laten komen. We hebben op dit moment geen tijd noch voldoende energie om ze bij de Grens tegen te houden. We moeten Merilon versterken. We moeten deze stad uit zijn betoverde slaap wekken en de bevolking erop voorbereiden haar te verdedigen.'


    'Ten eerste moet iemand de leiding uit die trillende massa gelei zien te wringen die nu in zijn kristallen kathedraal zit weggedoken, terwijl hij de Almin jammerend smeekt om hem te beschermen,' maakte Garald duidelijk. 'Vergeef me, Vader Saryon.'


    De middelman glimlachte flauwtjes en schudde het hoofd.


    'U hebt natuurlijk gelijk, Uwe Genade, maar wie zullen de mensen als leider aanvaarden?'


    Lord Samuels schoof iets naar voren. Dit was politiek, en dat kon hij wel begrijpen. 'Er zijn een paar mensen - zoals d'Chambray - die intelligent genoeg zijn om de geschillen opzij te zetten en zich te verenigen om deze gezamenlijke vijand te bestrijden. Maar er zijn ook anderen - zoals sir Chesney, die dikkoppige, eigenwijze ezel. Ik betwijfel of hij ook maar iets van die andere werelden zal geloven. Genadige Almin!' Lord Samuels liet een hand door zijn grijzende haar glijden. 'Ik weet niet eens of ik het geloof en ik heb het bewijs voor ogen...'


    Zijn blik ging van de studeerkamer, waar de mannen zaten te praten, naar de aangrenzende salon. Uit de koude, formele kamer met zijn elegante meubilair, dat maar net door de half openstaande deur kon worden waargenomen, kon Saryon Gwens stem horen. Die droevige, spookachtige muziek vormde naar Saryons mening een passende begeleiding voor al dat gepraat over oorlog en dood.


    'Begrijp me alsjeblieft niet verkeerd,' zei Gwendolyn tegen haar verwarde en radeloze moeder. 'Graaf Devon is heel blij met de meeste veranderingen die u in zijn huis hebt aangebracht. Maar hij vindt het gewoon heel verwarrend met al dat nieuwe meubilair en zo. En er zijn zo veel meubels! Hij vraagt zich af of dat wel allemaal nodig is. Vooral deze tafeltjes,' zei Gwen met een gebaartje. 'Overal waar hij zich wendt, staat weer een tafeltje. Hij blijft er 's nachts tegenaan botsen. En net toen hij aan de tafels gewend raakte, hebt u de porseleinkast verplaatst. Die heeft jarenlang op dezelfde plaats gestaan - aan de noordelijke muur van de eetkamer, nietwaar?'


    'Die... die nam het ochtendlicht weg... van de ramen op het oosten...' mompelde lady Rosamund zwakjes.


    'De arme man is er 's nachts vol tegenaan gelopen,' zei Gwen. 'Hij heeft een zoutvaatje gebroken - echt per ongeluk, verzekert hij u. Maar de graaf vroeg zich af of het te veel moeite zou zijn om hem terug te zetten.'


    'Mijn arme kind!' zei lord Samuels. Met een abrupte handbeweging liet hij de deur tussen zijn studeerkamer en de salon zachtjes dichtgaan. 'Waar heeft ze het toch over?' wilde hij op lage, bange toon weten. 'Ze herkent ons niet, maar toch weet ze wel van die... die porseleinkast en... het zoutvaatje! Het zoutvaatje! Mijn god! We namen aan dat een van de bedienden het had gebroken.'


    'Hoe heette de vorige eigenaar van dit huis?' vroeg Joram. Hij had ook naar zijn vrouw zitten luisteren, en zijn ogen waren verduisterd door de pijn die in zijn stem weerklonk.


    Saryon wilde hem troosten, maar lord Samuels gaf Joram al antwoord en de middelman klemde zijn lippen op elkaar. Rusteloos in zijn stoel schuifelend begon de priester over zijn mismaakte vingers te wrijven, alsof ze hem pijn deden. Wat voor troost zou hij trouwens kunnen bieden? Lege woorden, meer niet.


    'De vorige eigenaar? Die is dood. Hij heette...' Lord Samuels brak zijn woorden af en staarde Joram ontzet en ongelovig aan. 'Graaf Devon!'


    'Ik heb geprobeerd het u duidelijk te maken,' zei Joram zuchtend. 'Ze praat met de doden. In deze wereld zou ze een necromantiër worden genoemd.'


    'Maar de necromantiërs bestaan allang niet meer! Zij werden tijdens de IJzeren Oorlogen uitgeroeid!' Lord Samuels liet zijn gekwelde blik weer van Joram naar de salon gaan; de stem van zijn dochter kon nog zwak door de gesloten deur heen worden gehoord.


    Joram streek afwezig door zijn haar. 'In de wereld van het Hiernamaals wordt ze als krankzinnig beschouwd. Ze geloven daar niet in necromantie. Volgens de theorie van de helers heeft de vreselijke, traumatische ervaring die Gwendolyn heeft moeten meemaken, haar ertoe gebracht weg te vluchten in een fantasierijk dat uit haar eigen verbeelding is voortgesproten, een rijk waar ze zich veilig voelt voor verdere pijn. Ik ben de enige die gelooft dat er een bepaalde zinnigheid in haar krankzinnigheid zit, en dat ze echt met de doden kan communiceren.'


    'Jij niet alleen...' verbeterde Saryon hem onheilspellend.


    Joram trok zijn wenkbrauwen samen. 'Nee, je hebt gelijk, Vader,' zei hij met lage stem. 'Ik niet alleen. Menju de Toveraar - de man over wie ik het in mijn verslag had - gelooft ook dat ze een necromantiër is. Toen hij zich realiseerde hoe waardevol die oude vaardigheid voor hem kon zijn, probeerde hij haar te ontvoeren. Toen werd ik me voor het eerst bewust van zijn ware aard.'


    'Waardevol?' Garald maakte een beweging. Hij zat aan het bureau van lord Samuel en had de kaarten van Thimhallan zitten bestuderen, maar het was te donker geworden in het vertrek om nog iets te kunnen ontcijferen, en nu zat hij naar het gesprek te luisteren. 'Hoe dan? Wat kunnen doden de levenden te bieden hebben?'


    'Hebt u nooit de werkzaamheden van de necromantiërs bestudeerd, Uwe Genade?' vroeg Saryon.


    'Niet echt,' gaf Garald onverschillig toe. 'Ze stemden de geesten van de doden tevreden - maakten wandaden goed en maakten onafgemaakte zaken af, dat soort dingen. Volgens de geschiedkundigen was er niet veel aan verloren toen ze na de IJzeren Oorlogen uitstierven.'


    'Ik ben zo vrij met u van mening te verschillen, Uwe Genade,' zei Saryon ernstig. 'Toen de necromantiërs uitstierven, deed de kerk het voorkomen alsof het geen groot verlies was. Maar het komt mij voor dat dat wel het geval was. Ik heb vele uren met Gwendolyn doorgebracht en aangehoord hoe ze met degenen praat die alleen zij kan zien en horen. De doden bezitten iets van onvergelijkbare waarde - iets dat altijd aan de levenden zal zijn ontzegd.'


    'En dat is...' zei Garald ietwat ongeduldig en duidelijk wensend dathet gesprek zich op belangrijker zaken zou richten, maar te beleefd om de middelman voor het hoofd te stoten.


    'Volledig begrip, Uwe Genade! Wanneer wij sterven, zullen we een worden met de Schepper. We zullen Zijn plannen voor het universum leren kennen. We zullen eindelijk het Kosmische Schema zien!'


    Ineens leek Garald wel geïnteresseerd. 'Gelooft u dat echt?' vroeg hij.


    'Dat... dat weet ik nog niet zeker,' zei Saryon met een kleur. Hij wendde zijn blik af en keek naar zijn schoenen. 'Zo is het ons geleerd,' voegde hij er tam aan toe. De oude, kwellende twijfel aan zijn geloof - de twijfel die, naar hij dacht, door Jorams 'dood' was beantwoord - werd door zijn ziel opnieuw naar boven gebracht.


    'Stel dat het waar is,' hield Garald aan, 'zouden de doden dan die kennis over de toekomst aan de levenden kunnen doorgeven?'


    'Of u het nu wel of niet gelooft, Uwe Genade,' zei Saryon met een treurig lachje, 'dat lijkt me ten enenmale onmogelijk. De wereld die de doden zien, ligt buiten ons bevattingsvermogen, net zoals het voor ons onmogelijk is de wereld te begrijpen die Joram heeft gezien. We zien de tijd door een enkel raam dat maar naar één kant uitzicht biedt. De doden zien de tijd door honderden ramen die naar alle kanten uitzicht bieden.' De middelman spreidde zijn gehavende handen in een poging om de veelomvattendheid van zijn visie duidelijk te maken. 'Hoe zouden ze dan kunnen beschrijven wat zij zien! Maar ze kunnen wel raad geven. En dat deden ze - door middel van de necromantiërs. In de oude tijd kregen de doden de kans om de levenden raad te geven. De mensen hadden diep respect voor hun doden, ze bleven contact met hen houden, en ze genoten het voordeel van het inzicht van de dode in die ene Grote Geest. En dat is wat we zijn kwijtgeraakt, Uwe Genade.'


    'Juist,' zei Garald peinzend en met zijn ogen nadenkend op de gesloten deur gericht.


    Saryon schudde het hoofd.


    'Nee, Uwe Genade,' zei hij rustig. 'Zij kan ons niet helpen. Het zou best mogelijk kunnen zijn dat die ongelukkige graaf, die over porseleinkasten en zoutvaatjes praat, probeert onze aandacht te trekken om ons iets veel belangrijkers duidelijk te maken. Maar als dat zo is, is Gwendolyn nooit in staat om die informatie aan ons door te geven. Ze kan met de doden communiceren, maar niet met de levenden.'


    De prins leek geneigd om verder door te gaan op het onderwerp, maar met een zijdelingse blik naar lord Samuels en daarna naar Joram schudde Saryon licht het hoofd en hielp daarmee de prins eraan te denken dat dit voor tenminste twee mensen een pijnlijk onderwerp was. De vader staarde met een gezicht vol verbijstering en verdriet naar de gesloten deur. De echtgenoot staarde vol verbitterde berusting naar buiten, naar de dode, ondergesneeuwde tuin. Prins Garald schraapte zijn keel en veranderde op slag van onderwerp.


    'We hadden het over het feit dat Merilon een leider nodig heeft, iemand om de mensen eensgezind te maken,' zei hij bruusk. 'Ik heb al eerder verklaard dat ik maar één persoon kan bedenken...'


    'Nee!' Joram wendde zich met een ongeduldig gebaar van het raam af. 'Nee, Uwe Genade,' voegde hij er iets vriendelijker aan toe, in een wat late poging om de bruutheid van zijn antwoord wat te verzachten.


    'Joram, je moet naar me luisteren!' Garald boog zich voorover om tegen hem in te gaan. 'Jij bent verreweg de...'


    Ineens werd de prins onderbroken doordat er in het midden van de studeerkamer een Corridor wijd openging. Ze keken er allemaal vol verwachting naar, maar heel even was er niets te zien. Saryon hoorde echter daarbinnen stemmen, en iets dat op een worsteling leek.


    'Blijf met je handen van me af! Boef! Je hebt het fluweel geplet. Nou heb ik een week lang vingerafdrukken op mijn mouw. Ik...'


    Simkin, gekleed in een heldergroene broek, een oranje hoed en een groen fluwelen wambuis, tuimelde uit de Corridor en landde in een hoopje op de vloer. Hij werd gevolgd door Mosiah, die nog steeds in het uniform van een boogschutter van Sharakan was gekleed, en door twee Duuk-tsarith in zwarte gewaden met capuchon.


    Simkin, kennelijk totaal in de war door zijn allerminst sierlijke entree, kwam overeind, maakte een buiging voor de verzamelde heren en zei onder het wapperen met een oranje zijden lapje en met een elegant handgebaar deftig: 'U mag me feliciteren dat ik ze heb gevonden, Uwe Genade!'


    Mosiah negeerde Simkin, die zichzelf een pluim op de hoed stak vanwege zijn laatste triomf, en wendde zich tot de prins. 'Wij hebben hem gevonden, Uwe Genade. Hij bevond zich in het vijandelijke kamp. Op uw bevel hebben de Thon-Li, de Meesters van de Corridors, hem opgepakt en naar mij gebracht. Met hun hulp,' zei hij met een gebaar naar de heksenmeesters, 'slaagde ik erin om hem hierheen te slepen.'


    'Precies waar ik naar onderweg was!' zei Simkin met een gekwetste uitdrukking op zijn gezicht. 'Als ik tenminste had geweten waar hier was. Ik heb overal lopen zoeken, ernaar snakkend om een glimp van uw knappe gezicht op te vangen, o prins. Want zie je, ik heb verschrikkelijk belangrijk nieuws...'


    'Volgens de Thon-Li was hij op weg naar de kathedraal,' viel Mosiah hem sarcastisch in de rede.


    Simkin snoof. 'Ik nam natuurlijk aan dat Uwe Genade daar zou zijn. Iedereen die ook maar iemand is, is in de kathedraal. De boeren veroorzaken een vreselijk lollig opstootje...'


    'Opstootje?' Prins Garald keek de Duuk-tsarith aan voor bevestiging.


    'Ja, Uwe Genade,' zei de in het zwart geklede heksenmeester met de handen voor zich gevouwen. 'We waren op weg hiernaartoe om verslag aan u uit te brengen toen Mosiah ons te hulp riep. De veldmagiërs zijn uit het Bosje losgebroken, bestormen de kathedraal en eisen de bisschop te zien.' De zwarte kap zakte iets en een van de handen maakte een afkeurend gebaar. 'We konden hen niet tegenhouden, Uwe Genade. Hoewel ze maar weinig middelmannen hebben, hebben ze toch een grote magische kracht, en onze krachten zijn verzwakt.'


    'Ik begrijp het,' zei prins Garald ernstig, en hij wisselde geschrokken een blik met lord Samuels. Saryon zag hen beiden naar Joram kijken, die weigerde hen aan te kijken en met zijn rug naar hen toegekeerd naar buiten bleef staren, waar nu in het donker nog maar nauwelijks iets te zien was. 'Wat doet de bisschop?'


    'Hij weigert ze te zien, Uwe Genade. Hij heeft bevolen dat de deuren van de kathedraal magisch worden verzegeld. Ze worden nu bewaakt door de leden van onze orde die nog kracht genoeg hebben om betoveringen af te roepen.'


    'Dus de kathedraal is voorlopig veilig?'


    'Ja...'


    'Ze zullen heus niet aanvallen, Uwe Genade!' riep Mosiah. 'Ze willen niemand verwonden! Ze zijn bang en ze willen antwoord op hun vragen.'


    'Is jouw vader er ook bij, Mosiah?' vroeg prins Garald rustig.


    'Ja, mijn heer,' zei Mosiah. Hij kreeg een kleur. 'Mijn vader is hun aanvoerder. Hij weet wat er gisteren in de strijd echt is gebeurd. Ik heb het hem verteld. Misschien was dat verkeerd van me,' voegde hij er half trots, half beschaamd verdedigend aan toe, 'maar ze hebben recht op de waarheid!'


    'Dat hebben ze inderdaad,' zei prins Garald, 'en hopelijk zullen we in staat zijn om hun de waarheid te vertellen.' Hij wierp een blik op Joram die met een koppig en onbewogen gezicht naar buiten bleef kijken. Prins Garald schoof de kaarten opzij, stond op en begon met de handen op de rug door de kamer te ijsberen. 'Dus, Simkin,' zei hij abrupt en wendde zich tot de in groen fluweel geklede jongeman,'jij bent bij de vijand op bezoek geweest.'


    'Getsie! Natuurlijk!' zei Simkin. Met een handgebaar toverde hij een divan te voorschijn. 'U wilt me hopelijk wel excuseren?' vroeg hij sloom, en ging languit op de bank liggen die midden in de studeerkamer stond, waardoor het de prins onmogelijk werd gemaakt om te blijven ijsberen zonder ertegenaan te lopen. 'En vindt u het erg als ik van kleren wissel? Ik heb deze kleur groen de laatste vier uur gedragen en ik vrees dat die mijn teint niet ten goede komt. Het doet me eruitzien alsof ik geelzucht heb.'


    Onder het praten transformeerden de groene broek en het wambuis zich tot een kamerjas van rood brokaat, afgezet met zwart bont aan de manchetten en een dikke bontkraag. Zijn voeten waren getooid met rode sloffen met opgekrulde neuzen. Simkin leek er erg van gecharmeerd te zijn, want hij tilde een voet op en keek er vol vreugde naar.


    'De vijand?' hielp Garald hem herinneren.


    'O ja! Nou, wat had ik dan moeten doen, Uwe Genade? Ik heb een beetje over het slagveld rond gesjokt, maar hoewel het onmiskenbaar onderhoudend was, drong het tot me door dat ik de kans liep zogezegd het licht te zien, en wel op een uitermate pijnlijke wijze. Een gat door je hoofd gebrand is niet mijn idee van een verhelderende ervaring. Maar,' ging Simkin verder terwijl hij het oranje zijden lapje uit de lucht plukte en er sierlijk zijn neus mee depte, 'ik was vastbesloten om iets voor mijn land te doen. Dus besloot ik, met groot risico voor mezelf, om' - hier volgde een dramatisch gebaar met het oranje zijden lapje - 'spion te worden!'


    'Ga door,' gebood Garald.


    'Maar natuurlijk. Even terzijde, Joram, beste man,' zei Simkin die eens lekker tegen de kussens ging liggen, 'heb ik al gezegd hoe blij ik ben je te zien?' Hij zwaaide met het oranje zijden lapje. 'Je ziet er goed uit, hoewel ik moet zeggen dat je echt niet mooi oud bent geworden.'


    'Als je al in het vijandelijke kamp bent geweest, vertel ons dan maar wat je hebt gezien!' drong Joram aan.


    'O, ik was er echt wel,' zei Simkin terwijl hij met een slanke vinger zijn snor gladstreek. 'Zal ik het je bewijzen, mijn Koning? Uiteindelijk ben ik jouw dwaas. Herinner je het je nog? Twee kaarten van de Dood? Jij die twee keer dood zou gaan? Ze hebben me toen uitgelachen,' zei hij met een slinkse blik op Mosiah en Saryon, 'maar ik zie ze nu niet lachen. Het kostte me verdomd veel moeite om in dat kamp te komen. De Corridor barst van de zwarte kruipertjes' -met een vernietigende blik naar de Duuk-tsarith - 'die allemaal naar de vijand loeren...Daar komt trouwens een eind aan,' voegde Simkin er nonchalant aan toe. 'Een oude vriend van jullie die zichzelf Scoobie de Toveraar of zo noemt, heeft de Corridors verzegeld...'


    Joram werd wit om de mond, en zo bleek dat Saryon naar hem toe liep en ter ondersteuning een hand op zijn arm legde. Dit is het dan, dacht Saryon. Waar hij al die tijd zo bang voor was, is gebeurd.


    'Menju,' zei Joram nauwelijks verstaanbaar.


    'Wat zei je? Menju? Dat was het! Vreselijke naam! Wel een charmante vent trouwens. Hij trekt op met zo'n ruwe gast - zo'n klein militair type met een dikke nek, die geen thee drinkt. Toch stond ik als de volmaakte theepot op zijn bureau. Die hork van een vent stuurde me weg door me aan een sergeant mee te geven die nogal ruw met zijn handen was, een onnozele vent gelukkig. Ik vond het doodeenvoudig om terug te gaan toen hij even niet keek. Zeg eens, brave knul, luister je wel?'


    Joram gaf geen antwoord. Hij nam zachtjes Saryons hand weg en liep blindelings naar de haard, waarbij zijn witte gewaad over de vloer veegde. Hij greep zich vast aan de schoorsteenmantel en staarde met een bezorgd en betrokken gezicht in de nog nagloeiende resten van het vuur.


    'Hij is hier!' zei hij ten slotte. 'Dat verwachtte ik natuurlijk wel. Maar hoe is hem dat gelukt? Is hij ontsnapt of hebben ze hem vrijgelaten?'


    Hij draaide zich om en staarde Simkin aan met ogen die helderder brandden dan de nasmeulende kolen. 'Beschrijf hem eens. Hoe ziet hij eruit?'


    'Een knappe duivel. Zeker zestig, al doet hij of hij negenendertig is. Lang, brede schouders, grijs haar, mooie tanden. Ik geloof tussen twee haakjes niet dat het zijn eigen tanden zijn. Gekleed in afschuwelijk saaie kleren...'


    'Hij is het!' mompelde Joram en sloeg ineens woedend met zijn vuist op de schoorsteenmantel.


    'En hij heeft het opperbevel, beste knul. Het zag ernaar uit dat die majoor Boris hem wilde smeren - haha! Er viel nog iets heel grappigs voor, dat moet ik nog wel even vermelden. Die Toveraar... ha-haha... veranderde de hand van de majoor... in een kippenpoot! Die blik op het gezicht van die arme vent... onbetaalbaar, dat kan ik je wel verzekeren. Ach nou ja,' zei Simkin terwijl hij zijn ogen afveegde, 'je moet het denk ik zelf hebben gezien. Waar was ik gebleven? O ja. De majoor had het wel gezien en wilde ervandoor, maar die... hoe zei je ook weer dat hij heette? Menju? Juist. Die knaap Menju veranderde de hand van die arme Boris in een pootje, waardoor de majoor van zijn sokken ging, als ik het zo mag zeggen.'


    Simkin vond zichzelf erg grappig.


    'En toen?' drong Joram aan.


    'En toen wat? O, dat. De majoor gaat niet weg.'


    'Joram...,' begon Garald bars.


    'Wat zijn ze van plan?' vroeg Joram, waarmee hij de prins de mond snoerde.


    'Ze bezigden een bepaald woord,' zei Simkin terwijl hij nadenkend over zijn snor streek, 'een woord dat het treffend omschrijft. Laat me even denken... Aha! Ik heb het. Genocide!'


    'Genocide?' herhaalde Garald verbijsterd. 'Wat betekent dat?'


    'Het uitroeien van een heel ras,' antwoordde Joram grimmig. 'Natuurlijk, dat is logisch. Menju moet ons hele volk uitmoorden.'


  


  
    


    4 DE ALMIN ZIJ ONS GENADIG


    


    'Praat een beetje zachter, Joram!' beval Mosiah hem.


    Maar het was al te laat. Lady Rosamund deed de deur tussen de beide kamers open. Ze leek spinnijdig. Zij en Marie hadden kennelijk Jorams woorden verstaan. Alleen Gwendolyn leek onberoerd. Zij zat nog steeds in de salon kalmpjes met de overleden graaf Devon te praten.


    'Ik weet zeker dat ze de porseleinkast terug zullen zetten, nu ik ze het heb uitgelegd,' zei ze. 'Was er verder nog iets? Muizen, zegt u, op zolder? Eten ze het schilderij van u op dat daar ligt opgeslagen? Ik zal het zeggen, maar...'


    Lady Rosamund keek met een onthutste blik van haar dochter naar haar echtgenoot. 'Muizen! Porseleinkasten... Goed... over wat ik hem daar hoorde zeggen! Gaan ze ons allemaal vermoorden? Waarom? Waarom gebeurt dit allemaal?' Ze legde het hoofd in de handen en begon te huilen.


    'Bedaar nu toch, lieve,' zei lord Samuels terwijl hij snel naar zijn vrouw liep. Hij nam haar in de armen, trok haar hoofd tegen zijn borst en streek over haar haar. 'Denk aan de kinderen,' mompelde hij, 'en de bedienden.'


    'Dat weet ik wel!' Lady Rosamund beet op haar zakdoekje en probeerde zachter te huilen. 'Ik zal sterk zijn. Echt!' zei ze verstikt. 'Maar het is gewoon... te veel! Mijn arme kind! Mijn arme kind!'


    'Heren, Uwe Genade,' zei lord Samuels met een blik naar de mensen in de studeerkamer, 'u moet mij even verontschuldigen. Kom mee, lieve,' zei hij terwijl hij zijn vrouw op de been hield. 'Ik zal je naar je kamer brengen. Het komt allemaal wel goed. Marie, blijf jij bij mijn dochter.'


    'Maakt u zich geen zorgen over Gwendolyn, mijn heer,' kwam Vader Saryon tussenbeide. 'Ik zal bij haar blijven. Marie hoort bij haar meesteres te zijn.'


    Lord Samuels bracht samen met Marie zijn vrouw naar boven. Saryon ging in de stoel naast Gwendolyn zitten en keek haar bezorgd aan om te zien of het nieuws haar ook van streek had gemaakt. Klaarblijkelijk niet. Ze voelde zich volmaakt thuis in de wereld van de doden, en was zich niet bewust van wat er in de wereld van de levenden gebeurde.


    'Vader,' zei Joram plotseling terwijl hij zich afwendde van de schoorsteenmantel in de studeerkamer van milord, 'kom alsjeblieft iets dichterbij, zodat je ons kunt horen. Ik heb je raad nodig.'


    Wat voor raad heb ik te bieden? vroeg de middelman zich verbitterd af. Joram heeft dit noodlot afgeroepen over de vrouw die van hem hield, over haar ouders, over de wereld. En over zichzelf.


    Maar had hij een keus? Hadden wij een keus?


    Saryon gaf een klopje op Gwendolyns hand en liet haar achter terwijl ze met de graaf zat te praten over de noodzaak om een kat aan te schaffen. Hij schoof zijn stoel iets dichter naar de deur tussen de salon en de studeerkamer van milord, en ging weer zitten. Zijn hart leek te zwaar voor zijn lichaam. Wat is hij nu van plan? vroeg Saryon zich met zijn ogen op Joram gericht af. Wat is hij nu van plan?


    Joram hief het hoofd, zodat het leek alsof hij de onuitgesproken vraag had gehoord, en keek hem aan. Het loodzware hart van Saryon zakte uit angst nog meer. De lijnen van pijn en zorg die op dat gebeeldhouwde gezicht waren gegroefd, waren weggetrokken. Er was een glad, hard en onverbiddelijk gezicht achtergebleven. De bloedende ziel was in zijn stenen fort teruggekropen en zat daar in eenzaamheid zijn wonden te verzorgen.


    'Genocide. Dat verklaart alles,' zei Joram koel. 'De moord op de burgers, het verdwijnen van de middelmannen...'


    'Joram, luister naar me!' viel prins Garald hem streng in de rede. De prins gebaarde naar Simkin, die met de ogen dicht op de bank lag te luieren. 'Hoe wist hij waarover ze spraken?'


    'Bij de Almin!' zei Joram zachtjes vloekend. 'Dat is waar!' Hij wendde zich naar Simkin. 'Hoe heb jij kunnen verstaan wat ze zeiden, Simkin? Je spreekt hun taal niet.'


    'Niet?' Simkins ogen vlogen open. Hij leek totaal verbijsterd. 'Goeie grutten, had iemand me dat maar verteld! Daar heb ik toch een boel tijd zitten verspillen op het bureau van de majoor, heb het goed gevonden dat die sergeant met die grote grijpstuivers er met me vandoor ging, heb zitten luisteren naar al dat gepraat over het laten aanrukken van versterkingen en heb gehoord dat de versterkingen pas over tweeënzeventig uur hier kunnen zijn... En nu vertel je me dat ik geen woord heb begrepen van wat ze allemaal zeiden? Ik sta er verstomd van!' Simkin keek verontwaardigd om zich heen. 'Je kunteen vent zoiets toch minstens van tevoren vertellen!'


    Snuffend veegde hij zijn neus af met het oranje zijden lapje, liet zich weer achterover vallen in de kussens op de bank en staarde mismoedig naar het plafond.


    'Tweeënzeventig uur,' mompelde Joram in zichzelf. 'Dat is de afstand naar de dichtstbijzijnde sterrenbasis...'


    'Geloof je hem?' wilde Garald weten.


    'Dat moet ik wel!' antwoordde Joram bits. 'En jij ook,' voegde hij er grimmig aan toe. 'Ik kan het niet verklaren, maar hij heeft de Toveraar gezien. Hij heeft hem zowel als de majoor beschreven! En wat hij beweert te hebben gehoord, klinkt heel zinnig. Boris is inderdaad niet hier gekomen om ons af te slachten. Hij had ongetwijfeld de bedoeling om ons te intimideren met een groot vertoon van macht, er daarbij van uitgaande dat we ons dan wel zouden overgeven. Maar dat is niet wat Menju wil.' Joram liet zijn blik weer teruggaan van Garald naar het flikkerende vuur. 'Hij wil de magie. Hij komt van deze wereld. Hij wil hier terugkomen en de macht grijpen. En hij wil iedereen in deze wereld die een bedreiging voor hem vormt, dood hebben!'


    'Daarom heeft hij de middelmannen gevangengenomen,' zei Saryon, die het plotseling duidelijk werd. 'Hij gebruikt ze om hem Leven te schenken...'


    '... en hij gebruikt dat Leven om majoor Boris te intimideren en de Corridors te verzegelen.'


    'Ik geloof er niks van! Het is belachelijk!' Mosiah, aan wie eigenlijk niemand meer had gedacht, had in de donkere studeerkamer vol ongeloof naar Simkins verhaal staan luisteren. Hij kwam naar voren en keek smekend van de prins naar Joram en daarna naar Saryon. 'Simkin heeft het allemaal verzonnen! Ze zouden ons niet allemaal kunnen vermoorden - toch niet iederéén in Thimhallan. Dat zijn duizenden, nee, miljoenen mensen!'


    'Dat kunnen ze en dat gaan ze doen ook,' zei Joram vlak. 'Ze hebben al eerder genocide gepleegd in hun eigen wereld, in het verre verleden, en toen ze naar de sterren trokken en daar leven aantroffen, hebben ze het weer gedaan - ze hebben grote aantallen levende wezens afgeslacht, wier enige misdaad was dat ze "anders" waren. Ze hebben een enorm efficiënte wijze van doden ontwikkeld - wapens die in staat zijn om binnen enkele minuten een hele bevolking uit te roeien.


    Die zullen ze in deze wereld echter niet gebruiken,' voegde Joram er nadenkend aan toe. 'Menju moet de magie in deze wereld onberoerd houden. Hij kan het niet riskeren om gebruik te maken vaneen zo krachtig wapen, dat het het Leven zou kunnen verstoren...'


    Garald schudde gefrustreerd het hoofd. Het was duidelijk dat hij het niet begreep. 'Ik ben het met Mosiah eens. Het is onmogelijk!'


    'Nee, dat is het niet!' riep Joram kwaad uit. 'Zet dat nu maar uit je hoofd! Geef toe dat dit gevaar dreigt! Er zijn hier miljoenen mensen, dat is waar! Maar in het Hiernamaals zijn er honderdduizenden miljoenen! Ze hebben enorme legermachten. Als ze dat zouden willen, zouden ze hier drie keer zoveel soldaten kunnen brengen als er inwoners van Thimhallan zijn!


    We zullen vechten. We zullen onze steden verdedigen,' zei Joram schouder ophalend. 'Maar uiteindelijk zullen we verliezen, en zullen we alleen al door hun aantal worden overweldigd. Degenen die de belegeringen en de veldslagen overleven, zullen systematisch worden bijeengedreven en ter dood worden gebracht: mannen, vrouwen en kinderen. De Toveraar wil een paar honderd middelmannen of zo behouden, om er zeker van te zijn dat hun soort niet uitsterft, maar dat zal dan ook alles zijn. Hij zal de macht over deze wereld krijgen, over de magie, en hij en zijn soortgenoten uit de wereld van het Hiernamaals zullen daarna onoverwinnelijk zijn.'


    'Het einde van de wereld...' Garald zei het hardop voordat hij had nagedacht. Saryon zag hem rood worden en hij wierp snel een blik op Joram. 'Verdorie!' zei de prins ineens terwijl hij een klap op het bureau gaf. 'We moeten ze tegenhouden! Dat moet toch mogelijk zijn!'


    Joram gaf niet meteen antwoord. Het vuur vlamde op en heel even zag Saryon in de gloed de mond van de man vertrekken tot een somber half lachje, en ineens bevond de middelman zich niet langer in het huis van lord Samuels in het door de sneeuw lamgelegde Merilon. Saryon was weer terug in de smidse in het dorp van de Tovenaars van de Zwarte Kunst; hij zag het vuur van de gloeiende kolen in de donkere ogen glinsteren; hij zag een jongeman op een vreemd opgloeiend stuk metaal staan hameren; en hij zag weer de verbitterde, wraaklustige jongeman die het Doodszwaard stond te smeden...


    


    Iemand anders zag die jongeman ook. Iemand anders in de kamer zag het en herinnerde het zich. Mosiah keek naar de man die een jaar geleden zijn beste, zijn enige vriend was geweest.


    Hij keek naar een man die hij niet meer kende.


    In de opwinding en het gevaar van de afgelopen dag en nacht was het Mosiah gelukt om niet naar Joram te kijken - een Joram die tien jaar ouder was geworden, terwijl Mosiah maar een jaar ouder wasgeworden, een Joram die in een andere wereld had gewoond, die wonderen had gezien die Mosiah zich niet kon voorstellen en evenmin kon bevatten. Maar nu, in de gedempte, met vrees beladen stilte, kon Mosiah het niet meer vermijden om het gezicht te bekijken dat hij zo goed had gekend en tegelijkertijd helemaal niet kende. Zijn ogen vertroebelden van de tranen en hij mopperde op zichzelf omdat hij wist dat hij zich zorgen zou moeten maken over een veel grotere tragedie, over de dreigende vernietiging van zijn volk en zijn wereld.


    Maar dat was te veel om te kunnen bevatten. Hij richtte zich op de kleinere, persoonlijke tragedie, en vond zich wel egoïstisch, maar toch kon hij niet anders. Jorams stem horen was alsof hij luisterde naar een dode. In Mosiahs ogen leek het alsof de geest van zijn vriend door de mond van deze vreemdeling sprak.


    Was het Saryon net zo vergaan? Mosiah wierp een blik op de priester, wiens ogen ook strak op Joram waren gericht. Een mengeling van smart en droefheid, van trots en liefde, was op het gezicht van de middelman te zien, en het bezorgde Mosiah een heel eenzaam gevoel. Nee, de liefde van de middelman voor deze man is net zo sterk en eeuwigdurend als die voor de jongeling. En waarom ook niet? Uiteindelijk had Saryon zijn leven voor die liefde geofferd.


    En Garald? Mosiahs blik ging naar de prins. Dat was anders. Het was voor de prins gemakkelijk geweest om in deze man de bewonderde kameraad te zien die hij ook in de jonge Joram had gezien. Destijds had het verschil in leeftijd en volwassenheid het moeilijk gemaakt om vriendschap tot stand te laten komen, maar nu waren ze elkaars gelijken. Garald had de plaats van Mosiah ingenomen.


    En dan Simkin. Mosiah wierp hem een verbitterde blik toe. Joram had als een salamander terug kunnen komen, dan zou dat voor die zot nog niks hebben uitgemaakt. En verder deed niemand ertoe. Lord Samuels en lady Rosamund waren nog steeds diep geschokt en niet in staat om ook maar iets te voelen, behalve dan verwarring, smart en angst.


    Zo was het aanvankelijk ook met Mosiah gegaan, maar de eerste angst was ondergedompeld in een veel grotere angst, en de schok was afgenomen. Nu voelde hij zich alleen nog leeg en treurig, wat bij iedere keer dat Joram hem aankeek, erger werd. Want Mosiah zag zijn eigen gevoel van bitter verlies weerspiegeld in de ogen van die man. Geen van beiden zou ooit terugkrijgen wat ze hadden bezeten. Voor hem was Joram gestorven toen hij de Grens was gepasseerd. Mosiah had zijn vriend verloren, en zou hem nooit meer terugkrijgen.


    Er verstreken eindeloze minuten. Het enige geluid dat doordrong in de studeerkamer van milord, was Gwendolyns stem die opklonk en wegzakte en naar binnen en naar buiten dwaalde als een speels kind. Het stemgeluid was niet storend. Mosiah vond het op een vreemde manier net zo stil als de stilte zelf. Als de stilte zou kunnen praten, zou die als haar stem klinken. En toen was Gwens stem niet langer hoorbaar. Zonder dat Saryon er iets van had gemerkt, omdat hij was weggegleden naar een angstaanjagende droom uit het verleden, was ze stilletjes uit de salon weggeglipt.


    Nu was ook de waterklok te horen, die de seconden bijhield. De druppels die het verglijden van de tijd aangaven, veroorzaakten lichte rimpelingen in het oppervlak van de stilte. Buiten ging de sneeuw in regen over. Het sloeg naargeestig op het dak, het viel met doffe, pletsende spetters op de dikke sneeuwlaag. Van het dak gleed met een schrapend, rommelend geluid een miniatuurlawine van door de regen losgeweekte sneeuw, die met een plof langs het raam in de tuin belandde. Het was zo stil in de kamer en iedereen daarbinnen was zo gespannen, dat ze er allemaal van schrokken, zelfs de zo gedisciplineerde, onbeweeglijke Duuk-tsarith. De zwarte kappen trilden en de vingers verkrampten.


    Uiteindelijk deed Joram zijn mond open.


    'We hebben tweeënzeventig uur,' zei hij, zich naar hen omdraaiend, met een besliste en vastberaden stem. 'Tweeënzeventig uur om hetzelfde met hen te doen als wat ze met ons van plan zijn.'


    'Nee, Joram!' Saryon stond op. 'Dat kun je niet menen!'


    'Ik verzeker je van wel, Vader. Het is onze enige hoop,' zei Joram kil. Zijn witte gewaad, dat het licht van het stervende vuur opving, glom zwak op in de grauwe somberheid van de kamer die met het naderen van de nacht steeds donkerder werd. 'We moeten de vijand tot en met de laatste man uitroeien. Er mag niemand overblijven die naar het Hiernamaals kan terugkeren. Wanneer we hen hebben uitgeroeid, kunnen we de Grens herstellen en onszelf voorgoed van de wereld afsluiten.'


    'Ja!' zei Garald gedecideerd. 'We vallen snel aan, zodat we ze kunnen overrompelen!'


    Joram liep naar het bureau en boog zich over een kaart. 'Hier is de vijand gelegerd.' Hij wees het aan en gleed met zijn vingers over een weg. 'We gaan de Krijgsheren van Zith-el erbij halen. En de centaurs en de reuzen uit het Buitenland. We kunnen vanaf deze posities aanvallen...' Ongeduldig keek hij om. 'Ik kan niets zien. We hebben licht nodig...'


    Lichtbollen kwamen tot leven en de Duuk-tsarith wierpen ze in delucht om de schaduwen te verdrijven.


    'De veldmagiërs zullen ook vechten!' zei Mosiah geestdriftig en liep snel naar de tafel om zich bij Joram en de prins te voegen.


    'We zullen dit plan vanavond op de bijeenkomst aan de edelen voorleggen.' De prins rolde gehaast de kaart op. 'En nu we het daarover hebben, het is tijd dat we vertrekken.'


    'Hoe snel kunnen we klaar zijn?'


    'Morgenavond. Onze mensen zullen dan uitgerust zijn. We kunnen morgenavond toeslaan.'


    'En dan doden we ze allemaal, stuk voor stuk! Geen overlevenden!'


    'Gut zeg, wat lollig!' Simkin werd wakker. 'Ik heb daar de perfecte kleren voor. Ik noem het Bloed, Zweet en Tranen!'


    'Moge de Almin hun zielen genadig zijn!' zei prins Garald koel en wenkte de Duuk-tsarith om hem zijn zwaard en mantel te brengen.


    'Moge de Almin genadig zijn!' Saryons schorre kreet deed iedereen opschrikken. Joram en Mosiah draaiden zich om, en prins Garald keek over zijn schouder.


    'Vergeef me, Vader,' zei de prins verontschuldigend. 'Ik bedoelde er niets heiligschennends mee.'


    'Heiligschennends? Begrijpen jullie dwazen het dan niet? Hoe kunnen jullie toch zo blind zijn! Er is helemaal geen Almin! Er zal ook geen genade zijn! Pas nu durf ik dat zelf toe te geven.' Saryon sprak op koortsige toon, en zijn blik was niet op hen gericht maar ergens in de verte. 'Hoewel ik het al heel, heel lang weet.'


    'Ik wist het toen ik Vanya die kleine baby naar zijn dood zag dragen. Ik wist het toen ik Joram in het Hiernamaals zag stappen. Ik wist het toen ik dag na dag de eindeloze mist gadesloeg terwijl ze met hun werktuigen mijn vlees weghakten en mijn vingers braken in een poging het zwaard te verkrijgen, dat uit duisternis was gesmeed! Ik wist het toen ik die ijzeren schepsels over onze wereld zag denderen.'


    Saryon sloeg zijn misvormde handen in elkaar alsof hij wilde bidden, maar zijn verwrongen vingers maakten het gebaar tot een jammerlijke bespotting. 'En nu hoor ik gepraat over nog meer moorden, nog meer slachtingen. De Almin bestaat niet! Het kan hem niets schelen! We zijn hier alleen achtergebleven om dit zinloze spel te spelen!'


    'Vader!' Geschokt liep Mosiah snel naar hem toe en legde zijn hand in protest op Saryons arm. 'Zeg zulke dingen toch niet!'


    Saryon schudde kwaad zijn hand af. 'Geen Almin! Geen genade!' riep hij verbitterd.


    Een klap uit de andere kamer onderbrak de tirade van de middelman. Op een kreet van de bedienden rende iedereen - inclusief de Duuk-tsarith - vanuit de studeerkamer naar de eetkamer. Iedereen, behalve Simkin dan, die van de verwarring gebruik maakte om snel en stilletjes te verdwijnen.


    'Gwendolyn!' Joram pakte zijn vrouw vast. 'Gaat het? Vader, kom snel! Ze heeft zichzelf verwond!'


    De porseleinkast was vernield, het hout gebroken, het tere porselein en glas erin lagen versplinterd op de vloer. Midden in de puinhoop lag Gwendolyn op haar knieën, met een stuk van een gebroken glas in haar hand. Het bloed droop van haar vingers.


    'Het spijt hem, echt waar,' zei Gwen terwijl ze met haar helderblauwe ogen om zich heen keek. 'Maar jullie hebben alles zo veranderd dat hij zijn eigen huis niet meer herkent.'


  


  
    


    5 DES KEIZERS ZOON


    


    Het gemopper van de menigte buiten kon dwars door de muren van het Kristallen Paleis worden gehoord: een zee van geluid, opstijgend uit de straten, die in donderende golven tegen het doorzichtige oppervlak stuksloeg.


    Bisschop Vanya stond achter zijn stoel en staarde naar de honderden mensen die in de drijfnatte schemering buiten rondhingen, en hij balde zijn rechterhand uit machteloze woede. Hij zou zijn linkerhand ook wel hebben willen ballen, maar die hing slap af langs zijn zij. Humeurig stak Vanya zijn hand uit om het lichaamsdeel te masseren dat weigerde zijn bevelen op te volgen, terwijl hij met een kwaaie blik en toenemende ergernis naar de menigte onder hem keek. 'Wat willen ze van me?' wilde hij weten. Hij draaide zich om en wierp een boze blik op de kardinaal, die voor die dreigende blik terugweek. 'Wat willen ze dat ik doe?'


    'Misschien even een woordje tot hen spreken... Ze laten weten dat de Almin met hen is,' stelde de kardinaal kalmerend voor.


    De bisschop maakte een snuivend geluid en dat klonk zo hard dat de kardinaal, die toch al van de zenuwen stond te trillen, er hevig van schrok. De bisschop wilde zijn dienaar net vertellen wat hij van dat idee vond, toen de menigte beneden rustiger werd. Dat trok de aandacht van beide mannen.


    'Wat is dit nu weer?' mompelde Vanya terwijl hij zich omdraaide om door de kristallen muur te kijken. De kardinaal kwam snel naast hem staan. 'Zie je dat?' De bisschop snoof opnieuw. 'Wat heb ik je gezegd?'


    Prins Garald, op een zwarte zwaan, was boven de menigte verschenen. Hij werd door Joram vergezeld. Bij de eerste blik op de man in het witte gewaad ging er een golf van opwinding door de menigte. De bisschop, die tegen de kristallen muur stond geperst, kon hun kreten horen.


    'De Engel des Doods!' herhaalde hij bitter. Hij wierp een blik op zijntrillende dienaar. 'En jij wilt dat ik ze vertel dat de Almin met hen is, kardinaal? Haha! Ze worden aangevoerd door de prins van de Tovenaars van de Zwarte Kunst, de duivel in persoon, en bondgenoot van een Dode man! Hij zal ze regelrecht naar hun ondergang leiden! En zij zijn er niet tevreden mee om als makke schapen te volgen, nee, ze rennen naar de rotsen en werpen zichzelf er regelrecht van af!'


    Hij perste zijn lippen woedend op elkaar en draaide zich om om naar de gebeurtenissen buiten zijn muren te kijken.


    Prins Garald stapte van de rug van de zwaan, en liep naar een marmeren podium dat in de lucht boven de hoofden van de menigte zweefde. Hij duwde de capuchon van zijn mantel naar achteren en stond blootshoofds in de regen terwijl hij zijn handen hief en om stilte vroeg. Joram volgde hem wat langzamer. Hij leek zich niet op zijn gemak te voelen zo ver boven de grond op het glibberig natte oppervlak van het podium.


    'Burgers van Thimhallan, hoor mij aan!' riep prins Garald.


    De menigte hield op met schreeuwen, maar de stilte die ervoor in de plaats kwam, was een stilte vol woede, en bijna luider dan het eerdere lawaai.


    'Ik weet het,' zei Garald in de stilte. 'Ik ben jullie vijand. Ik zeg liever, ik was jullie vijand, want ik ben niet langer jullie vijand!'


    Vanya mompelde iets in zichzelf.


    'Heiligheid?' vroeg de kardinaal die het niet had verstaan.


    De bisschop, die aandachtig de woorden van de prins beluisterde die maar nauwelijks door de kristallen muren te horen waren, maakte zijn dienaar met een kribbig gebaar duidelijk, zijn mond te houden.


    'Jullie hebben allemaal de geruchten over de veldslag gehoord,' zei de prins. 'Jullie hebben horen praten over die ijzeren schepsels die met een enkele blik uit hun laaiende ogen kunnen doden. Jullie hebben horen praten over vreemde mensen die in hun hand de dood met zich meedragen.'


    De stilte werd niet verbroken, maar er klonk geschuifel en geritsel toen de mensen elkaar aankeken en beamend knikten.


    'Het is allemaal waar,' ging prins Garald op lage, grimmige toon verder. Maar ook al sprak hij zacht, hij was door de zwijgende menigte duidelijk te verstaan. En ook de bisschop en zijn kardinaal, die in de bisschoppelijke vertrekken boven hen stonden, konden het duidelijk verstaan.


    'Het is waar!' Garald verhief zijn stem. 'Het is ook waar dat keizer Xavier dood is.'


    Nu werd de stilte wel verbroken. De menigte schreeuwde woedende kreten, er werden boze blikken geworpen en hoofden geschud,en hier en daar een vuist.


    'Als jullie me niet geloven,' riep prins Garald, 'kijk dan naar boven, dan zullen jullie de waarheid zien!' Hij wees, niet naar de hemel, zoals eerst werd gedacht, maar naar bisschop Vanya.


    De bisschop, die bij de doorzichtige muur stond en door het licht in het vertrek werd beschenen, was duidelijk zichtbaar voor de menigte eronder. Te laat probeerde hij weg te lopen, maar dat kon hij niet. Hoewel zijn been niet verlamd was, net als zijn arm, was het wel verzwakt, en hij kon zijn enorme lijf niet meer zo gemakkelijk als vroeger verplaatsen. Hij kon daarom helemaal niets doen, behalve dan in zijn vertrek staan en met een vertrokken gezicht naar beneden kijken, want hij had de grootste moeite om zijn uiterlijke kalmte te bewaren, terwijl hij inwendig kookte van woede. De waarheid die in de fletsheid van zijn wangen lag, in het verslapte gezicht en de verkrampte grijns om de mond, viel niet te ontkennen. De regen die langs de muur omlaag gleed, maakte dat de bisschop eruitzag alsof hij aan het smelten was. De mensen keken elkaar aan en wendden zich van de bisschop af om de prins aan te horen.


    'Er is daarbuiten een vijand,' ging prins Garald onbarmhartig door, en hij moest schreeuwen om boven de toenemende rusteloosheid uit te komen die onder de menigte viel waar te nemen, 'een vijand die schrikwekkender is dan jullie je kunnen voorstellen. Deze vijand heeft de Grens overschreden! Hij is uit het Hiernamaals gekomen, uit het Dodenrijk! Deze vijand wil onze wereld de dood toebrengen!'


    De menigte schreeuwde luidkeels, waardoor de woorden van de prins werden overspoeld.


    Met een grijns om de mond schudde bisschop Vanya het hoofd.


    'In het Koninklijk Huis zal een kind worden geboren dat dood is maar toch zal leven, dat zal sterven en opnieuw zal leven. En wanneer het terugkeert, zal het de vernietiging van de wereld in zijn hand houden...'herhaalde Vanya zachtjes. 'Volg het maar, dwazen. Volg het maar...'


    'We moeten het samen tegen deze vijand opnemen!' riep Garald uit, en de menigte juichte. 'Ik heb met de edelen van uw stadstaat vergaderd. Zij zijn het met me eens. Willen jullie vechten?'


    'Ja, ja, maar wie zal ons aanvoeren?'


    Die stem kwam uit de voorste gelederen van de menigte, en de woorden werden uitgesproken door een man in de simpele, schamele kledij van een veldmagiër. Hij vloog aarzelend naar voren, alsof hij van achteren af werd geduwd. Hij rukte zijn haveloze hoed af, hield die onwennig in de handen en leek het eerst vervelend te vinden om naar de prins te gaan. Maar toen hij eenmaal voor het podium in de luchtzweefde, rechtte hij de schouders en keek de prins en de in het wit geklede man met een rustige waardigheid aan.


    Op dat moment steeg een jongeman op, die stilletjes en onopgemerkt op de rug van de zwarte zwaan had gezeten, en vloog naar de veldmagiër.


    'Prins Garald,' zei de jongeman, 'mag ik u mijn vader voorstellen?'


    'Het is me een eer, meneer,' zei de prins en boog op zijn eigen elegante manier. 'Uw zoon is een dappere strijder die gisteren aan mijn zijde tegen de vijand heeft gevochten.'


    De veldmagiër kreeg een kleur van plezier bij het prijzen van zijn zoon, maar het leidde hem niet van zijn doel af. Hij schraapte verlegen zijn keel, keek achterom naar zijn volgelingen en ging verder.


    'Neemt u mij niet kwalijk, Uwe Genade. U zegt dat u onze vijand niet meer bent. U zegt dat er daarbuiten een vijand is die groter is dan we ons kunnen voorstellen. We weten denk ik wel dat dat waar is. We hebben allemaal de verhalen gehoord die mijn jongen hier heeft verteld, en ook van anderen die daarbuiten bij u waren. En we zijn bereid om tegen deze vijand te vechten, wie dat ook mag zijn en waar hij ook vandaan mag komen.'


    Het gemurmel werd luider en er klonken aanmoedigingskreten uit de menigte.


    'Maar,' ging de veldmagiër door terwijl hij zenuwachtig met zijn verweerde en vereelte werkhanden zijn hoed gladstreek, 'ook al bent u een eerbaar en edel man, prins Garald - en ik heb heel wat goeds over u gehoord, dat wil ik best toegeven - toch bent u een vreemde voor ons. Ik denk dat ik niet alleen voor de veldarbeiders spreek, maar ook voor de mensen die in deze stad werken' - er kwamen luide bijvalskreten uit de menigte - 'wanneer ik zeg dat we ons beter zouden voelen om ten strijde te trekken onder aanvoering van een van onze eigen mensen, zogezegd. Iemand van wie we zeker weten dat hij ons als mensen ziet, mensen die hij kent, en niet als vee dat naar de slachtbank wordt gevoerd.'


    Joram zette een stap naar voren en keek goed uit waar hij zijn voeten op het glibberige podium neerzette. 'Ik ken jou, Jacobias. En jij kent mij ook, hoewel je dat misschien moeilijk kunt geloven. Ik zweer,' zei hij met uitgestoken handen, terwijl hij naar de menigte keek, 'ik zweer voor jullie allemaal,' schreeuwde hij, 'dat jullie deze man, prins Garald, je leven kunt toevertrouwen! We zijn juist teruggekomen van een vergadering met de Albanara!Zij hebben prins Garald als hun aanvoerder gekozen. Ik geef hem mijn steun en ik vraag jullie...'


    'Nee, nee! We gaan geen Sharakan volgen!'


    'Een van de onzen!'


    Mosiah, die rood werd van verlegenheid, stond met zijn vader te redetwisten. Garald wierp een blik naar Joram, alsof hij wilde zeggen: 'Ik heb het je wel gezegd.' Joram, die zijn blik ontweek, probeerde zich verstaanbaar te maken, en toen klonk een enkele stem op die uit het midden van de menigte kwam en boven de herrie uitsteeg.


    'Voer jij hen aan, mijn zoon!'


    De menigte werd stil. Het was een bekende stem. In de woorden lag zoveel trots, ook al waren ze op kalme toon uitgesproken, en ze waren vermengd met zo'n diep verdriet, dat ze duidelijker in het hart weergalmden dan een kreet had kunnen doen.


    'Wie zei dat?' De mensen zweefden omhoog en keken omlaag, want de stem leek van beneden te komen.


    'Hij was het! Die oude man! Ga opzij en laat hem praten!'


    Een aantal mensen, die boven een oude man zweefden, wees hem aan. Ze weken achteruit, waardoor hij in een steeds wijdere kring alleen kwam te staan. De oude man bleef op de grond; hij steeg niet net als de anderen op. Er was geen middelman bij hem, geen vrienden, geen familie. Zijn kleren waren armoedig en zo haveloos dat ze hem bijna van het lijf vielen. Hij liep zo voorovergebogen dat het hem moeilijk viel om zijn hoofd te heffen en omhoog te turen naar het platform, en hij knipperde met de ogen toen er regendruppels in vielen. Een paar mensen in de menigte die waren afgedaald om hem beter te kunnen zien, sprongen weer naar boven en voegden zich bij hun makkers. Er waarde ineens een eerbiedig gefluister rond.


    'De keizer! De oude keizer!'


    De kring rondom de oude man werd groter en de mensen rekten de hals om hem te kunnen zien. Bisschop Vanya herkende hem ook, en werd eerst rood en toen spierwit van woede. De kardinaal snakte hoorbaar naar adem.


    Prins Garald keek snel naar Joram om te zien hoe die reageerde. Maar er viel niets te zien. Joram keek zwijgend en uitdrukkingsloos naar de oude man. De prins gebaarde naar de Duuk-tsarith en het podium waarop ze stonden en zakte langzaam naar de grond, terwijl de mensen er als bladeren in een wervelstorm omheen zwierven. Toen het podium op het stenen plaveisel tot rust kwam, wenkte de prins de oude man, die strompelend naar voren kwam.


    Prins Garald keek de oude man strak aan en maakte een buiging.


    'Majesteit,' zei hij zacht.


    De keizer knikte afwezig. Hij had niet eens naar de prins gekeken. Hij bleef voor Joram staan en stak zijn hand uit om hem aan te raken, maar Joram zette met een onbewogen gezicht en zijn blik ergens boven het hoofd van zijn vader, een stap naar achteren. De keizer knikte glimlachend en trok langzaam zijn hand terug.


    'Ik neem het je niet kwalijk,' zei hij zacht. 'Eens, vele jaren geleden, heb ik jou de rug toegekeerd en toen hebben ze je meegenomen om te sterven.' Hij keek op naar Joram. Hoewel ze even hoog stonden, dwong zijn gekromde lichaam hem om zijn hoofd op te richten om de lange man op het platform in het gezicht te kunnen kijken. 'Dit is dus de vijfde keer dat ik je heb gezien, mijn zoon. Mijn zoon...' De stem van de keizer bleef even bij dat woord hangen. 'Gamaliel. Zo had je zullen heten. Het woord stamt uit vroeger tijden. Het betekent "beloning van God". Jij had de beloning voor jouw moeder en mij moeten zijn.' De keizer zuchtte diep. 'In plaats daarvan heeft de krankzinnige vrouw je Joram genoemd - "een vaartuig". Het was een passende naam. In onze trots en angst hebben we jou verstoten. De arme krankzinnige vrouw heeft je opgevangen en je volgegoten met al het leed van deze wereld.'


    De keizer staarde naar het gezicht van zijn zoon, die hem nog steeds niet aankeek.


    'Ik herinner me de dag dat ze jou van me wegnamen. Ik herinner me de tranen die je moeder vergoot, de kristallen tranen die op jouw lichaam uiteenspatten. Stroompjes bloed liepen over je huid. Ik draaide je mijn rug toe, en ze namen je mee om te sterven. Mijn fout, zeg je? De fout van de kerk?'


    De keizer ging ineens rechtop staat, bijna in zijn volle lengte, en wierp een strenge blik naar de menigte. Heel even was het weer een vorstelijk gezicht, en was de kromgebogen oude man weer de trotse en edele heerser. 'Mijn fout?' vroeg de keizer met luide stem. 'Wat zouden jullie hebben gedaan, mensen van Merilon, als jullie hadden geweten dat een Dood kind was voorbestemd om over jullie te heersen?'


    De mensen weken van hem weg en keken elkaar schuin aan. Het woord 'krankzinnig' werd rond gefluisterd, en er werd veel met het hoofd geknikt. Toch was er niemand die recht in de beschuldigende ogen van de oude man kon kijken.


    Onbewust ging Jorams hand naar zijn borst alsof het hem daar pijn deed.


    'Ja, mijn zoon,' zei de keizer bij dat gebaar, 'ze hebben me verteld dat je nog steeds de littekens draagt van je moeders tranen. Ze hebben me verteld dat die littekens hebben meegeholpen, jouw identiteit vast te stellen. Ik wist het lang voor die tijd! Ik hoefde de littekens op jouw borstkas niet te zien. Ik heb de littekens op je ziel gezien. Herinner je het je nog? Het was op die dag in het huis van lord Samuels, de dag waarop ik Simkin de Dwaas van zijn laatste dwaasheid kwam redden. Ik zag je gezicht in het zonlicht, en ik zagje haar.' De ogen van de keizer gingen naar Jorams zwarte haar dat glinsterde in de regen. 'Ik wist toen dat de zoon, van wie ik achttien jaar geleden vader was geworden, nog leefde! Toch heb ik niets gedaan. Ik heb niets gezegd! Ik was bang! Bang voor mezelf, maar nog banger voor jou! Kun je dat geloven?'


    Joram kneep zijn lippen nog vaster op elkaar en de hand op zijn borst verkrampte: de enige uiterlijke tekenen dat hij de woorden van zijn vader had gehoord.


    'De volgende keer zag ik je in het Kristallen Paleis, op de avond van de jaardag van jouw Dood. Gamaliel. Mijn beloning! Je naam brandde in mijn hart. Ik keek toe toen je je moeder ontmoette. Je moeder - een lijk, en het Leven dat door haar aderen stroomde, een bespotting. En jij - levend maar Dood. Ja, jij was mijn beloning.'


    Joram wendde met een diepe, gesmoorde kreet in de keel zijn gezicht af. 'Breng hem weg!'


    De Duuk-tsarith keken naar prins Garald, maar die schudde het hoofd.


    Garald legde een hand op de schouder van zijn vriend, maar Joram rukte zich los. Met een woedend gebaar probeerde hij iets te zeggen, maar hij stikte in de woorden. De keizer keek smekend naar hem op.


    'De laatste keer dat ik je zag, was bij de Ommekeer,' zei hij met een stem die net zo zacht was als de gestaag vallende regendruppels. 'Ik zag de hoop in je ogen dagen toen je mij herkende. Ik wist wat je dacht...'


    'Je had me kunnen erkennen!' Voor het eerst keek Joram zijn vader recht aan, en zijn ogen brandden met het vuur van de smidse. 'Vanya had me niet tot een levende dode kunnen maken als jij me voor je had opgeëist. Je had me kunnen redden!'


    'Nee, mijn zoon,' zei de keizer zachtmoedig. 'Hoe had ik jou kunnen redden, terwijl ik mezelf niet eens kon redden?' Hij boog zijn hoofd en zijn lichaam kromde zich weer en zakte ineen tot de ineengedoken oude man, gehuld in lompen.


    'Ik kan hier niet blijven! Ik kan geen... lucht krijgen!' Joram greep naar zijn borst, snakte naar adem en draaide zich om om van het podium te lopen.


    'Mijn zoon!' De oude man stak een bevende hand uit. 'Mijn zoon! Gamaliel!' riep de keizer. 'Ik kan je niet vragen om mij te vergeven.' Hij staarde naar Jorams rug. 'Maar misschien kun je hen vergeven. Zij hebben je nu nodig... Jij zult hun beloning zijn...'


    'Zeg dat niet!' Opnieuw probeerde Joram weg te lopen, maar het was al te laat. De mensen drongen rondom hem, stelden vragen, wilden antwoorden horen en duwden de oude man weg. De laatste woorden van de keizer werden niet meer gehoord, die werden doorhet toenemende lawaai van de menigte overspoeld.


    'Die bibberende ouwe idioot!' grauwde bisschop Vanya vanuit de hoogte. 'Xavier had gelijk. We hadden zijn dood moeten verhaasten...'


    De kardinaal protesteerde geschokt.


    Bisschop Vanya liet zijn hoofd op de vele onderkinnen rollen en keek zijn dienaar schamper aan. 'Hou toch op met dat schijnheilige geklets. Je weet wat er in Almins heilige naam is gedaan. Jij hebt kans gezien je ogen te sluiten terwijl je je gebeden mompelde, maar als ik er niet meer ben, zul je ze snel genoeg weer open doen om je beloningen op te strijken!'


    De bisschop draaide zich om en sloeg de menigte weer gade, en liep daardoor de blik vol afschuw en animositeit mis die hem door zijn trouwe dienaar werd toegeworpen.


    Het begon donker te worden. De nacht, nog bespoedigd door de storm, sloot zijn vingers om Merilon. Hier en daar lieten de magiërs onder de menigte een magisch licht ontbranden. Verlicht door de veelkleurige vlammen zette Mosiahs vader - die nu kennelijk de onofficiële woordvoerder was geworden - een stap naar voren.


    'Is het waar wat hij zegt, milord?' vroeg de veldmagiër aan de prins.


    'Ja,' antwoordde prins Garald. Hij verhief zijn stem zodat iedereen hem kon horen, en herhaalde: 'Ja, wat je zojuist hebt gehoord, is de waarheid - tot schande van ieder van ons in Thimhallan, niet alleen in Merilon. Het was onze angst die er de oorzaak van was dat deze man' - en hij legde zijn hand op Jorams schouder - 'tot de dood werd veroordeeld, eerst als kind en later als man. Joram is de zoon van de vroegere keizerin en keizer van Merilon. Xavier, zijn oom, wist van zijn bestaan en probeerde hem te vernietigen. Daarbij had hij de medewerking van bisschop Vanya.'


    De ogen van de hele menigte gingen omhoog naar de vertrekken in de kathedraal. Vanya, met een woedende blik op iedereen, stak zijn goede hand uit en gaf snel een ruk aan een koord, waardoor het tapijt neerviel dat de kristallen muur bedekte.


    Hij kon de ogen wel buitensluiten, maar niet de geluiden.


    'De Almin heeft Joram in het uur van onze nood naar ons gestuurd!' Dat was de stem van prins Garald. 'Dat bewijst dat Hij met ons is! Willen jullie Joram - de zoon van jullie keizer en de rechtmatige heerser van Merilon - in de strijd volgen?'


    De menigte antwoordde met een geweldige kreet.


    Bisschop Vanya, die door een kiertje in het gordijn stond te gluren, zag dat Joram zich niet omdraaide om naar de mensen te kijken, maar met gebogen hoofd en afgewend gezicht met de rug naar hen toe bleef staan. Prins Garald boog zich voorover en zei op ernstigetoon iets tegen hem, en eindelijk hief Joram het hoofd en draaide zich langzaam om naar de menigte, terwijl zijn witte gewaad glansde in het magische licht van de toortsen.


    Stormachtig gaf de menigte blijk van zijn instemming. Ze drongen naar voren en omringden hun nieuwe keizer, ze probeerden hem aan te raken en ze smeekten om zijn zegen. Onmiddellijk sloten de Duuk-tsarith zich rondom Joram aaneen. Prins Garald liet het platform weer opstijgen. De mensen kwamen juichend en klappend mee omhoog.


    De oude man had niet de magische kracht om zich bij hen te voegen, dus bleef hij alleen en vergeten in de miezerige regen op de grond achter.


    'De Profetie!' mompelde Vanya met holle stem. 'Die is gekomen! Er is geen ontkomen aan!' Zijn angst brak in dikke zweetdruppels uit op zijn voorhoofd, die naar de halsopening van zijn elegante gewaden stroomden. Met wankelende stappen week hij achteruit, en liet zich met de hulp van de kardinaal in zijn stoel zakken.


    'Gatsie! Geen ontsnapping mogelijk? Wat een defaitistische houding! Echt een roerende reünie, vond u ook niet, Eminentie? Ik ben bijna verdronken in de regen en mijn tranen!'


    De stem kwam vanachter Zijne Heiligheid. De bisschop schrok verschrikkelijk, en draaide zich moeizaam om om te kijken wie onaangekondigd en ongenood zijn privévertrekken was binnengekomen.


    'Vanwaar zo agressief?' sputterde de kardinaal.


    Een jongeman - wiens kin en bovenlip werden opgesierd door een zachte, goedgeknipte baard en snor - stapte luchtig uit de Corridor. Hij droeg een helderrode kamerjas van brokaat, afgezet met zwart bont. De lange puntneuzen van zijn rode schoenen krulden op, en een oranje zijden lapje fladderde als een vlam in een van zijn handen.


    'Krijg nou wat, Uwe Molligheid,' zei de bebaarde jongeman terwijl hij dwars over het tapijt naar de bisschop slenterde en over zijn schoenen met de omgekrulde neuzen struikelde, 'u ziet er helemaal niet goed uit! Jij daar,' zei hij tegen de geschokte kardinaal, 'een glas cognac. Een beetje snel graag. Bedankt.' Hij hief het cognacglas op en zei: 'Op uw gezondheid, Heiligheid,' waarna hij het in één teug leegdronk. 'Dank je.' De jongeman gaf het glas aan de kardinaal terug. 'Ik wil er nog wel eentje.'


    'Ach bisschop,' ging hij vrolijk verder, 'je ziet er nu al beter uit. Nog een zo'n drankje en dan ben je bijna weer mens. Wie ik ben? Je kent me wel, mijn beste Vanya. De naam is Simkin. Waarom ik hier ben? Omdat ik, Gij Bolronde En Pafferige, twee nieuwe vrienden heb die je dolgraag willen leren kennen. Ik denk dat je ze wel interessant zult vinden. Ze zijn - nogal letterlijk - niet van deze wereld.'


  


  
    


    6 DONA NOBIS PACEM


    


    'We zijn met vreedzame bedoelingen naar deze wereld gekomen, bisschop Vanya,' zei Menju met een fluwelige, melancholieke stem. 'Het is ons nu wel duidelijk geworden dat we per abuis op uw... eh... oorlogsspel zijn gestoten. We werden aangevallen, volgens jullie per ongeluk.' Dat werd er sussend aan toegevoegd toen Vanya naar het scheen een tegenwerping wilde maken. 'Maar omdat we dat niet wisten, konden we er alleen maar van uitgaan dat Joram, een bekend crimineel die voor de justitie in ons land op de vlucht is geslagen, onze plannen had ontdekt en voor ons op de loer lag om ons te vernietigen.' De Toveraar zuchtte diep. 'Het is werkelijk een heel spijtig incident. De verspilling van levens aan weerszijden is betreurenswaardig. Nietwaar, majoor Boris?'


    Bisschop Vanya wierp een blik op de militair, die kaarsrecht op de rand van een zachte stoel met kussens zat en recht voor zich uit keek. Simkin had de vermommingen weggenomen waarin de beide mannen door de Corridor waren gereisd, en de majoor was nu weer gekleed in wat naar Vanya's idee het militaire uniform van zijn ras was.


    'Nietwaar, majoor?' herhaalde de Toveraar.


    De majoor gaf geen antwoord. Hij had geen woord gezegd vanaf het moment waarop hij, Simkin en die man die zich de Toveraar noemde, de kamer waren binnengekomen. Vanya keek aandachtig naar zijn reactie op de herhaalde vraag om bevestiging van de magiër, en het vonkje haat en weerbarstigheid dat even in de lichte ogen van de blonde majoor opvlamde, ontging hem dan ook niet. De krachtige kaken van de man waren zo stijf opeengeklemd dat de tot koorden opgezwollen nekspieren duidelijk zichtbaar waren.


    Vanya keek naar de Toveraar om te zien wat zijn reactie was. Die was merkwaardig. De magiër hief zijn rechterhand, deed die een paar keer open en dicht en trok afwezig zijn vingers krom zodat het geheel op een vogelklauw leek. Vanya zag met grote belangstelling dat de majoor daardoor spierwit werd. De haat in de ogen werd overspoeld door angst, de brede schouders zakten en de man leek zichtbaar ineen te krimpen onder zijn lelijke uniform.


    'Nietwaar, majoor,' herhaalde de Toveraar zijn vraag nog eens.


    'Ja,' zei majoor Boris kortaf en rustig. En opnieuw werden de lippen stevig op elkaar geklemd.


    'De majoor voelt zich absoluut niet op zijn gemak in deze magische wereld, en voelt zich hier natuurlijk niet op zijn plaats,' zei Menju verontschuldigend tegen Vanya. 'Hoewel hij een aantal maanden bezig is geweest de taal te leren, en aardig goed begrijpt wat we zeggen, mist hij nog het vertrouwen voor een gesprek. Ik hoop dat u hem zijn onvermogen om een gesprek te voeren, wilt vergeven.'


    'O zeker, zeker,' zei de bisschop met een gebaartje van zijn mollige hand, de hand die nog wel werkte. De andere bleef verborgen achter het enorme bureau waaraan Zijne Heiligheid zat.


    De bisschop had zich snel hersteld van zijn aanvankelijke schok van het bezoek van gasten uit een wereld waarvan hij tot een uur geleden het bestaan niet had vermoed. Ondanks zijn attaque was Vanya niets kwijtgeraakt van het scherpe waarnemingsvermogen ten aanzien van de mens en de kennis van diezelfde mens, waardoor hij jarenlang aan de macht had weten te blijven. Terwijl hij met de Toveraar een luchtig gesprek voerde over verschillen en overeenkomsten in de taal van de beide werelden - die allebei uit de oudheid waren voortgekomen - was hij in werkelijkheid bezig zijn beide bezoekers in te schatten en voorzichtig op zoek te gaan naar de werkelijke reden waarom ze hiernaartoe waren gekomen.


    Deze beide mannen verschilden niet van de inwoners van Thimhallan, besefte Vanya, behalve dan dat de majoor behoorlijk Dood was en dat de Toveraar - al een aantal jaren beroofd van de magie - daarmee nogal lomp en onhandig omsprong.


    Vanya bestudeerde de majoor en schoof hem vrijwel meteen als niet ter zake doend terzijde. De majoor, een botte maar eerlijke militair, leek in het diepe te zijn gegooid zonder te kunnen zwemmen. Hij was diep onder de indruk van deze wereld, en hij was doodsbang voor de Toveraar. De magiër had Boris in zijn macht, wat betekende dat de Toveraar de enige echte speler in dit spel was.


    Menju de Toveraar had gelogen toen hij beweerde dat ze met vreedzame bedoelingen waren gekomen. Daaraan twijfelde Vanya geen seconde. Menju herinnerde zich Vanya niet, maar Vanya kende Menju wel en herinnerde zich hem ook. De bisschop herinnerde zich iets van de voorgeschiedenis van deze man. Menju, die in het geheim de Zwarte Kunsten van de Technologie had bedreven, had geprobeerd die kunsten aan te wenden om de macht in een hertogdom bij Zith-el over tenemen. Hij was opgepakt door de Duuk-tsarith, en was na een oppervlakkig proces veroordeeld tot het Hiernamaals. De tenuitvoerlegging van de straf had snel en stil plaatsgevonden; het grootste deel van de bevolking van Thimhallan had er waarschijnlijk niets van geweten. Hoe lang was dat helemaal geleden... vier jaar? Menju was toen twintig geweest, en nu leek hij wel zestig en had, zei hij tegen Vanya, veertig jaar in de wereld van het Hiernamaals doorgebracht. Dat begreep de bisschop absoluut niet, hoewel de Toveraar geduldig had geprobeerd het uit te leggen - het had iets van doen met de snelheid van het licht en met dimensies. De Almin bewandelt mysterieuze wegen, zei de bisschop in zichzelf, en schoof het als niet ter zake doende ter zijde. Wat wel belangrijk was, was het feit dat deze machtige man nu hier was, en dat hij iets wilde. Wat wilde hij precies? En was hij bereid in ruil daarvoor iets op te geven? Dat waren de dringende vragen.


    In eerste instantie leek het de bisschop wel duidelijk wat Menju wilde. Hij wilde de magie. Een tijdsduur van veertig jaar zonder Leven had aan deze Toveraar gevreten. Dat kon Vanya wel aan zijn ogen zien. Vanya zag de hunkering in Menju's ogen. En nu hij weer in zijn eigen wereld was, had hij zich meteen te goed gedaan aan de magie. Hij had zich eraan verzadigd, en de bisschop zag dat Menju vastbesloten was, nooit meer honger te lijden.


    Hij liegt als hij zegt dat hij met vreedzame bedoelingen is gekomen, herhaalde Vanya in zichzelf, terwijl zijn mond zijn woorden tot prachtige volzinnen vormde. De aanval op onze legermacht was geen toeval. Het ging te snel en het was te goed georganiseerd. Zoveel heb ik wel uit Xaviers eerste rapporten begrepen. Volgens de Duuk-tsarith verkeert het leger van de vreemde mensen nu in nood. Onze magiërs hebben veel slachtoffers gemaakt en hen gedwongen zich terug te trekken. Waarom is de Toveraar hier? Wat is hij van plan?


    Hoe kan ik hem gebruiken...?


    'Over taal gesproken, het verbaast me dat Simkin zo snel in staat was onze taal te spreken,' zei de Toveraar.


    'Ik verbaas me nooit meer over Simkin,' bromde Vanya met een kwaaie blik op de in het rood geklede gestalte. De jongeman zat lekker op een bank in het luxueuze vertrek van de bisschop en was zo te zien tijdens het gesprek over taalkundige bijzonderheden in slaap gesukkeld, en lag nu luidruchtig te snurken.


    'Joram heeft wat hem betreft zijn eigen veronderstellingen, weet u,' zei de Toveraar achteloos, hoewel de bisschop van mening was dat hij even iets zag oplichten in 's mans ogen, de blik van een kaartspeler die probeert te berekenen wat de tegenstander in handen heeft.


    'Hij beweert dat Simkin de personificatie van deze wereld is - de magie in zijn puurste vorm.'


    'Een akelige gedachte, maar typisch iets voor Joram,' zei de bisschop zuur omdat die plotselinge aandacht voor Simkin hem absoluut niet aanstond. Die zot was in ieder kaartspelletje de Dwaas, en de bisschop had nu al meer dan een uur lang zitten na te denken over de beste manier om hem eruit te gooien. 'Ik vertrouw erop dat ons volk wel een betere vertegenwoordiger kent dan dit ongedisciplineerde, amorele, ongevoelige...'


    'Gut zeg!' Simkin ging rechtop zitten, knipperde met zijn ogen en tuurde versuft om zich heen. 'Hoorde ik iemand mijn naam zeggen?'


    Vanya snoof. 'Als je het zo vervelend vindt, waarom ga je dan niet weg?'


    'Jasses!' zei Simkin gapend terwijl hij zich weer achterover liet vallen. 'Gaan jullie nog veel langer door met dat geklets over taalgebruik? Want als dat het geval is, dan denk ik dat ik inderdaad maar mijn toevlucht in amusantere en interessantere kringen ga zoeken...'


    'Nee, nee,' zei Menju met een charmant lachje, waardoor zijn tanden even wit opflitsten. 'Neem me niet kwalijk dat we je in slaap hebben doen vallen, goede vriend Simkin. Talen zijn een hobby van me,' voegde hij eraan toe nadat hij zich weer tot bisschop Vanya had gewend. 'En ik vind het werkelijk een voorrecht om met u over onze taal van gedachten te wisselen, want u weet er geweldig veel van. Ik hoop dat we in de toekomst veel plezierige uurtjes met dit soort gesprekken zullen doorbrengen, als het u tenminste ook zou behagen, Uwe Eminentie.' Vanya knikte koeltjes. 'Maar Simkin heeft gelijk wanneer hij ons erop wijst dat we niet veel tijd meer hebben. We moeten dit plezierige onderwerp van gesprek laten varen en tot serieuzer zaken overgaan.'


    Er kwam een ernstige uitdrukking op Menju's knappe gezicht. 'Ik weet dat u zult instemmen met onze oprechte wens dat er een eind komt aan deze tragische maar onvoorziene oorlog, voordat er onherstelbare schade wordt aangebracht aan de relatie die zich tussen onze beide werelden zou kunnen ontwikkelen, Heiligheid.'


    'Amen!' zei de kardinaal hartstochtelijk.


    Vanya schrok op omdat hij de aanwezigheid van zijn dienaar totaal was vergeten en hij wierp hem zwijgend een ijzige, berispende blik toe omdat hij voor zijn beurt had gesproken. De kardinaal kromp ineen. Simkin legde met een enorme geeuw zijn voeten op de armleuning van de bank en lag de gekrulde neuzen van zijn schoenen te bewonderen, terwijl hij schril en vals een liedje neuriede dat meteen iedere aanwezige op de zenuwen begon te werken.


    'Ik stem van harte in met uw verlangen naar vrede,' zei bisschop Vanya behoedzaam en aftastend, terwijl zijn mollige hand over het bureau kroop, 'maar zoals u al zei, er zijn tragisch genoeg vele levens te betreuren. Niet in de laatste plaats het leven van onze geliefde keizer Xavier. Het volk voelt dit als een hevig verlies... Wil je daarmee ophouden!' Dat was tegen Simkin, die luidkeels in een klaagzang was uitgebarsten.


    'Neem me niet kwalijk,' zei Simkin onderdanig. 'Ik liet me even meeslepen door mijn gevoelens voor de doden!' Hij legde een kussen van de bank op zijn gezicht en begon luidkeels te wenen.


    Vanya snoof een grote hoeveelheid lucht door zijn neus op en verzette zijn enorme lijf een tikje, maar hield zijn mond stijf dicht zodat hij niets zou zeggen waarvan hij later spijt zou kunnen krijgen. Hij zag wel het opflakkeren van een veelzeggend lachje op het gezicht van de Toveraar. Kennelijk kende de magiër Simkin goed...


    Maar waarom zou mij dat verbazen? dacht Vanya berustend terwijl hij de ingezogen lucht met een plof liet ontsnappen alsof er een blaas leegliep. Iedereen kent Simkin toch!


    'Ik heb echt begrip voor de smart van uw volk,' zei Menju ondertussen, 'en ik weet zeker dat we dat wel enigszins zullen kunnen vergoeden, ook al kunnen we natuurlijk niet hun geliefde keizer terugbrengen.'


    'Misschien wel,' zei Vanya diep zuchtend. 'Maar ook al ben ik het met u eens, meneer, toch vrees ik dat ik het niet langer voor het zeggen heb. Joram, die beruchte crimineel, heeft niet alleen uw volk om de tuin geleid, maar ook het onze. Er doen zelfs geruchten de ronde,' voegde de bisschop er vluchtig aan toe, 'dat Joram verantwoordelijk was voor de dood van Xavier...'


    Menju glimlachte, want hij begreep meteen wat Vanya van plan was. De bisschop draaide zijn mollige hand om en legde tegen zijn zin zijn kaarten op tafel. 'Maar ook al zou dat waar zijn, Joram heeft zich ondertussen tot de keizer van Merilon uitgeroepen. Samen met een op roem beluste man - ene prins Garald van de stadstaat Sharakan - is hij vast van plan deze oorlog voort te zetten.'


    De magiër en de majoor wisselden bij die woorden een blik - de kille, achterdochtige blikken van bondgenoten tegen wil en dank, maar even zo goed bondgenoten.


    'Ik weet dat we technisch gezien vijanden zijn, bisschop Vanya,' zei de Toveraar aarzelend, 'maar vertelt u ons in de naam van de vrede alstublieft wat u van die plannen weet, misschien kunnen we dan een manier vinden om dat te voorkomen, zodat er niet nog meer levens verloren gaan...'


    Bisschop Vanya fronste het voorhoofd en balde zijn hand. 'Ik ben geen verrader, meneer...'


    'Ze vallen morgenavond aan,' kwam Simkin sloom tussenbeide. Hij gooide het kussen van zich af en snoot zijn neus in het oranje zijden lapje. 'Joram en Garald zijn van plan om jullie van de kaart te vegen. Om jullie van deze aarde weg te vagen. Zelfs geen spoor zal er van jullie lijken achterblijven,' ging hij vrolijk verder terwijl hij het oranje zijden lapje omhoog wierp.


    'Dat was Jorams idee. Wanneer jullie wereld helemaal niks meer van jullie hoort, zullen ze er hopelijk van uitgaan dat het ergste heeft plaatsgevonden. Het ei gebarsten en het kuikentje dood; en dan zal de koekoek wel uitkijken om nog eens zijn ei in dit nest te leggen. Tegen die tijd hebben wij het kippenhok natuurlijk al weer gerepareerd en is de magische Grens weer stevig waar-ie hoort te zijn. Prachtig, toch?'


    'Verrader! Waarom heb je ze dat verteld!' riep bisschop Vanya met veel vertoon van woede, terwijl hij met zijn goeie hand een klap op het bureau gaf.


    "t Is niet meer dan eerlijk,' wierp Simkin met een verbaasde blik op de bisschop tegen. 'Uiteindelijk,' ging hij door, terwijl hij zijn voet optilde en de punt van zijn schoen liet ontkrullen, 'heb ik Joram over hun plannen verteld - over de versterkingen die op komst zijn... Precies zoals me is opgedragen...'


    'Versterkingen! Wat Simkin werd opgedragen! Wat heeft dit te betekenen?' wilde Vanya weten. 'Jij zei dat jullie hier met vreedzame bedoelingen kwamen! En nu merk ik dat jullie je militaire macht vergroten. En dat niet alleen,' zei hij terwijl hij met zijn mollige hand naar Simkin wees, 'jullie gebruiken deze jongeman ook nog eens als spion! Misschien ben je daarom hier gekomen! Ik zal de Duuk-tsarith roepen.'


    De Toveraar verloor heel even zijn zelfbeheersing. De snelle flits van intense woede in Menju's ogen ontging de bisschop niet, en evenmin de blik die hij naar Simkin wierp. Als deze Toveraar een Duuk-tsarith was geweest, dan zou Simkin op dat moment tot een vetvlek op de bank zijn gereduceerd. Aha, dacht Vanya tevreden, Menju kent die dwaas dus toch niet zo heel erg goed.


    'Doe alstublieft niets overhaast, Heiligheid,' zei Menju overredend. 'U kunt toch wel begrijpen dat we onszelf moeten beschermen! De extra troepen die wij hebben opgeroepen, zullen alleen worden ingezet als we weer door uw volk worden aangevallen.'


    De laarzen van majoor Boris schraapten over de vloer, en Vanya, die hem snel aankeek, zag de man zenuwachtig in zijn stoel schuiven.


    'En wat spioneren betreft, we zijn deze knaap tegengekomen toen hij bezig was in ons eigen hoofdkwartier te spioneren en...'


    Simkin liet met een lachje de neus van zijn schoen weer inkrullen. 'Wat moet ik daarop zeggen,' antwoordde hij bescheiden. 'Ik verveelde me.'


    '... en toen we ontdekten dat hij de hele toestand heel redelijk beoordeelde,' ging de Toveraar door, enigszins geïrriteerd door de onderbreking, 'hebben we hem teruggestuurd naar Joram, in de hoop dat hij zo bang zou worden gemaakt dat hij om vrede zou vragen, dat wil ik wel toegeven.'


    Menju hield even op, leunde vervolgens naar voren en legde zijn hand op het bureau van Vanya. Bij zijn volgende woorden klonk zijn stem laag en ernstig. 'Laten we eerlijk tegen elkaar zijn, Heiligheid. Joram is de oorzaak van deze afschuwelijke oorlog. Een duister en gepassioneerd karakter als het zijne, gecombineerd met een scherpe intelligentie, moet hem wel tot crimineel maken, en in iedere leefgemeenschap tot een uitgeworpene.' Het knappe gezicht van de Toveraar betrok. 'Ik heb begrepen dat hij op deze wereld een moord heeft gepleegd. Datzelfde, en erger nog, heeft hij in onze wereld gedaan.'


    Bisschop Vanya zorgde er wel voor dat het leek alsof hij die uitspraak betwijfelde.


    'Joram is tien jaar lang uit Thimhallan weg geweest! Waarom heeft hij volgens u de moeite genomen om terug te komen? Omdat hij zo van dit land hield?' Honend verwierp de Toveraar die gedachte. 'U en ik weten wel beter! Joram heeft vaak tegen mij opgeschept over de wijze waarop hij aan zijn gerechte straf had weten te ontkomen. Op dezelfde wijze is hij de straf ontlopen waartoe hij in onze wereld was veroordeeld. Hij is hier teruggekomen omdat hij werd achtervolgd en opgejaagd! Hij is hier teruggekomen om wraak te nemen, heeft hij mij verteld! Om de Profetie in vervulling te doen gaan!'


    Majoor Boris sprong overeind. Hij duwde zijn handen in de zak en liep snel naar het andere eind van het vertrek. Vanya zag de rode kleur boven de kraag van zijn overhemd over zijn dikke nek omhoog kruipen. Toen hij bij de met een tapijt afgedekte doorzichtige muur kwam, wilde hij dat opzij duwen.


    'Ik zou dat maar niet aanraken als ik u was, majoor,' zei bisschop Vanya koeltjes. 'De Duuk-tsarith staan buiten de kathedraal op wacht. Als zij een glimp van u zouden opvangen, zou ik u niet meer kunnen beschermen.'


    'Het is hier ook zo verdomd heet,' zei de majoor grof terwijl hij aan zijn boord rukte.


    'De majoor heeft wat last van claustrofobie,' begon de Toveraar.


    'Het is niet nodig om de majoor te verontschuldigen,' viel bisschop Vanya hem in de rede. 'Ik ken zijn soort.'


    Menju, die achterover geleund in zijn stoel zat, keek met toegeknepen ogen speculerend naar de bisschop. Majoor Boris, die aan de andere kant van het vertrek stond, veegde zijn bezwete voorhoofd met een zakdoek af en trok aan zijn boord. De kardinaal stond, na een kort gebaar van de bisschop, geruisloos op en liep naar de majoor. Toen hij naast hem stond, begon hij in het wilde weg tegen de man aan te praten.


    Bisschop Vanya wierp een blik naar Simkin, maar een luid gesnurk vanaf de divan gaf aan dat de jongeman opnieuw in slaap was gevallen.


    Zijn Heiligheid, die de indruk gaf dat hij zich had laten overhalen, keek Menju met de vereiste hoeveelheid ernst aan. 'Omwille van de wereld zal ik naar uw aanbod luisteren. Ik denk niet dat het nodig is om de legerleiding hierbij te betrekken, vindt u ook niet? Ze begrijpen zo weinig van de kunst van onderhandelen en diplomatie.'


    De Toveraar maakte een elegant, goedkeurend gebaar. 'Ik ben het roerend met u eens, Heiligheid.'


    'Goed, mijn enige wens is dat we een eind maken aan deze tragische oorlog. Zoals u al zei, geloof ik ook dat Joram die heeft veroorzaakt. En wat wilt u dan precies van mij?'


    'Joram... én zijn vrouw. Levend.'


    'Onmogelijk.'


    'Waarom?' zei de Toveraar schouder ophalend. 'U kunt toch...'


    Vanya onderbrak hem. 'Joram wordt door de Duuk-tsarith beschermd. U bent lange tijd weg geweest, maar die herinnert u zich toch nog wel?'


    Het was te zien dat dat inderdaad het geval was. Zijn gezicht werd een beetje bleker en hij keek Vanya geërgerd aan. 'Ik herinner me dat er één Duuk-tsarith is die uitsluitend voor jullie middelmannen werkt.'


    'Ach, de Scherprechter,' zei de bisschop met een hoofdknik.


    De Toveraar werd nog wat bleker en hij haalde moeizaam adem.


    'Ik mag hopen dat u niet ook aan claustrofobie lijdt?' vroeg de bisschop.


    'Nee,' antwoordde de Toveraar met een huiveringwekkend lachje. 'Ik word door... oude herinneringen geplaagd.' Zenuwachtig trok hij de manchetten van zijn overhemd omlaag.


    'De Scherprechter zou ons misschien wel van dienst kunnen zijn,' begon Vanya fronsend, hoewel hij heel tevreden het onbehagen van de magiër registreerde. 'Het Vont heeft echter oren en ogen en een mond. Joram is nu de lieveling van het grote publiek. Ik kan me nietpermitteren bij een gebeurtenis te worden betrokken...'


    'Zeg eens,' zei een vermoeide stem, 'wat zijn jullie eigenlijk met Joram van plan?'


    De bisschop wierp de magiër een scherpe blik toe, die op zijn beurt een scherpe blik naar de bisschop wierp. Samen keken ze Simkin behoedzaam aan. Die lag nog steeds, met een hand onder zijn hoofd, op de divan en keek hen beiden met een soort landerige nieuwsgierigheid aan.


    'Hij zal naar mijn wereld worden teruggestuurd en daar zijn straf ondergaan,' zei Menju.


    'En zijn gekke vrouw?'


    'Zij zal alle nodige zorg krijgen!' zei de Toveraar nors. 'In mijn wereld zijn er mensen die zijn opgeleid voor krankzinnigenzorg. Joram heeft geweigerd hen in haar buurt te laten komen...'


    'Dus Joram gaat weer terug naar jouw wereld,' ging Simkin door, met een lichte nadruk op 'jouw', 'en ondertussen zal iedereen in deze wereld...'


    '... zoals we al eerder hebben gezegd, veilig en wel verder kunnen leven, veilig voor de intriges van die aartsboef Joram,' viel de Toveraar hem gladjes in de rede terwijl hij zijn blik strak op Simkin hield gericht.


    'Juist ja,' zei Simkin, en liet zich omrollen.


    'Feitelijk,' ging Menju door terwijl hij zich, na nog even naar Simkin te hebben gekeken, omdraaide en zich tot de bisschop richtte, 'kan ik ervoor zorgen dat Jorams proces naar deze planeet wordt uitgezonden. Het zal een band tussen onze werelden scheppen. Ik denk dat u het heel boeiend zult vinden, Eminentie. We bezitten grote metalen dozen die we hier in uw vertrekken kunnen zetten. Door wat draden en kabels aan te sluiten, kunt u dan in deze doos kijken en beelden zien van wat er zich in onze wereld, miljoenen kilometers hiervandaan, afspeelt...'


    'Metalen dozen! Draden en kabels! Werktuigen van de Zwarte Kunst!' donderde Vanya. 'Neem Joram mee uit deze wereld, en laat ons verder met rust!'


    Menju glimlachte schouder ophalend. 'Zoals u wilt, Heiligheid. Wat ons dan weer terugvoert naar de vraag betreffende Joram...'


    'Wat een slap gepraat!' zei Simkin kregel terwijl hij rechtop ging zitten. 'Beseffen jullie dat het allang etenstijd is geweest? En ik heb de hele dag nog niks te eten gehad! Al dat gepraat over Duuk-tsarith en Scherprechters. Niet bepaald bevorderlijk voor de eetlust.' Het oranje zijden lapje kwam uit de lucht omlaag gefladderd en belandde in Simkins hand. 'Willen jullie Joram? Dat is toch heel eenvoudig. Ik mag toch aannemen dat Gij, o Tandige,' zei hij terwijl hij met het stukje zijde naar de Toveraar wapperde - 'wel in staat bent om hem gevangen te nemen.'


    'Natuurlijk, ja. Maar we moeten hem overvallen - hem en zijn vrouw. Hij mag niets vermoeden...'


    'Doodeenvoudig! Ik heb wel een idee,' viel Simkin hem hooghartig in de rede. 'Laat alles maar aan mij over.'


    Zowel de Toveraar als Vanya keken Simkin achterdochtig aan.


    'Simkin, beste vriend,' zei Menju, 'je moet het me maar niet kwalijk nemen als ik een beetje aarzel om jouw genereuze aanbod aan te nemen. Maar ik weet haast niets van je af, behalve dan wat Joram me heeft verteld, en we weten dat hij heel goed tot leugens en bedrog in staat is. Kan ik jou wel vertrouwen?'


    'Dat zou ik niet doen,' zei Simkin openhartig terwijl hij zijn snor gladstreek. 'Geen levende ziel doet dat... eentje uitgezonderd.' Hij neuriede wat en maakte een lus van het oranje zijden lapje.


    'En wie mag dat zijn?'


    'Joram.'


    'Joram! Waarom zou hij jou vertrouwen.'


    'Omdat hij van nature een dwarsligger is.' Simkin knoopte de uiteinden van het oranje zijden lapje aan elkaar. 'Omdat ik hem nooit enige reden heb gegeven om mij te vertrouwen. Integendeel zelfs. Toch vertrouwt hij me. Ik blijf dat uitermate amusant vinden.'


    Hij stak zijn hoofd door de lus die hij van het oranje zijden lapje had gemaakt, en keek met een knipoogje naar de Toveraar.


    Menju fronste het voorhoofd. 'Ik moet hiertegen protesteren, Heiligheid. Dit plan bevalt me niet.'


    Simkin geeuwde. 'Ach, maak het nou! Wees toch eerlijk. Het gaat er niet om dat het plan je niet bevalt. Het gaat erom dat ik je niet aansta!' zei hij snuivend. 'Ik ben diep beledigd. Tenminste,' voegde hij er na even nadenken aan toe, 'dat zou het geval zijn als ik niet zo verdraaid veel honger had.'


    Bisschop Vanya produceerde een geluid dat het best kon worden uitgelegd als een beledigend lachje ten aanzien van de Toveraar. De magiër draaide zich naar de bisschop om, zag de schampere uitdrukking op zijn gezicht, en kreeg een kleur.


    'Hij geeft zelf toe dat we hem niet kunnen vertrouwen!' zei Menju een tikje scherp.


    'Zo gedraagt hij zich nu eenmaal,' zei Vanya korzelig. 'Simkin heeft al vaker tot onze tevredenheid voor ons gewerkt. Uit wat u zegt, blijkt dat hij ook voor u bezig is geweest. Er is niet veel tijd meer. Hebt u dan een ander voorstel?'


    Menju keek de bisschop koel en peinzend aan. 'Nee,' antwoordde hij.


    'Aha!' riep Simkin vrolijk uit. '"Eindelijk! Eindelijk!" zoals de hertogin d'Longeville riep toen haar zesde echtgenoot dood aan haar voeten viel. Goed, nu even zakelijk.' Hij wreef zich opgewonden in de handen. 'Dit belooft ongelooflijk lollig te worden! Wanneer zullen we de daad verrichten?'


    'Dat moet morgen gebeuren,' zei de Toveraar. 'Als hij volgens jou van plan is ons bij het vallen van de avond aan te vallen, moet hij voor die tijd worden opgepakt. Na zijn gevangenneming kunnen we de vredesonderhandelingen openen.'


    'Er is nog een kleinigheidje,' zei de bisschop ontwijkend. 'Je mag Joram houden en met hem doen wat je wilt, maar wij willen het Doodszwaard terug.'


    'Ik vrees dat dat niet kan,' antwoordde de Toveraar effen.


    Vanya keek hem kwaad aan. 'Dan heeft het geen zin nog verder te onderhandelen! Jouw voorwaarden zijn onaanvaardbaar!'


    'Kom, kom, Heiligheid! Uiteindelijk worden wij door jullie legermachten bedreigd! We moeten onszelf tegen een aanval beschermen! Wij willen dat Doodszwaard houden.'


    De frons van de bisschop verdiepte zich - iets wat bijna onmogelijk was omdat de ene kant van zijn gezicht er net zo slap bij hing als zijn nutteloze arm. 'Waarom? Waarom zou het voor jullie van zo groot belang zijn?'


    De Toveraar haalde de schouders op. 'Het Doodszwaard is voor uw volk een symbool geworden. Wanneer zij het kwijtraken - en tot de ontdekking komen dat hun "keizer" in werkelijkheid een moordenaar is - zal hen dat demoraliseren. U valt over zo'n onbenullig iets, Eminentie? Het is toch maar een zwaard?' zei hij innemend.


    'Het is een duivelswapen!' antwoordde Vanya op strenge toon.


    'Dan zou u blij moeten zijn de gelegenheid te krijgen eraf te komen!' De Toveraar strekte de armen, en trok de manchetten van zijn overhemd recht. Dit keer deed hij het echter vol zelfvertrouwen. Hij had zich weer volledig in de hand. 'In ruil voor dat bewijs van goede wil van uw wereld, zal ik majoor Boris een boodschap naar mijn wereld laten sturen om de aanvraag voor versterkingen af te zeggen. Dan kan uw volk serieus de vredesbesprekingen met het mijne openen. Bent u het daarmee eens?'


    De neusvleugels van de bisschop trilden. Met een kwaaie blik naar de Toveraar haalde hij diep adem door zijn neus, terwijl de mollige hand ineens ophield als een spin over het bureaublad te kruipen en de vingers zich als de neuzen van Simkins schoenen opkrulden. 'Het ziet ernaar uit dat ik weinig keus heb.'


    'Goed, hebt u dan een voorstel over waar en hoe we Joram gevangen kunnen nemen?'


    De bisschop ging iets verzitten, waardoor de verlamde arm van zijn schoot gleed. Heimelijk pakte hij die beet, waarbij hij een zijdelingse blik naar de magiër wierp om te zien of die toekeek. Denkt hij echt dat ik zo stom ben? zei Vanya in zichzelf, terwijl hij de arm weer op de plaats legde. Het gaat hem dus om het zwaard! Waarom? En wat weet hij daar precies over?


    De bisschop leek zo op het oog onverschillig. 'Het oppakken van Joram moet ik, vrees ik, aan jou en Simkin overlaten. Ik weet niets van dat soort onverkwikkelijke zaken. Ik ben een man van de kerk.'


    'Hè, toe nou!' Simkin slaakte geërgerd een zucht. 'Dit heeft nu lang genoeg geduurd! Dat zei de hertogin ook nog, omdat haar zesde echtgenoot er eindeloos lang over deed om dood te gaan. Ik heb jullie al gezegd dat ik het hele plan klaar heb.' Hij spreidde het oranje zijden lapje op Vanya's bureau uit, en zwaaide er met zijn hand boven, waarna er letters op het oppervlak verschenen.


    'Ssst,' siste hij tegen Menju toen die het hardop wilde voorlezen. 'Het Vont heeft oren en ogen, weet je nog? Hier,' zei hij terwijl hij de naam van een plaats aanwees die op het zijden sjaaltje stond geschreven, 'ontmoeten we elkaar morgenmiddag om twaalf uur. Dan krijg jij Joram en zijn vrouw, allebei als onschuldige lammetjes, die dan als argeloze baby's volledig aan je genade zullen zijn overgeleverd.'


    Bisschop Vanya wierp met opeengeklemde lippen en zijn ogen bijna helemaal verdwenen in de lagen vet, een enkele blik op de naam van de plek die op de zijde stond geschreven, en werd vervolgens akelig bleek. 'Die plek kan in geen geval!'


    'Waarom niet?' vroeg Menju kil.


    'Je kent toch de geschiedenis!' zei Vanya met een ongelovige blik naar de Toveraar.


    'Ach wat! Ik geloof al sinds mijn vijfde niet meer in spoken! Uit de beschrijving van die plek, die ik me nog vagelijk herinner, is hij uitermate geschikt voor onze doeleinden. En bovendien begin ik enig inzicht te krijgen in Simkins plan om Joram onverhoeds te overvallen. Heel ingenieus, mijn vriend.' De magiër keek langs zijn elegante neus naar de bisschop. 'U doet toch toevallig niet net alsof, om u op die manier aan onze overeenkomst te onttrekken, Heiligheid?'


    'Verre van dat!' protesteerde Vanya oprecht. 'Ik maak me alleen zorgen om jouw veiligheid, Menju.'


    'Dank u zeer, Eminentie.' De Toveraar stond op.


    'Denk erom dat je gewaarschuwd bent. Jij handelt alles verder af?'


    De bisschop bleef zitten om zijn lamme arm te verbergen.


    'Beslist, Heiligheid.'


    'Dan denk ik dat we elkaar niets meer hebben te zeggen.'


    'Nee, hoewel er nog wel een kleinigheidje is dat even moet worden geregeld.' De Toveraar wendde zich tot Simkin. 'Jij hebt recht op een flinke beloning voor je diensten, Simkin. Ik neem aan dat het je daarom uiteindelijk is begonnen...'


    'Nee, nee!' zei Simkin protesterend en met een diep beledigd gezicht. 'Het is vaderlandsliefde. Het spijt me dat ik maar één vriend heb om voor mijn land op te offeren.'


    'Ik sta erop dat je iets aanneemt!'


    'Ik zou het niet kunnen,' zei Simkin hooghartig, maar wierp Menju van onder halfgesloten oogleden wel even een blik toe.


    'Mijn wereld, en deze,' zei Menju en gebaarde tegelijkertijd naar Vanya, 'zullen je eeuwig dankbaar zijn.'


    'Nou, nu je het zo zegt, misschien is er toch wel iets waarmee je me een plezier kunt doen,' zei Simkin terwijl hij het oranje zijden lapje langzaam tussen zijn vingers door trok.


    'Zeg het maar! Juwelen? Goud?'


    'Jasses! Wat moet ik met die troep?! Ik vraag maar één ding - neem me mee terug naar jullie wereld.'


    De Toveraar leek vreselijk verbaasd over dat verzoek. 'Meen je dat serieus?' vroeg hij.


    'Precies zo serieus als ik meestal ben,' antwoordde Simkin luchtig. 'Of nee, wacht even. Dat neem ik terug. Ik denk eigenlijk dat ik in dit geval serieuzer ben dan normaal.'


    'Wel wel. Is dat alles? Jou meenemen?' Menju moest er hard om lachen. 'Dat is doodsimpel! In feite is het een briljant idee! Je zult als onderdeel van mijn optreden een enorme indruk maken! Je zult zonder twijfel het neusje van de zalm worden, beste vriend! Ik zie de aanplakbiljetten al voor me!' zei de magiër met een breed gebaar. 'DE TOVERAAR en Simkin!'


    'Mmm...' De jongeman streek bedachtzaam over zijn snor. 'Wel wel. Dat bespreken we later wel. Maar nu moeten we echt gaan. We moeten de majoor gaan halen, ons vermommen en dan teruggaan naar die opmerkelijk lelijke gebouwen die jullie rare mensen als onderkomen hebben uitgekozen.'


    Hij steeg langzaam op en zijn rode brokaten kamerjas leek net een vlam in de helder verlichte bisschoppelijke vertrekken. Simkin zweefde naar de met tapijten bedekte muur.


    Toen hij Menju passeerde, kwamen er gemompelde woorden terugdrijven. 'SIMKIN en de Toveraar...'


  


  
    


    7 HET OOG IN DE LUCHT


    


    De zon zakte rap naar de horizon, maar trok niet de aandacht. Daarom werd het snel donker in Thimhallan, en de nieuwe maan kwam op. Hij vertoonde een kwaadaardige grijs, alsof de dwaasheden van de mens, die hij daar beneden ontwaarde, zijn lachlust opwekten.


    


    'De magiër denkt zeker dat ik gek ben!'


    Bisschop Vanya, achter zijn bureau gezeten en alleen achtergebleven met de kardinaal na het vertrek van Simkin en zijn 'vrienden', wierp een kwade blik op de lege stoel waar de Toveraar zojuist nog had gezeten.


    De bisschop was een en al vriendelijkheid en glimlach geweest - dat wil zeggen, die helft van zijn gezicht die kon glimlachen, had dat ook gedaan, tenminste totdat zijn gasten weg waren, maar daarna, ja ja - terwijl Simkin vrolijk bleef door kletsen, en dat irritante geluid was het laatste geweest dat Vanya had gehoord toen de Corridor zich achter hen had gesloten - werd de glimlachende kant van zijn gezicht net zo koud en roerloos als de verlamde kant.


    'Hij is uit op het Doodszwaard! Dat is het,' zei Vanya snauwerig terwijl het mollige handje over het bureau kroop. De kardinaal staarde er geboeid maar ontzet naar. 'Een bewijs van goede wil! Bah! Hij kent de waarheid over het zwaard en over de krachten die het bezit. Joram moet het hem hebben verteld. Menju wist dus toch wel wie Simkin was. Hij wist alles over de Ommekeer, hij wist dat Joram naar het Hiernamaals was overgestoken. Ja! Hij weet alles van het zwaard!


    Als jij echt denkt dat ik het zou opgeven, dan ben jij gek, Menju!' mompelde Vanya. De plannen borrelden en gistten in zijn hoofd en kwamen schuimend opzetten. Afgaande op het zweet op zijn voorhoofd was zijn mentale pan bezig over te koken.


    'Jij ellendige Toveraar. Jij duivel van de Zwarte Kunsten! Geen wonder dat je niet bang bent voor de demonen in dat vervloekte oordwaar jij je smerige werk verkiest te verrichten. Je bent er ongetwijfeld zelf een. Maar je kunt mij net zo goed van dienst zijn als een Duisterder Meester. Bevrijd me van de Profetie. Bevrijd me van Joram. Dan verhef ik hem tot martelaar en werp ik jou in de armen van prins Garald en de bende die om jouw bloed zal brullen. Ze kunnen jou en je zielige leger krijgen en kruisigen. En dan zal ik het Doodszwaard hebben...'


    In de hitte van zijn emoties smolt het ijs en keerde het glimlachje terug op de ene kant van zijn gezicht.


    'Laat de Scherprechter komen,' beval de bisschop.


    


    'Die dikke priester denkt zeker dat ik gek ben,' zei de Toveraar op een tevreden toontje.


    Hij keek in een spiegel die hij te voorschijn had getoverd, trok zorgvuldig zijn stropdas recht en streek niet bestaande kreukeltjes uit zijn revers. Hij en de majoor waren terug op het hoofdkwartier en zaten in het kantoor van de majoor. Hij had zich van zijn vermomming ontdaan - hoewel Simkin hun voor hun vertrek had verzekerd dat de rode brokaten kamerjas 'precies bij je past'!


    'Ik denk ook dat je gek bent!' mompelde majoor Boris op holle toon.


    'Wat zei je, James?' vroeg de Toveraar, hoewel hij het prima had verstaan.


    'Ik zei dat ik er niets van begrijp!' antwoordde de majoor moeizaam. 'Je hebt ons alleen maar in een nog zorgelijker situatie gebracht! Waarom heb je onze plannen aan Joram onthuld?! Je wist dat het hem zou dwingen ons aan te vallen voordat de versterkingen waren gearriveerd...'


    'Vanzelfsprekend,' zei de Toveraar koeltjes en kamde ondertussen zijn dikke, golvende haar.


    'Maar waarom dan?'


    'Majoor,' zei de magiër, nog steeds kritisch in de spiegel kijkend, 'denk nu eens over het volgende na. We hebben een dringend verzoek om versterking naar onze wereld gestuurd. Ze komen hier aan en wat zien ze? Ze zien ons in alle rust in dit betoverde rijk, en geen schot te horen. Dan onthalen we ze op verhalen over reuzen en draken, en jammeren dat we niet durven vechten omdat die enge boosdoeners ons dan zullen pakken! Ze zullen dubbel liggen van het lachen!' Nadat hij er weer vlekkeloos en smetteloos als altijd uitzag, liet de Toveraar de spiegel met één keer klappen verdwijnen. Hij draaide zich om en keek de majoor aan. 'Maar nu treffen ze ons aan terwijl we voor ons leven vechten tegen monsters en krankzinnige Tovenaars! Ze zullen meteen gaan meedoen, en genadeloos dood enverderf verspreiden, en maar al te graag deze duivelse bevolking uitroeien.'


    'En door Joram zover te krijgen dat hij gaat aanvallen, heb je mij ook gedwongen om te gaan vechten,' zei majoor Boris terwijl hij met glazige, niets ziende ogen naar de donkere wereld buiten keek.


    'Het gaat er niet om dat ik je niet vertrouw, majoor.' De Toveraar boog zich over de tafel en klopte op de rechterhand van James Boris. De majoor trok rillend zijn hand weg en stopte die voor alle zekerheid in zijn zak. 'Ik moest het alleen wel... zeker weten. Ik vind je een tikje naïef om te geloven dat Joram je ongeschonden uit deze wereld zou laten ontkomen. Je zag hoe ze zich in Merilon voor de oorlog mobiliseerden...'


    Majoor Boris had dat inderdaad gezien en was het niet vergeten. Voordat ze waren weggegaan, had bisschop Vanya het vertrek verduisterd en zijn gasten uitgenodigd om op het mooie Merilon neer te kijken.


    Merilons schemering was, in voorbereiding op de oorlog, veranderd in daglicht - de straten werden door talloze hel gloeiende zonnetjes verlicht. Het grimmige gezicht van de majoor was nog grimmiger geworden toen hij neerkeek op de nachtmerrieachtige monsters die door de lucht vlogen, en de legioenen van skeletten die door de straten marcheerden. Hij kon zich de spottende opmerkingen van de bisschop woord voor woord herinneren, en zichzelf blijven vermanen dat het illusies waren die geen kwaad konden. Maar wie zou het zijn manschappen moeten vertellen als ze op het slagveld tegenover deze dingen kwamen te staan? En als hij het ze al vertelde, waarom zouden ze hem dan geloven? Vooral als ze vlak ervoor hun kameraden hadden zien verscheuren door de bekken van echte hanen met slangenstaarten, en hun onoverwinnelijke tanks onder de voeten van echte reuzen hadden zien verpletteren? In deze vreselijke wereld was er geen onderscheid te maken tussen illusie en werkelijkheid.


    Net als centaurs die zich te goed deden aan het vlees van hun levende slachtoffers, zo knaagde de vrees aan Boris. Zijn rechterhand, weggestopt in de zak van zijn veldtenue, trilde. Hij had de grootste moeite om hem niet te voorschijn te halen en hem te bekijken, om te zien of het nog wel steeds zijn eigen hand was...


    'Mijn mannen mogen dan naar jouw smaak niet meer dan dom vlees zijn,' zei hij verbitterd tegen de Toveraar, 'maar we zijn niet van plan om af te wachten totdat die Tovenaars als uitgehongerde wolven op ons neerstorten. Ik ga hun stad morgen aanvallen. Ik zal ze bij verrassing overmeesteren.'


    De Toveraar haalde de schouders op. 'Het kan me niet schelen watjij doet, majoor, zolang je mijn plannen om het Doodszwaard te bemachtigen, maar niet dwarsboomt.'


    'Dat zal ik heus niet doen,' wierp James Boris hem heftig voor de voeten. 'Ik heb dat verdomde zwaard nodig, weet je nog? Ik zal morgen tegen de middag gaan aanvallen. Weet je zeker dat Joram dan uit de weg is?'


    'Absoluut,' zei Menju, en hij stond op om weg te gaan. 'Maar als je me nu wilt excuseren, majoor. Ik heb zelf ook plannen voor morgen te maken.'


    De majoor bleef er somber uitzien.


    'Hoe zit dat met die... Simkin? Ik vertrouw hem niet.'


    'Die dwaas?' De Toveraar haalde opnieuw de schouders op. 'Die zal doen wat hij heeft beloofd. Hij wil uiteindelijk wel zijn beloning.'


    'Maar je bent toch niet van plan om hem met ons mee terug te nemen, wel, Toveraar?' Majoor Boris stond ook op maar hield de handen in de zak. 'Hij mag dan een hansworst zijn, hij is wel gevaarlijk. Te oordelen naar wat ik heb gezien, is hij een betere magiër dan jij ooit hoopt te worden!'


    De Toveraar keek de majoor met een koele, strakke blik aan. 'Ik hoop maar dat je je na die opmerking beter voelt, James. Nu kun je naar bed gaan met het gevoel dat je nog enige waardigheid hebt weten te behouden. Niet dat ik je een verklaring schuldig ben, maar om eerlijk te zijn heb ik inderdaad even overwogen om hem mee te nemen. Hij zou ongetwijfeld een aanwinst voor mijn optreden zijn. Maar je hebt gelijk. Hij is te machtig. Hij zou weleens de hoofdrol kunnen opeisen. Wanneer hij mij eenmaal Joram heeft overhandigd, zal Simkin hetzelfde lot ondergaan als alle anderen op deze wereld.'


    'En hoe zit dat met Joram?'


    'Hem wil ik in leven houden. Hij kan me van nut zijn. Hij kan me vertellen welke machten het Doodszwaard heeft en hoe ik meer van dergelijke wapens kan laten smeden...'


    'Dat zal hij nooit doen.'


    'Hij zal geen keus hebben. Want ik heb dan zijn vrouw...'


    


    De maan dwaalde langs de hemel en was misschien wel op zoek naar wat afleiding. Als dat het geval was, dan zou hij weinig vinden.


    De bisschop trok zich na een uiterst bevredigende ontmoeting met de Scherprechter terug in zijn slaapkamer. Daar hulde hij zich, geholpen door een novice, in een omvangrijk nachthemd en werd naar bed geholpen. Eenmaal gelegen, besefte Vanya dat hij in alle opwinding van die avond zijn nachtgebed had vergeten. Hij stond nietmeer op. De Almin zou het toch wel een keertje zonder aanwijzingen en raad van zijn dienaar kunnen doen.


    In een ander deel van de wereld ging ook majoor Boris naar bed. Hij lag op zijn dienstbrits, en probeerde ogenschijnlijk te rusten, hoewel hij niet wist welk alternatief hij het meest vreesde - dat hij niet zou kunnen slapen... of juist wel. Hij wist dat hij hoe dan ook door uiterst onaangename dromen zou worden geplaagd.


    Twee mannen waren nog wel wakker: de Toveraar en de Scherprechter, die allebei plannen smeedden hoe ze hun prooi morgen te pakken zouden kunnen krijgen.


    De maan, die niets interessants ontdekte, wilde net ondergaan toen hij toch nog tegen iets grappigs opliep.


    Een emmer met een feloranje hengsel stond in een hoek van de koepeltent die als hoofdkwartier voor het leger van een andere wereld diende. Dit was beslist geen gewone emmer. Hij was verschrikkelijk misnoegd en barstte letterlijk uit zijn voegen.


    'Menju, lelijke verrader! Je speelt helemaal niet eerlijk! Joram wel meenemen naar die dappere nieuwe wereld, en mij niet!' De emmer klepperde venijnig met zijn hengsel. 'Nou, dat zullen we nog wel eens zien!' voorspelde de emmer dreigend. 'Dat zullen we nog wel eens zien...'


  


  
    


    PER ISTAM SANCTAM…


    


    'Het spijt graaf Devon echt heel erg van de porseleinkast, maar hij denkt dat het gebeurde omdat hij zich onrustig voelt over de muizen die aan zijn portret knagen. Het schilderij zou graag naar zijn oude plekje aan de muur terugkeren, als iemand daar maar opdracht voor wilde geven. Hij heeft het zelf geprobeerd, maar het schijnt zijn stem niet te horen.


    Hij wil niet dat het portret wordt verwoest, want zonder dat portret kan hij zich niet meer herinneren hoe hij eruitziet.


    De muizen baren hem zorgen. Hij zegt dat er veel te veel zijn. Het komt omdat ze zitten opgesloten op een afgesloten zolder waar geen roofdieren komen; zijn overleden vrouw was doodsbang voor katten. De muizen hebben een goed leven geleid en ze zijn nu vet en glad en hebben de smaak van kunst te pakken gekregen. Toch heeft hij tijdens zijn eenzame, slapeloze dwalingen (want de doden die kunnen slapen, doen dat ook en worden nooit meer wakker, terwijl degenen die dat niet kunnen, onafgebroken ronddwalen op zoek naar rust) vele lijkjes op zolder aangetroffen.


    De muizen sterven uit, en hij begrijpt maar niet waarom. De vloer ligt bezaaid met hun lichaampjes, en er komen er iedere dag bij. En dan is er nog iets heel vreemds. Hij heeft over een vrouw horen praten die eens aan de overkant van de straat heeft gewoond en die, zegt men, wegens gebrek aan aandacht is gestorven en het heeft drie dagen geduurd voordat het iemand opviel dat de muizen op haar zolder bezig waren hetzelfde lot te ondergaan.


    Ze zitten achter slot en grendel, veilig en wel, zegt ze, maar ze zijn bezig te verstikken.'


    

  


  
    


    


    


    


    


    Deel Drie


    


    


    


    


    


    


    


  


  
    


    1 De keizer van Merilon


    


    De nacht probeerde Merilon in slaap te sussen, maar de strelende hand werd weggeduwd door iedereen die zich op de oorlog voorbereidde. Joram nam het bevel over de stad op zich en benoemde prins Garald tot zijn legeraanvoerder. Hij en de prins begonnen onmiddellijk met het mobiliseren van de bevolking.


    Joram kwam met zijn ondergeschikten bijeen in het Bosje. Ze verzamelden zich rondom de oeroude graftombe van de Tovenaar die hen naar deze wereld had gebracht, en vele inwoners van Merilon vroegen zich af of die bijna vergeten geest zich nu rusteloos in zijn eeuwenlange slaap bewoog. Zou er een einde komen aan zijn droom en zou opnieuw een betoverd koninkrijk ineenstorten?


    'Dit wordt een gevecht op leven en dood,' zei Joram grimmig tegen de mensen. 'De vijand is van plan om ons hele ras uit te roeien, om ons volledig van de kaart te vegen. We hebben het bewijs ervan gezien in het feit dat hij opzettelijk onschuldige burgers op het Veld van Eer heeft aangevallen. Ze hebben geen genade getoond. Wij zullen dat evenmin doen.' Hij hield even op. De stilte die door de menigte sloop, werd nog intenser, totdat die hen leek te verzwelgen. Joram, die hen vanaf zijn plaats op het podium boven de graftombe stond op te nemen, benadrukte ieder woord. 'Ze moeten stuk voor stuk sterven.'


    Niemand juichte toen Joram het Bosje verliet. Integendeel, ze keerden allemaal snel en rustig terug naar hun eigen bezigheden. De vrouwen oefenden samen met de mannen; de zeer ouden en de zwakken bleven achter om op de kinderen te passen - van wie een groot aantal wees zou kunnen zijn wanneer het weer nacht in Thimhallan was geworden.


    'Beter dat dan dood,' zei Mosiahs vader tegen zijn vrouw toen ze zich allebei klaarmaakten voor gevechtsoefeningen.


    De Krijgsheren werden opgeroepen en ze kwamen uit alle delen van de wereld door de Corridors naar Merilon. Onder hun leiding kregen de burgers, inclusief de veldmagiërs, versnelde instructie over het bestrijden van de vijand, daarin bijgestaan door hun eigen middelmannen.


    Mosiahs ouders namen hun plaats in naast de oude Vader Tolban, de priester die het dorp Walren zovele jaren had gediend. De ootmoedige, verschrompelde veldmiddelman had vanwege zijn vergevorderde leeftijd bij de kinderen kunnen achterblijven, maar hij stond erop om samen met zijn volk ten strijde te trekken.


    'Ik heb mijn hele leven nooit iets gedaan dat de moeite waard was,' had hij tegen Jacobias gezegd. 'Ik heb nooit ergens trots op kunnen zijn. Gun me dan deze kans.'


    Hoewel de buitenwereld in het donker lag te sluimeren, baadde de stad Merilon in het licht. Het leek wel dag onder de koepel - een akelige, met vrees doorspekte dag waarin de helle gloed uit de smidse als het zonlicht fungeerde. De Pron-alban hadden haastig een werkplaats voor de smid te voorschijn getoverd. Hij en zijn zonen, en leerlingen zoals Mosiah, werkten hard om de wapens te repareren die in de voorgaande slag beschadigd waren, en om nieuwe te smeden. Hoewel velen in Merilon met ontzetting naar deze Tovenaars van de Zwarte Kunst keken, die bezig waren met hun duivelse kunsten van de Technologie, slikten de ingezetenen hun angst in en hielpen ze zo goed ze konden.


    De Theldara verzorgden de gewonden, begroeven de doden en begonnen haastig de geneeshuizen en de grafcatacomben uit te breiden. De druïden wisten dat ze morgenavond bij het opgaan van de maan veel meer bedden nodig zouden hebben... en veel meer graven.


    De Benedenstad barstte van de mensen. Krijgsheren bleven onafgebroken vanuit heel Thimhallan arriveren, middelmannen kwamen uit het Vont, vluchtelingen stroomden vanuit het Buitenland binnen, nadat ze aan de naamloze verschrikking waren ontkomen. Het was zo druk op straat dat er nauwelijks gelopen of gevlogen kon worden. Studenten van de universiteit bevolkten de cafés en de taveernes, zaten strijdliederen te zingen en snakten naar de glorie van de strijd. Dwars door de menigte liepen de Duuk-tsarith als de dood in persoon over straat om orde te bewaren, paniek te onderdrukken en stilletjes die studenten af te voeren die in hun gretigheid om zich te bekwamen in het oproepen van betoveringen, een groter gevaar bleken voor zichzelf dan voor de vijand.


    De Bovenstad was ook klaarwakker. Net als de veldmagiërs waren ook veel edelen bezig zich in de strijd te bekwamen. Soms samen met hun echtgenotes. Maar vaker stelden de adellijke dames hungrote huizen open voor de vluchtelingen of de gewonden. Het kon gebeuren dat er een gravin werd gezien die met haar eigen handen kruidenthee aan het brouwen was. Een hertogin speelde bij haar thuis met een stelletje hoerenkinderen, om ze bezig te houden terwijl hun ouders zich op de oorlog voorbereidden.


    Joram hield toezicht op het grote geheel. Overal waar hij kwam, werd hij met gejuich begroet. Hij was hun redder. Ze aanvaardden de halve waarheden die Garald om het ware verhaal over Jorams afkomst had geweven, borduurden er verder op door en voegden er hun eigen opsmuksel aan toe totdat het nog nauwelijks herkenbaar was. Joram probeerde het tegen te spreken, maar de prins bracht hem tot zwijgen.


    'De mensen hebben op dit moment een held nodig - een knappe koning die hen met zijn schitterende, glanzende zwaard in de strijd zal aanvoeren! Zelfs bisschop Vanya zal dat niet durven bestrijden. Wat zou jij ze dan willen vertellen?' vroeg Garald spottend. 'Een Dode man met een wapen van de Zwarte Kunsten die het einde van de wereld zal veroorzaken? Win deze veldslag. Verdrijf de vijand uit het land. Bewijs dat de Profetie onjuist is! Pas dan kun je de mensen de waarheid vertellen, als je dat per se wilt.'


    Joram gaf tegen zijn zin toe. Garald wist vast wel wat goed was. 'Ik kan me op mijn eer beroepen,' had de prins eens tegen hem gezegd. 'Jij niet!'


    Nee, dat zal wel niet, dacht Joram. Niet nu ik het leven van duizenden in de hand heb.


    'De waarheid zal je bevrijden!' hield hij zich bitter voor. 'Zo te zien is het mijn lot om mijn leven lang in kluisters te zijn geslagen!'


    Het was bijna middernacht. Joram liep in zijn eentje in de tuin van lord Samuels huis. Nadat hij de stad had verlaten, was hij - op aandringen van Vader Saryon - teruggekomen om alle rust te krijgen die hij voor de komende ochtend nog kon krijgen.


    Hij had zijn intrek kunnen nemen in het Kristallen Paleis. Hij keek door de bladeren van een maagdenpalm omhoog en zag het paleis als een duistere ster boven hem hangen. De lichten waren gedoofd, en het was in het zwakke licht van de nieuwe maan nauwelijks te onderscheiden.


    Hoofdschuddend wendde Joram haastig zijn blik af. Hij zou daar nooit meer terugkeren. Het paleis bevatte te veel wrange herinneringen. Daar had hij voor het eerst zijn dode moeder gezien. Daar had hij het verhaal van de dood van Anja's kind gehoord. Daar was hij zichzelf gaan zien als naamloos, in de steek gelaten en ongewenst. Naamloos...


    'Ik wilde bij de Almin dat dat mijn lot was geweest!' Hij bleef onder de met sneeuw beladen takken van een sering staan. Hij zocht steun tegen de boom en lette niet op het koude water dat van de bladeren drupte en zijn witte gewaad doorweekte. 'Beter naamloos te zijn dan een naam te veel te hebben.'


    Gamaliel. Beloning van God. De naam achtervolgde hem. De herinnering aan zijn vader achtervolgde hem. Hij kon nog steeds de ogen van de oude man voor zich zien... Toen het tot hem doordrong dat hij hevig stond te rillen, liep Joram verder over de donkere paden, in een poging weer warm te worden.


    Het was eindelijk opgehouden met regenen. Een aantal Sif-Hanar, die deze avond via de Corridors vanuit andere stadstaten waren gearriveerd, hadden een einde gemaakt aan de zondvloed. Enkele edelen hadden geëist dat de magiërs het meteen weer lente zouden laten worden, maar dat had prins Garald geweigerd. De Sif-Hanar zouden voor de komende strijd nodig zijn. Ze mochten een eind aan de regen maken en de temperatuur in Merilon vannacht redelijk houden, maar meer ook niet. De edelen hadden gemopperd, maar Joram - hun nieuwe keizer - was het met Garald eens geweest en daaraan hadden de edelen niets kunnen doen.


    Maar Joram veronderstelde dat hij in de toekomst wel meer soortgelijke discussies te horen zou krijgen. Af en toe struikelde hij. Hij was zo moe dat hij bijna volslagen uitgeput was, want hij had de afgelopen nacht na de strijd onrustig geslapen, geplaagd door dromen uit twee werelden, die hem geen van beide wensten te hebben - tenminste niet zijn ware ik.


    En ik wil die werelden ook niet, besefte hij na even nadenken. Ze hebben me allebei verraden. Voor mij bestaan ze alleen uit leugens, bedrog en verraad.


    'Ik wil geen keizer zijn,' zei hij ineens vastberaden in zichzelf. 'Wanneer dit is afgelopen, zal ik Merilon aan prins Garald overdragen, zodat hij erover kan regeren. Hij is een goed mens; hij zal er een beter oord van maken.'


    Maar was dat zo? Kon hij dat? Hoe goed en eerbaar en edel de prins ook was, hij bleef een Albanara, geboren met de magische gave die nodig was om te kunnen heersen. Hij was aan diplomatie en compromissen gewend; hij genoot van intriges aan het hof. Als er al verandering zou komen, zou die lang op zich laten wachten.


    'Het kan me niet schelen,' zei Joram moe. 'Ik ga weg en neem Gwendolyn en Vader Saryon mee en dan gaan we ergens rustig op onszelf wonen waar het niemand iets kan schelen hoe ik werkelijk heet.'


    Humeurig beende hij door de tuin, in de hoop zo moe te worden datde slaap - een droomloze, diepe slaap - hem uiteindelijk zou overvallen. Joram merkte dat hij vlak bij het huis liep. Hij hoorde stemmen en zag een venster.


    Hij stond vlak voor de kamer op de benedenverdieping, die voor Gwendolyn als slaapkamer was ingericht. Zijn vrouw zat in een roze nachtpon met lange, wijde mouwen op een stoeltje voor haar kaptafel en liet Marie haar prachtige blonde haar borstelen. En voortdurend zat ze geanimeerd te praten met de dode graaf en nog wat doden die zich kennelijk bij hen hadden gevoegd.


    Lord Samuels en lady Rosamund bevonden zich ook in de kamer van hun dochter. Het geluid van hun stemmen had Jorams aandacht getrokken. Ze stonden vlak bij het raam met iemand te praten in wie Joram de Theldara herkende die Vader Saryon had behandeld toen hij in het huis van de familie Samuels ziek was geworden.


    Ervoor zorgend dat het licht van binnen niet op hem viel, kroop Joram, verborgen in de schaduwen van de donkere tuin, zachtjes door het natte gebladerte tot vlak bij het raam, zodat hij hun gesprek kon volgen.


    'Is er dan niets dat u voor haar kunt doen?' vroeg lady Rosamund smekend.


    'Ik ben bang van niet, milady,' antwoordde de Theldara bruusk. 'Ik heb in mijn leven vele vormen van krankzinnigheid gezien, maar niets wat hierop lijkt. Als het al om krankzinnigheid gaat, want daar heb ik zo mijn twijfels over.'


    Hoofdschuddend rommelde de druïde wat tussen de diverse zakjes met poeder en buikjes met zaden en kruiden die ze in een grote houten bak bij zich had en die nu gehoorzaam in de lucht naast haar zweefde.


    'Hoe bedoelt u dat? Dat het niet om krankzinnigheid gaat?' wilde lord Samuels weten. 'Praten met dode graven, zeuren over muizen op zolder...'


    'Krankzinnigheid is een toestand waarin de persoon in kwestie belandt, of hij of zij dat nu wil of niet,' zei de Theldara met vooruitgestoken kin en een boze blik naar lord Samuels. 'Soms komt het voort uit de ontregeling van de lichaamsharmonie, soms door ontregeling van de ziel. Maar ik zeg u dat er niets mis is met uw dochter, milord en milady. Als ze met de doden praat, dan komt dat omdat ze duidelijk de voorkeur geeft aan hun gezelschap in plaats van aan dat van de levenden. En als ik mag afgaan op de manier waarop sommige levenden haar hebben behandeld, kan ik haar dat niet echt kwalijk nemen.'


    Nadat ze eindelijk haar medicamenten weer naar tevredenheid hadgerangschikt, riep de Theldara kortaf om haar mantel.


    'Ik moet naar het Geneeshuis terug zien te komen en de mensen verzorgen die in die vreselijke veldslag gewond zijn geraakt,' zei ze terwijl de bediende haar hielp met haar mantel. 'Jullie hebben geluk gehad dat ik toevallig een andere visite in de buurt moest afleggen, anders zou ik geen tijd hebben gehad om naar deze patiënt te komen kijken. Er zijn te veel levens die momenteel van mij afhankelijk zijn.'


    'We zijn u echt dankbaar, heus,' zei lady Rosamund terwijl ze de ringen aan haar vingers ronddraaide, 'maar ik begrijp u niet! Er moet toch tenminste iets zijn dat u kunt doen!'


    Ze liepen achter de Theldara aan naar de deur van Gwens slaapkamer en Joram, die wat dichter bij het raam ging staan, moest zijn gezicht tegen de ruit drukken om het antwoord van de druïde te kunnen verstaan. Hij had zich de moeite kunnen besparen, want de Theldara sprak op luide, duidelijk verstaanbare toon.


    'Mevrouw,' zei ze met een vinger in de lucht als ware het een vlaggenmast waaraan ze haar woorden wilde ophijsen, 'uw dochter bepaalt zelf wie ze is en waar ze is. Misschien blijft ze haar hele leven zoals ze nu is. Maar misschien besluit ze morgenochtend aan het ontbijt dat ze het niet langer wil. Ik kan er niets over zeggen, en ik kan haar niet dwingen om die wereld te verlaten en terug te komen naar een wereld die er wat mij betreft niet veel beter aan toe is. Maar nu moet ik terug naar de mensen die me echt nodig hebben. Als ik u mag raden, doe dan wat uw dochter wil - hang dat schilderij van graaf Huppeldepup op en koop een kat.'


    De Corridor ging wijd open en slokte de druïde meteen op. Lord Samuels en zijn vrouw keken haar somber na. Ze draaiden zich lusteloos om en keken weer naar de slaapkamer waar Marie voorzichtig een poging ondernam om Gwen over te halen naar bed te gaan. Maar Gwendolyn, die de middelvrouw achteloos negeerde, bleef verder praten met haar onzichtbare metgezellen.


    'Jullie zijn allemaal zo opgewonden, vrienden! Ik kan maar niet begrijpen waarom. Jullie zeggen dat er morgen vreselijke dingen staan te gebeuren. Maar "morgen" gebeuren er altijd vreselijke dingen. Ik zie niet in waarom het deze avond anders zou maken. Ik zal vannacht echter bij jullie blijven, als jullie denken dat dat zou kunnen helpen... Goed, vertel eens wat meer over de muizen, graaf Devon. Dood, zegt u, zonder een spoortje bloed...'


    'Dode muizen!' Lady Rosamund legde haar hoofd tegen de borst van haar echtgenoot. 'Ik wilde maar dat ze zelf dood was, dat arme kind.'


    'Stil toch, zoiets mag je niet zeggen!' zei lord Samuels terwijl hij zijnvrouw dicht tegen zich aan trok.


    'Maar het is waar!' riep lady Rosamund. 'Wat voor leven heeft ze nu?'


    Met zijn arm om zijn vrouw verliet lord Samuels de slaapkamer van zijn dochter. Marie bleef bij haar protegé, en zat in een stoel naast het bed.


    Gwen, die nog wat meer kussens achter zich propte en het zich behaaglijk maakte, bleef tegen de lucht praten.


    Hoewel hij tot op het bot verkleumd was, bleef Joram met het hoofd tegen de ruit gedrukt in de donkere tuin staan.


    Jouw bruidsschat aan haar zal hartzeer zijn...


    De woorden van de middelman weergalmden treurig door zijn ziel. Eens, lang geleden, had Joram ervan gedroomd een baron te zijn. Alles zou goed komen wanneer hij maar eenmaal rijkdom en macht bezat. En nu was hij keizer van Merilon. Nu had hij rijkdom, maar er was niets wat hij wilde kopen. Het enige van waarde dat hij ooit had bezeten, had hij verspeeld. Nu had hij macht. En hij gebruikte die om een oorlog uit te vechten - een oorlog die talloze levens zou kosten.


    Dode lichamen in het verschroeide gras...


    Nietige, behaarde lichaampjes die over de zolder verspreid lagen... Mijn schuld! Mijn werk! De Profetie zal vervuld worden, wat ik ook doe! Misschien kan ik niets doen om het te voorkomen! Misschien heb ik geen keus. Misschien word ik onverbiddelijk naar de rand van de klip gesleurd...


    'Vervloekt!' schold hij tegen de donkere en troosteloze hemel boven hem. 'Waarom hebt U me dit aangedaan?'


    In wanhoop en verbitterde woede sloeg hij met zijn vuist tegen de stam van een jonge spar.


    'Oeioeioei!' zei de spar buiten adem. Met een kreet van pijn viel hij om. Met kronkelende takken en ritselende naalden lag de boom kreunend aan Jorams voeten.


  


  
    


    2 SIMKINS BAST


    


    'Gunst zeg,' zei de spar naar adem snakkend. 'Je hebt me vermoord!'


    De lucht rondom de boom glansde op en vloeide vervolgens een beetje zwakjes samen tot de gevelde gestalte van Simkin. Met zijn handen op zijn maag lag hij over de grond te rollen, zijn kleren vlogen alle kanten uit, er staken naalden in zijn haar en baard, en het oranje zijden lapje zat om zijn hals gewikkeld.


    'Simkin! Het spijt me!' Joram onderdrukte de neiging om in lachen uit te barsten, en hielp de jongeman overeind. 'Neem me niet kwalijk. Ik... ik wist niet dat die boom... dat jij dat was.'


    Hij moest even grinniken. Omdat hij er zelf een spoor van hysterie in ontdekte, dwong Joram zich er vastberaden toe die te onderdrukken. Zijn mond vertrok echter toen hij een dubbel geslagen Simkin, die wankel op de benen stond, het huis binnenvoerde.


    'Heilige Almin!' riep lady Rosamund uit toen ze hen in de gang tegenkwam. 'Wat is er gebeurd? Simkin! Gaat het wel? O hemeltje. De Theldara is net weg!'


    Simkin, die zielig stond te hijgen, keek lady Rosamund met een blik vol pijn aan, vormde het woord 'cognac' met zijn mond, viel flauw en zakte als een treurig hoopje op de grond.


    Samen droegen Joram, Mosiah en prins Garald de bewusteloze Simkin - compleet met de rode brokaten en met bont afgezette kamerjas en de krulschoenen - naar de zitkamer. Lady Rosamund liep druk gebarend en hulpeloos achter hen aan, riep afwezig om Marie en zette in feite het hele huishouden op z'n kop.


    'Wat is er met hem gebeurd?' vroeg Garald terwijl hij Simkin nogal plompverloren op een bank liet vallen.


    'Ik heb hem een mep verkocht,' zei Joram grimmig.


    'Dat werd tijd ook!' mompelde Mosiah.


    'Het was geen opzet. Hij stond in de tuin, vermomd als...'


    'Ooooo!' kreunde Simkin, zakte achterover op de bank en sloeg zijn arm over zijn hoofd. 'Ik ben stervende, Egypte, stervende.'


    'Je gaat helemaal niet dood!' zei Garald vol afkeer terwijl hij zich bukte om de patiënt iets nader te bekijken. 'Die klap heeft alleen de lucht uit je longen geslagen. Ga rechtop zitten. Dan zul je je een stuk beter voelen.'


    Simkin deed een zwakke poging om de prins opzij te duwen en wenkte slapjes naar Joram om dichterbij te komen.


    'Ik vergeef het je!' mompelde Simkin zielig en naar adem snakkend als een pas gevangen forel. 'Een moord heeft tussen vrienden niks te betekenen, toch?' Hij keek wazig om zich heen. 'Mijn lieve mevrouw! Lady Rosamund. Waar bent u? Mijn ogen laten me in de steek. Ik kan u niet zien! Ik ga dood!'


    Hij stak tastend een hand uit naar lady Rosamund, die vlak naast hem stond. Ze keek onzeker van prins Garald naar haar echtgenoot en pakte vervolgens Simkins hand.


    'Ach!' zuchtte hij en legde haar hand op zijn voorhoofd. 'Om hemelwaarts te worden gestuurd door een zachte vrouwenhand! God zegene u, lady Rosamund. Nog een laatste verontschuldiging... dat ik uw kamer bevuil... met mijn lijk. Vaarwel.'


    Zijn ogen vielen dicht, zijn arm zakte weg en zijn hoofd viel achterover op de kussens.


    'O heden!' Lady Rosamund werd vreselijk bleek en liet de hand vallen die ze vasthield.


    Simkin deed zijn ogen open en tilde het hoofd op.


    'Doe maar geen moeite... om me te laten bedienen.' Hij pakte lady Rosamund weer bij de hand. 'Dat is niet nodig. Ik heb... het leven van een... heilige geleid... Heel waarschijnlijk... word ik wel heilig verklaard. Vaarwel.'


    De ogen rolden naar boven. Het hoofd viel terug. De hand werd slap. 'Ik heb hier de cognac, milady,' zei Marie vriendelijk terwijl ze de deur binnenkwam.


    Een oog ging open. De hand trilde. Een stem fluisterde zwakjes uit de diepten van de bankkussens.


    'Van hier... of geïmporteerd?'


    


    'Het was echt een schok, dat kan ik je wel vertellen!' zei Simkin een uur later vol gevoel. 'Ik stond gewoon in de tuin even diep de heerlijke avondlucht in te ademen en ineens - wham! wordt ik volledig onverwacht hard in mijn middenrif getroffen. Dat deed pijn.'


    Simkin zat onder lady Rosamunds eigen zijden sjaal en met zijn vierde glas - geïmporteerde - cognac naast zich in de lucht tegen een grote stapels kussens gepropt, zo te zien volledig hersteld van zijn 'aanvaring met de dood'.


    'Ik heb al gezegd dat het me speet,' merkte Joram op zonder moeite te doen de glimlach te verbergen die werkelijk tot in zijn sombere ogen reikte. Met een berouwvol grijns je stak hij zijn hand op en liet de knokkels zien die door de harde klap tegen de boomstam geschaafd en gekneusd waren. 'Ik heb mezelf net zoveel pijn gedaan als jou.'


    'Je zou kunnen zeggen dat mijn ene bast gevaarlijker is dan mijn andere bast!' merkte Simkin op terwijl hij een slokje cognac nam.


    Joram lachte, en dat was zo'n ongewoon geluid dat Vader Saryon, die juist de kamer binnenkwam nadat hij Gwen een bezoekje had gebracht, zijn vriend vol verbazing aankeek. Joram, die in een stoel naast de bank zat waarop Simkin heel comfortabel lag, leek - voor het eerst sinds zijn terugkeer - even zijn problemen te hebben vergeten en ontspannen te zijn.


    'Vergeef die dwaas zijn zonden,' mompelde de middelman, die nooit helemaal de gewoonte kon loslaten om met een god te praten waarin hij niet meer geloofde.


    'En ik aanvaard je verontschuldigen, beste knul,' zei Simkin terwijl hij Joram een klopje op de knie gaf. 'Maar het was echt wel een schok,' voegde hij er met een vertrokken gezicht aan toe, en troostte zichzelf meteen met nog een slokje cognac. 'Vooral als je bedenkt dat ik met de bedoeling ben gekomen om je goed nieuws te brengen!'


    'Wat dan?' vroeg Joram lui en met een knipoogje naar de prins, die geamuseerd en toegeeflijk het hoofd schudde en zijn schouders ophaalde.


    Het was nu heel laat in de nacht, of heel vroeg in de ochtend, afhankelijk van hoe je het bekeek. Lady Rosamund, dodelijk vermoeid door de gebeurtenissen van de afgelopen dag, was door Marie naar bed geholpen. Lord Samuels stelde voor dat de heren bij Simkin in de zitkamer zouden plaatsnemen (zodat de invalide niet nog eens verplaatst hoefde te worden) en zelf ook een slokje cognac zouden nemen voordat ze naar bed gingen om op die manier even de gedachten af te leiden van wat de dag van morgen zou brengen.


    'Wat voor nieuws?' herhaalde Joram, die de cognac warm door zijn bloed voelde stromen, zodat het zijn lichaam verwarmde. Het leek alsof de slaap zachte handen over zijn ogen legde en zoete woordjes in zijn oor fluisterde.


    'Ik heb een manier ontdekt om Gwendolyn te genezen,' kondigde Simkin aan.


    Geschrokken ging Joram rechtop zitten, waarbij hij cognac knoeide.


    'Dat is niet grappig, Simkin!' zei hij rustig.


    'Het was niet mijn bedoeling om grappig te zijn...'


    'Ik vind dat je dat onderwerp maar beter kunt laten varen, Simkin,'kwam prins Garald bars tussenbeide. Zijn blik ging van Joram naar lord Samuels, die zijn glas cognac met een trillende hand opzij had geduwd. 'Ik wilde trouwens toch net voorstellen dat we ons voor de nacht terugtrekken. Wat sommigen al lijken te hebben gedaan.' Hij keek naar Mosiah die in zijn stoel lag te slapen.


    'Ik ben absoluut serieus!' gaf Simkin gekwetst terug.


    Garald verloor zijn geduld. 'We hebben nu lang genoeg die flauwekul van jou verdragen. Vader, zou u...'


    'Het is geen flauwekul.'


    Simkin wierp de deken van zich af en ging rechtop zitten. Hoewel zijn antwoord voor Garald was bestemd, keek hij niet naar de prins. Zijn blik bleef met een vreemde, half serieuze en half spottende uitdrukking op Joram rusten, alsof hij hem uitdaagde om hem niet te willen geloven.


    'Verklaar je nader,' zei Joram kortaf terwijl hij met het cognacglas speelde.


    'Gwendolyn praat met de doden. Ze is duidelijk een atavisme van de oude necromantiërs.' Simkin schoof even heen en weer totdat hij wat gemakkelijker zat. 'Nu had mijn arme broertje Nate stom toevallig dezelfde aandoening. Of heette-ie nou Nat? Hoe dan ook, hij onderhield zich 's nachts voortdurend met een hele verzameling spookjes en andere griezeltjes, wat mijn moeder vreselijk veel zorgen baarde, om nog maar niet te spreken over hoe vervelend het was om steeds maar weer te worden gewekt door rinkelende kettingen, kletsende zwepen en onaards geschreeuw en gehuil. Of gebeurde dat toen tante Betsy en oom Ernest hun wittebroodsdagen bij ons kwamen doorbrengen?' Simkin zag dat Joram kwaad werd en ging haastig verder. 'Hoe dan ook, een van de buren stelde voor dat we die arme Nat... Nate? Nat,' mompelde hij, 'dat weet ik haast wel zeker... Waar was ik ook weer? O ja. Nou, hoe hij ook heette, we brachten dat hummeltje naar de tempel van de necromantiërs.'


    Joram, die ongeduldig in zijn glas had zitten staren en maar met een half oor luisterde, keek Simkin nu vol aan.


    'Wat zei je?'


    'Zie je nou, niemand wil ooit naar me luisteren,' zei Simkin klagend en op gekwetste toon. 'Ik had het over het feit dat we de kleine Nate naar de tempel van de necromantiërs brachten. Die ligt boven het Vont, helemaal boven op de berg. Die is natuurlijk niet meer in gebruik. Maar in de oude tijd was het ooit het centrum van de orde van de necromantiërs. Ik heb horen vertellen dat de doden van kilometers ver kwamen om de laatste roddels te horen.'


    Joram negeerde Simkin en richtte zijn blik op Vader Saryon, en dehoop brandde zo fel in zijn ogen dat de middelman een hekel aan zichzelf kreeg omdat hij dat vlammetje zou moeten doven.


    'Dat moet je je uit het hoofd zetten, mijn zoon,' antwoordde hij tegen zijn zin. 'Ja, die tempel staat daar inderdaad, maar het is alleen nog een ruïne van wat pilaren en stenen muren. Zelfs het altaar is kapot.'


    'Nou en?' zei Joram terwijl hij zich gretig naar voren boog.


    'Laat me uitspreken!' zei Saryon ongewoon streng. 'Het is gedegenereerd tot een boosaardig, ontheiligd oord, Joram! De middelmannen hebben gepoogd de gewijde sfeer te herstellen, maar ze werden volgens de verslagen verjaagd en keerden terug met afschuwelijke verhalen. En veel erger, sommigen keerden nooit meer terug! De bisschop verkondigde ten slotte dat de tempel was vervloekt en verbood het om nog ooit daar naartoe te gaan!'


    Joram veegde zijn woorden van tafel. 'De tempel ligt boven op het Vont, boven op de Bron van het Leven - de bron van magie in deze wereld! De macht van de tempel moet ooit enorm zijn geweest.'


    'Ooit!' herhaalde Saryon met nadruk. Hij legde zijn hand op Jorams arm en voelde zijn opgewonden spanning. 'Mijn zoon,' zei hij ernstig, 'ik zou er alles voor willen geven om te kunnen zeggen dat Gwendolyn op deze oude, heilige plaats de noodzakelijke hulp zou kunnen vinden. Maar dat kan ik niet! Als er al ooit een macht aanwezig was, dan is die met de necromantiërs verdwenen!'


    'Maar nu is er weer een necromantiër!' Joram onttrok zich zacht maar vastberaden aan de greep van de middelman.


    'Ze is niet getraind, ongedisciplineerd!' wierp Saryon gefrustreerd tegen. 'Ze is - vergeef me dat ik het zeg, Joram - ze is gek!'


    'Het is volgens de geruchten een angstaanjagend oord,' zei lord Samuels langzaam, met in zijn ogen hetzelfde vonkje hoop als in die van Joram. 'Maar ik moet toegeven dat dit een goed idee lijkt! We zouden de Duuk-tsarith voor bescherming kunnen meenemen.'


    'Nee nee!' zei Simkin hoofdschuddend. 'Dat zal vrees ik niet gaan. Die griezels van een heksenmeesters zijn nog spookachtiger dan de spoken zelf. Joram en Gwen moeten er alleen naartoe, of misschien samen met onze kale Vader, die van nut zou kunnen zijn om in te grijpen als er Duistere Machten zouden komen opdagen. Het kan heus geen kwaad. Ik was er met die arme kleine Nate. Hij is er helemaal genezen.' Simkin liet een hartverscheurende zucht ontsnappen. 'Tenminste, dat dachten we wel. We hebben het nooit helemaal zeker geweten. Hij danste van vreugde tussen de rotsen, maar toen gleed hij uit en viel over de rand van de berg!'


    Hij veegde zijn ogen af met het oranje zijden lapje, en deed een manhaftige poging zijn tranen te bedwingen. 'Je hoeft me geen troost tebieden,' zei hij verstikt. 'Het is al goed. Ik kan het wel aan. Jullie moeten er morgenmiddag naartoe gaan, wanneer de zon recht boven de berg staat.'


    'Ik ben ertegen, Joram!' zei Saryon dringend. 'Het gevaar is...'


    'Pff!' zei Simkin snuivend terwijl hij zich met een geeuw achterover in de kussens van de bank liet zakken. 'Joram heeft altijd nog het Doodszwaard om zich te beschermen.'


    'Ach natuurlijk! Het Doodszwaard!' Joram wierp een triomfantelijke blik op de middelman. 'Als er al een boze macht op die plek is, Vader, dan zal het zwaard ons beschermen!'


    'Vast en zeker. Ga morgen, voordat de veldslag begint,' herhaalde Simkin terwijl hij achteloos met de deken speelde.


    'Waarom per se morgen?' vroeg Garald achterdochtig.


    Simkin haalde zijn schouders op. 'Dat lijkt me alleen maar zinnig. Als Gwen eindelijk de muizen op haar zolder zou kunnen kwijtraken - daarmee bedoel ik niks beledigends, beste knul - dan zou ze misschien in staat zijn om contact tot stand te brengen met degenen die lang geleden zijn overleden. De doden zouden ons bij het aanstaande conflict misschien kunnen helpen. En bedenk bovendien eens Joram, welk een troostrijke gedachte het zou zijn om ten strijde te trekken in de wetenschap dat je bij je terugkeer door een liefhebbende echtgenote zult worden ontvangen die niet met de regelmaat van de klok porseleinkasten omvergooit.'


    Joram moest bij die laatste tirade op zijn lippen bijten om zijn mond te houden, maar op zijn gezicht was te zien dat hij de kwellingen van een verdoemde onderging. De anderen zeiden evenmin iets, en de kamer vulde zich met een rusteloze stilte, een stilte die gonsde van de onuitgesproken woorden.


    Met zijn blik strak op Simkin gericht en met gefronst voorhoofd alsof hij ernaar snakte die slap hangende kop met zijn ogen te doorboren, deed prins Garald zijn mond open om zich vervolgens weer te bedenken en zijn lippen stijf op elkaar te klemmen. Vader Saryon wist precies wat de prins had willen zeggen, hij wilde het zelf ook zeggen. Wat voor spelletje speelt Simkin nu weer? Wat staat er op het spel? En in de eerste plaats: welke kaarten heeft hij in de hand die wij niet kunnen zien?


    Maar hoezeer hij er ook naar snakte, toch kon de prins geen woord uitbrengen. Dit was een absoluut persoonlijke aangelegenheid, niet alleen van Joram, maar ook van de vader van het arme meisje. Het was allemaal goed en wel dat de prins Joram op zijn verantwoordelijkheden als keizer wees, en op zijn plicht naar zijn volk, maar Vader Saryon wist net zo goed als Garald dat Joram dat allemaalterzijde zou schuiven als het om het genezen van zijn vrouw ging en het lenigen van zijn eigen schuld.


    De middelman keek naar lord Samuels. Die zat met gebogen hoofd en een uitdrukkingsloos gezicht met een glas cognac in de hand.


    Saryon, die de gedachten van milord kon lezen, was niet verbaasd toen lord Samuels het hoofd hief, hem aankeek en ten slotte de stilte verbrak. 'U lijkt iets meer van dit oord te weten, Vader. Gelooft u werkelijk dat er daar gevaar dreigt?'


    'Absoluut,' antwoordde Saryon met grote nadruk. Hij wist wat lord Samuels hem vervolgens zou vragen en had zijn antwoord al klaar.


    'Is er... enige hoop?' vroeg milord met bevende lippen.


    'Nee!' Saryon was echt van plan dat te antwoorden. Hij was zich bewust van Jorams strakke, intense blik en wilde dat heel krachtig zeggen, of hij het nu geloofde of niet. Maar toen hij zijn mond opendeed om hun de hoop te ontnemen, werd hij door een merkwaardig gevoel bevangen. Zijn hart leek pijnlijk in zijn borstkas op te springen. Toen hij probeerde te praten, ging zijn keel dicht zitten en zat er ineens geen lucht meer in zijn longen. Ineens bekroop hem weer het griezelige gevoel dat hij tot steen werd omgevormd. Maar dit keer was het niet de magie die hem deed verstijven. Saryon had de angstaanjagende indruk dat een enorme Hand in zijn lichaam was gekomen die hem wurgde en die zijn leugen afkneep. De middelman probeerde zich er tevergeefs aan te ontworstelen. De Hand hield hem stevig in zijn greep en hij kon niets zeggen.


    'Er is dus wel hoop, Vader!' zei Joram. Zijn blik had zich geen moment van Saryons gezicht afgewend. 'Dat kun je niet ontkennen! Ik kan het duidelijk zien!'


    De middelman keek hem smekend aan en maakte zelfs een verstikt geluid, maar het was al te laat.


    'Ik ga,' zei Joram resoluut. 'Als u en lady Rosamund het ermee eens zijn, milord,' voegde hij er een beetje laat aan toe toen hij hoorde dat lord Samuels schokkerig inademde.


    Milord haperde, want hij kon even niets zeggen. Maar toen de woorden kwamen, gebeurde dat met kalme waardigheid. 'Mijn dochter leeft nu onder de doden. Welk lot kan haar treffen dat erger is, behalve dan dat ze zich bij hen voegt. Als u me nu wilt excuseren, zou ik graag met mijn vrouw gaan praten.' Met een buiging liep hij snel de kamer uit.


    'Dat is dan geregeld,' zei Joram en hij stond op. De bruine ogen glansden van het innerlijke vuur; de duistere, grimmige lijnen van smart en lijden op zijn gezicht waren gladgestreken. 'Wil jij met ons meegaan, Vader?'


    Dat was buiten kijf. Zijn leven was met dat van Joram verweven; zo was het al sinds hij dat kleine, verdoemde kind had vastgehouden... De Hand liet Saryon los. Snakkend naar adem omdat hij ineens weer vrij was en geschokt door die onverklaarbare ervaring, kon de middelman alleen maar beamend knikken.


    'Morgen,' herhaalde Simkin voor de derde keer. 'Om twaalf uur in de middag.'


    Maar dat kon prins Garald niet meer slikken zonder zijn mond te houden. Hij wierp een scherpe blik op Simkin, stond op en bleef voor Joram staan toen hij naar de deur liep. 'Je hebt alle recht me te zeggen dat ik me er niet mee mag bemoeien.'


    'Doe het dan niet,' zei Joram koeltjes.


    'Ik ben bang dat ik wel moet,' ging Garald nors door. 'Ik moet je eraan herinneren, Joram, dat je een zekere verantwoording voor deze wereld hebt. Mijn god man, we trekken morgen ten oorlog! Ik sta erop dat je je plannen herziet!'


    Jorams mond vertrok tot een schamper grijnsje. 'Deze wereld kan naar de duivel lopen...' begon hij.


    '... en zo de Profetie vervullen!' maakte Garald de zin af.


    Dat kwam hard aan. Joram hield even scherp de adem in, zijn gezicht werd wasbleek en zijn bruine ogen brandden. Saryon werd koud van narigheid omdat het hem opnieuw herinnerde aan de jongeling die het Doodszwaard had gesmeed. Hij wilde snel tussenbeide komen, uit angst dat Joram de prins een klap zou geven, maar het was Simkin die de zaak oploste.


    'Ach, in vredesnaam zeg, als jullie tweeën gaan vechten, doe dat dan alsjeblieft ergens anders.' Hij gaapte, en ze hoorden zijn kaken knappen. 'Deze dag is vreselijk vermoeiend geweest - je zou haast kunnen zeggen hartverscheurend. Ik ben bekaf. Ik zal het licht wel uitdoen.' Alle lampen in de kamer gingen uit, waardoor ze in het halve duister kwamen te zitten, met alleen nog het licht van de gloeiende kolen in de bijna uitgebrande haard. 'Zorg dat je zo zachtjes mogelijk de sabels laat kletteren.'


    Een oranje zijden nachtmuts kwam uit het niets aangezweefd en belandde op Simkins hoofd. Hij krulde zich behaaglijk op tussen de kussens en viel zo te zien meteen in slaap.


    Joram draaide zich abrupt om en liep naar de deur.


    Garald bleef Joram even nakijken, wilde kennelijk nog iets zeggen, maar wist niet goed wat. Hij keek Vader Saryon even aan, die een dringend gebaar maakte. Garald liep snel achter Joram aan en stelde zich tussen zijn vriend en de deur op.


    'Neem me niet kwalijk dat ik erop doorging, Joram. Ik kan me welvoorstellen welke kwellingen jij dagelijks ondergaat.'


    Joram legde zijn hand op de arm van de prins en wilde Garald opzij duwen.


    'Je moet naar me luisteren, Joram!' zei Garald gebiedend, en Joram bleef staan, eerder tegengehouden door de bezorgde en meelevende toon die hij in de stem van de man hoorde dan door de hand die hem tegenhield. 'Denk er zorgvuldig over na!' ging de prins door. 'Waarom is Simkin ineens zo geïnteresseerd in Gwens gezondheid, of in de jouwe, wat dat betreft? Hij heeft zich tot nu toe nog nooit om wie dan ook bekommerd. Waarom dringt hij er zo op aan dat je gaat, en waarom juist morgen?'


    'Zo is hij nu eenmaal!' zei Joram ongeduldig. 'En hij heeft me wel al eerder geholpen. Misschien heeft hij me zelfs wel het leven gered...'


    'Joram,' onderbrak Garald hem op ferme toon, 'het zou een val kunnen zijn. Er zou daar weleens meer op jou kunnen staan wachten dan alleen geesten. Denk eens even over het volgende na. Ik heb de hele dag niet anders gedaan. Hoe was het mogelijk dat Simkin begreep wat de vijand zei? Dat bestaat gewoon niet, zelfs niet voor iemand met zijn "talenten". Hoe heeft hij het geweten, tenzij ze hem natuurlijk hebben verteld wat hij moest zeggen.'


    Het was donker in de gang. Voordat ze zich voor de nacht hadden teruggetrokken, hadden de bedienden de magische verlichting gedoofd. De bollen in de hoge hoeken van de gang, waarin ook spinnenwebben zaten, straalden een kil wit licht uit, waardoor ze op sterren leken die als insecten door het huis vlogen en vervolgens in de webben van de huisspinnen waren gevangen. Ver weg - het klonk alsof het uit de huiskamer kwam - hoorden ze een bons en daarna iets vallen. Vader Saryon vroeg zich even af of die arme graaf Devon weer door de gangen liep te dwalen.


    Joram gaf geen antwoord. Saryon zag aan de broedende uitdrukking op zijn gezicht, dat er net zo wit en kil uitzag als het aangezicht van de maan, dat die laatste opmerking in ieder geval enige indruk had gemaakt. Prins Garald, die dat ook zag, ging heel verstandig weg.


    Saryon zei ook niets. Hij was, bekende hij zichzelf, bang om iets te zeggen. Nog steeds van streek door het beangstigende voorval van zojuist, durfde de middelman er niets aan toe te voegen. Hij kon alleen maar hopen dat het zaadje van twijfel, dat Garald in Jorams ziel had geplant, wortel zou schieten en zou groeien.


    Het leek in ieder geval in vruchtbare grond terecht te zijn gekomen. Joram zuchtte diep en wilde ook weggaan, toen een stem - een gesmoorde en ietwat poezelige stem - uit de diepten van de bank opsteeg. 'Vertrouw jij nu maar op je dwaas...'


  


  
    


    3 GEVALLEN


    


    Zoals in vrijwel alle huizen van het adeldom en de hogere middenklasse in Thimhallan, was er in het huis van lord Samuels een familiekapel. Hoewel de kapellen in grote trekken allemaal op elkaar leken, waren enkele sterk afwijkend, en dat afwijkende steeg uit boven koepelgewelven en had een grotere glans dan gewreven rozenhout. In sommige huishoudens was de kapel duidelijk het hart van de woning. Daar kwam iedereen - meester en meesteres, kinderen en bedienden (die daar in het aangezicht van de Almin allemaal als elkaars gelijken werden beschouwd, ook al gebeurde dat nergens anders) dagelijks bijeen om onder leiding van de huismiddelman te bidden. Deze kapellen waren doordrenkt met Leven. Het hout glansde door het vele gebruik. De glas-in-loodramen, met hun symbolen van de Almin, en van de Negen Mysteries, glinsterden in de ochtendzon. 's Nachts vulden magische lichtjes de kapel met een zachte gloed, ontspannend voor de geest, bevorderlijk voor persoonlijke gebeden en meditatie. Het viel gemakkelijk te geloven dat in zo'n vredige, mooie omgeving de Almin verkeerde. Het was ook gemakkelijk om in zo'n omgeving tegen Hem te praten. Het was gemakkelijk om er Zijn antwoorden te horen.


    Wijlen graaf Devon, vóór lord Samuels eigenaar van het huis, was een diep gelovig man geweest. In zijn tijd was de kapel doordrenkt met licht en Leven. Na de dood van de graaf was de kapel, net als de rest van het huis, gesloten; de lichten waren gedoofd, het meubilair in zwarte lakens gehuld, de prachtige glas-in-loodramen afgedekt. Toen lord Samuels het huis betrok, had hij de rest van het huis opengesteld, maar de kapel was en bleef gesloten. Hij deed dat niet uit woede of verbittering over het verlies van zijn geliefde dochter. Lord Samuels was niet het soort man om zijn vuist tegen de Almin te heffen en te bezweren dat hij 'nooit meer tegen U zal praten!' Eigenlijk was er iets in zijn ziel gestorven. Toen hem door de bedienden werd gevraagd of hij de kapel weer in orde gebracht wilde hebben, betrapte hij zich erop dat hij zei: 'Wat heeft dat voor zin?'


    Dus bleef de kapel afgesloten, de met houtsnijwerk bewerkte rozenhouten deuren bleven dicht, de ramen verduisterd en levenloos. Het magische zegel dat boven de deur was aangebracht, was ongewoon krachtig, en het kostte Vader Saryon heel wat geestelijke inspanning om het te verwijderen. Nadat hij er uiteindelijk in was geslaagd, liep hij naar binnen en zakte op de dichtstbijzijnde kerkbank neer, want hij was er niet aan gewend zoveel van zijn eigen Levenskracht te gebruiken.


    Op de lakens over de kerkbanken lag een dun laagje stof. Net als op de vloer. De hele kapel was onder het stof bedekt, zag Saryon, en hij vroeg zich af waar dat vandaan kwam. Het voelde zacht aan. Hij hield zijn bollichtje dichterbij en zag dat het een roodachtige kleur had, en het geurde zoet. Saryons analytische hersens gingen meteen aan het werk, blij met dit snufje irrelevantie omdat het de spanning verbrak. Hij hield het bollicht omhoog, maar kon nauwelijks de houten balken in de zoldering hoog boven hem onderscheiden. Die moeten van magisch gevormd cederhout zijn, besloot hij. In tegenstelling tot het overige hout in de kapel waren het ruwe, ongeschaafde balken, vermoedelijk om hun geuruitstraling te vergroten. Vandaar het vermolmde hout.


    Nu dat probleem eenmaal was opgelost, zuchtte Saryon en wreef zich onwillekeurig in de vermoeide ogen, waar hij meteen spijt van had toen hij door het prikken van zijn ogen tot het besef kwam dat hij het houtmolm erin had gesmeerd. Hij knipperde met zijn ogen en veegde de tranen aan zijn mouw af.


    Je hoort in bed te liggen, zei hij in zichzelf. Hij was uitgeput en wist dat hij zijn krachten diende te sparen, waarbij hij aan de vroegere waarschuwingen van de Theldara moest denken. Maar hij wist tegelijkertijd dat hij niet zou kunnen slapen. Hij was te bang om te gaan slapen. Heel geleidelijk aan bekroop hem de angst, die hem net zo verkilde en verstijfde als die vreselijke betovering die over hem was afgeroepen, de betovering die zijn vlees in steen had veranderd. Het was allemaal vanavond begonnen, met dat vreselijke gevoel van die Hand die hem had vastgepakt en hem had verhinderd om Joram te zeggen niet naar de tempel te gaan.


    Het was gevaarlijk, het was dwaas. Er was geen hoop voor Gwen. Er waren geen necromantiërs meer. Saryon betwijfelde trouwens of ze haar wel hadden kunnen helpen. Daarvan had hij Joram zeker kunnen overtuigen. Zijn argumenten, gevoegd bij die van Garald, zouden Joram er ongetwijfeld toe hebben gebracht om niet te gaan, niet het leven van zijn vrouw en het zijne met deze dwaze onderneming in de waagschaal te stellen.


    Hij gaat vast niet! Vast niet!


    Saryon legde zijn hoofd op de hand die op de rugleuning van de kerkbank voor hem lag, en huiverde ineens van angst. Hij probeerde zijn vrees op dezelfde wijze te analyseren als het houtmolm, door naar de bron te zoeken, zodat hij het verstandelijk te lijf kon gaan.


    Maar dat lukte hem niet. Het was een naamloze, gezichtsloze angst en hoe meer hij zich erop concentreerde om die bron aan het licht te brengen, hoe duisterder die werd. Saryon had in zijn leven heel wat beangstigende ervaringen doorgemaakt. Hij kon zich nog steeds afgrijselijk goed herinneren hoe hij de eerste verdovende klap van de betovering had ervaren, en had geweten dat zijn levende lichaam langzaam tot steen zou veranderen.


    Maar dat was niets, echt niets, vergeleken bij de angst die hem nu in zijn greep hield. Hij had toen niet dit allesoverheersende gevoel van verlies en wanhoop ervaren. Nee, dacht hij, terwijl hij in de zoet geurende, zacht verlichte duisternis van de kapel voor zich uit zat te staren. Toen de eerste golf van angst afnam, was hij overspoeld door een gevoel van vrede en vreugde. Hij had het juiste gedaan. Hij had gezien dat zijn opoffering Joram diep had getroffen, en dat het licht van zijn liefde de duisternis uit de ziel van de jongen had verdreven.


    Die wetenschap had de middelman in de dagen en nachten van zijn eindeloze wake op de been gehouden. Hoewel hij geen vrede met zijn god had gesloten, had hij die vrede wel in zichzelf gevonden.


    Dat had hij tenminste gedacht. Het Doodszwaard dat zijn stenen vlees had verbrijzeld, had ook zijn vrede verbrijzeld.


    Saryons handen deden hem pijn en toen hij omlaag keek, besefte hij dat hij zich uit alle macht aan de rand van de kerkbank vastklemde. Hij probeerde zich te ontspannen. Het gevoel van angst verliet hem echter niet.


    'Het komt door de veldslag van morgenavond,' mompelde hij in zichzelf. 'Er hangt zoveel van de uitslag af. Ons leven! Het voortbestaan van onze wereld! Wat afschuwelijk zal het zijn als we die verliezen!'


    'Wat afschuwelijk zal het zijn als jullie die winnen.'


    Wie zei daar wat? Saryon hoorde de woorden net zo duidelijk als alles wat hij in zijn hele leven had gehoord, en toch kon hij er een eed op doen dat hij alleen was. Trillend keek hij om zich heen. 'Wie is daar?' riep hij beverig.


    Er kwam geen antwoord. Misschien had hij niets gehoord. Er was beslist niemand in de kapel aanwezig, en in het hele huis was misschien zelfs wel niemand wakker.


    'Ik ben uitgeput,' zei Saryon in zichzelf en hij veegde met de mouw van zijn gewaad het koude zweet van zijn voorhoofd. 'Ik zie spoken.'


    Hij probeerde op te staan, hij zei tegen zijn lichaam om in de benen te komen, maar het bleef zitten, want de Hand hield hem omlaag gedrukt. En vervolgens wenkte hij hem, en liet hem iets zien.


    Voor zijn ontzette ogen zag Saryon duidelijk de nasleep van het gevecht: alle, maar dan ook alle vreemde mensen waren dood. De Pron-alban groeven met behulp van hun magie een enorm graf. De lichamen die waren aangetroffen, en die niet door de centaurs waren opgevreten, vielen erin, en de aarde werd erbovenop geschept. Alle sporen van hun bestaan als mens - als echtgenoten, vaders, broeders, vrienden - werden uitgewist. Na honderd jaar zou niemand van hun wereld zich hen nog herinneren.


    Maar Thimhallan wel. Er groeide geen boom, geen gras op dat massagraf. Er ontsproot verderfelijk en giftig onkruid op het graf. Het was een zieke smet op het aardoppervlak. En de ziekte verspreidde zich van daaruit langzaam maar zeker door de hele wereld, totdat alles doodging.


    'Maar wat is dan het alternatief?' riep Saryon hardop uit. 'De dood? Dat is het, hè? We hebben geen keus! De Profetie! De Profetie is vervuld! Jullie hebben ons geen keus gelaten!'


    De Hand die hem vasthield, ging ineens wijd open, en Saryon werd zich bewust van een Aanwezigheid. Die was zo veelomvattend en machtig dat hij de kapel vulde, zodat de muren uit hun voegen leken te zullen barsten. Maar tegelijkertijd was die klein en nietig en zat in ieder stofje dat vanaf de zoldering omlaag zweefde. Het was vuur en water, brandend en verkillend. Het was vreselijk en hij verschrompelde bij de aanblik. Het was vol liefde en hij verlangde ernaar zijn vermoeide hoofd in die handpalm te leggen en om vergeving te smeken.


    Vergeving voor wat?


    Voor het feit dat hij een van de kaarten in een enorm kosmisch spel was, dat voor genoegen van één speler werd gespeeld?


    Voor het feit dat hij werd gekweld en vervolgd, voor het feit dat hij over de rand werd geduwd?


    De barse stem liet zich opnieuw horen. 'Je begrijpt het niet. Je kunt de gedachten van God niet begrijpen.'


    'Nee!' zei Saryon naar adem snakkend. 'Ik begrijp het niet! Maar ik wil U niet langer tot vermaak zijn! Ik wijs U af! Ik ontken Uw bestaan!'


    Saryon kwam onzeker overeind en liep struikelend de kapel uit. Eenmaal buiten, gooide hij de deur achter zich dicht en leunde er tegenaan terwijl hij bevend en snikkend ademhaalde. Maar hoewel hij de deur met zijn lichaam dicht hield, wist hij al dat hij de Aanwezigheid nooit in de kapel opgesloten kon houden. Hij kon het bestaan van die Aanwezigheid niet ontkennen, evenmin als hij zijn eigen bestaan kon ontkennen. Die was overal. Om hem heen... en in hem...


    Saryon drukte zijn hand tegen zijn hart en begroef zijn vingers in zijn huid.


  


  
    


    4 HET KNIPPEREN VAN HET OOG


    


    Saryon probeerde zich wanhopig los te worstelen uit de diepe afgrond waarin hij zat opgesloten. De steile rotswanden die aan beide zijden omhoog rezen, ontnamen hem het uitzicht op de hemel. Een woeste rivier die dwars door de rotsen sneed, dreigde hem te verzwelgen in het witte, schuimende water. Zijn voeten zaten gevangen in slingerplanten; boomtakken strekten hun klauwen naar hem uit alsof ze hem wilden tegenhouden. Verdwaald en alleen zocht hij vergeefs een uitweg. Ineens daagde die voor hem op! Een barst in de gladde rotswand, een glimp van de zon en de blauwe lucht. Het leek een simpele klim en met hernieuwde krachten snelde hij ernaartoe.


    Eerst ging het inderdaad gemakkelijk en al gauw had hij de bodem van de kloof achter zich gelaten. Maar jammer genoeg kwam hij niet dichter bij de blauwe lucht. En toen drong het tot hem door dat hoe hoger hij klom, hoe hoger de rotswand werd. Het werd ook steeds moeilijker om ertegenop te klimmen. Uit grotten kwamen zwarte vleermuizen op hem afgevlogen, waardoor hij uitgleed en dreigde terug te vallen in de kloof. Maar hij bleef doorworstelen en uiteindelijk bereikte hij de bovenkant. Met een laatste krachtsinspanning trok hij zich over de rand en staarde in een enorm, strak starend oog.


    Saryon duwde zijn gezicht tegen het gesteente en durfde niet naar het oog te kijken. Maar hij wist dat hij zich nergens kon verschuilen waar het oog hem niet zou kunnen zien.


    'Sta op, middelman!' riep een stem.


    Saryon hief het hoofd. Naast hem stond een boom. Hij trok zijn gewaad om zich heen en klom langs de stam naar boven. Verborgen tussen de groene bladeren slaakte hij een zucht van opluchting. Het Oog kon hem hier niet zien. Maar juist toen hij dat had gedacht, werden de bladeren bruin en vielen een voor een van de takken. HetOog had hem weer gevonden. Toen brak een tak onder zijn voeten af. En nog een.


    'Vader!' Iemand schudde aan zijn schouder. 'Tijd om op te staan.'


    Saryon werd met een schok wakker en greep de hand vast alsof de wereld onder zijn voeten zou wegvallen. Het was een sterke hand die hem stevig vasthield, en hij klemde er zich dankbaar aan vast. De hand liet hem echter los, waardoor de middelman weer op zijn kussen viel, en zich zo uitgeput en gekneusd voelde dat het leek alsof hij in werkelijkheid de hele nacht rotswanden had beklommen.


    Joram liep naar het raam en trok de verduistering weg. Het koude, onvriendelijke licht van een kil winterzonnetje stroomde de kamer in, en deed Saryon ineenkrimpen.


    'Hoe laat is het?' vroeg hij, terwijl hij met zijn ogen tegen het helle licht knipperde.


    'Nog een uur voor het middag is. Je hebt de hele ochtend verslapen, middelman, terwijl er vandaag zoveel te doen is.'


    'Is dat zo? Het... het spijt me,' zei Saryon terwijl hij versuft rechtop ging zitten. Hij hield het gezicht van de zon afgewend. Was dat het Oog dat hem gadesloeg?


    Wat een flauwekul! Het was maar een droom geweest.


    Saryon stapte uit bed, waste zijn gezicht met koud water en kleedde zich gehaast aan. Hij was zich bewust van Jorams stijgende ongeduld. Hij ijsbeerde door de kamer met een gespannen, gretige uitdrukking op zijn anders zo strenge, onbewogen gezicht. Joram had reiskleding aan, zag Saryon ongerust. Hij had een grijze mantel over zijn witte gewaad geworpen. Hoewel Saryon het niet kon zien, wist hij dat onder die mantel het Doodszwaard op Jorams rug zou zijn gegespt.


    'Je hebt dus besloten om naar de tempel te gaan,' zei Saryon zacht. Hij ging op de rand van het bed zitten en wilde zijn schoenen aantrekken. Maar toen hij zich bukte, werd hij door een duizeling bevangen, waardoor hij even moest wachten totdat die was weggetrokken.


    'Er viel niets te beslissen. Het stond van tevoren vast.' Joram zag dat Saryon even niets zat te doen. 'Schiet op, middelman!' Hij maakte een geërgerd gebaar naar het raam en de zon. 'We moeten daar vandaag om twaalf uur aankomen, niet morgen! Je zei dat je met ons mee zou gaan. Meende je dat? Of is dat getreuzel een priesterlijk foefje om me ervan te weerhouden, ernaartoe te gaan?'


    'Ik ga met jullie mee,' zei Saryon langzaam terwijl hij zijn blik van zijn schoenen naar Joram liet gaan. 'Dat had je niet hoeven te vragen, dat had je zo wel kunnen weten, mijn zoon. Heb ik je ooit reden gegeven om aan mij te twijfelen?'


    'Je bent een priester, is dat niet genoeg reden!' zei Joram snerend terwijl hij naar de deur liep.


    Saryon kwam overeind en liep achter hem aan. 'Joram, wat is er aan de hand?' vroeg hij terwijl hij even zachtjes de mouw van zijn witte gewaad aanraakte. 'Je bent jezelf niet!'


    'Ik zou niet weten wie ik deze ochtend anders zou zijn, middelman!' diende Joram hem van repliek terwijl hij zijn arm onder Saryons hand wegrukte. Bij het zien van de bezorgde blik van de middelman aarzelde Joram en ontspande het strenge gezicht zich even.


    Hoofdschuddend haalde hij zijn vingers door zijn dikke, zwarte haar. 'Neem me niet kwalijk, Vader,' zei hij zuchtend, 'ik heb niet zo goed geslapen. En de komende nacht zal er ook niet veel van slaap komen, of misschien wel heel wat meer nachten niet. Ik wil alleen maar naar de tempel gaan om hulp voor Gwendolyn te krijgen! Ben je klaar?'


    'Ja, en ik begrijp wel hoe je je voelt, Joram,' zei Saryon, 'maar...'


    Joram viel hem ongeduldig in de rede. 'Daar is nu geen tijd voor, Vader! We moeten Gwen zien te vinden en weggaan voordat Garald of een van die andere dwazen probeert me tegen te houden!'


    Zijn gezicht verstrakte. Saryon keek hem aan en vroeg zich af waar die verandering vandaan kwam. Maar waarom zou het me verbazen? zei hij treurig bij zichzelf. Ik heb het aan zien komen. Ik heb het licht van de vuren uit de smidse in zijn ogen zien branden. Het is alsof alle tussenliggende jaren, het lijden en de zware tijd die hem hebben geleerd wat medeleven is, zijn weggerukt, het is alsof zijn warme vlees in steen is veranderd.


    De diepe kloof waaruit Saryon nog maar net was ontsnapt, lag nu weer gapend voor hem. Bij iedere stap werd hij dichter naar de rand getrokken. Er moet toch een weg zijn die ons ervandaan voert! Geef me de kans me om te draaien en die weg te zoeken!


    Zijn arm werd pijnlijk vastgepakt. 'Waar ga jij naartoe, middelman? Het is tijd om te vertrekken!'


    'Denk er nog eens over na!' zei Saryon haperend. 'Het moet toch anders kunnen, Joram!'


    Het vuur uit de smidse vonkte op en schroeide de priester. 'Je kunt kiezen, Vader,' zei Joram verbeten. 'Of je gaat met me mee of je blijft hier. Wat zal het worden?'


    Kiezen! Saryon moest bijna hardop lachen. Hij kon de weg zien die van de rand wegvoerde. Die werd geblokkeerd door rotsblokken die er jaren eerder op waren gevallen. Er was geen weg terug.


    'Ik ga mee,' zei de middelman, en hij boog het hoofd.


    


    De witte zon vulde voor het eerst sinds dagen het huis van lord Samuels. Het zonlicht weerkaatste verblindend van het oppervlak van de smeltende sneeuw, maar het was geen warm en opwekkend licht. De tuin onder het witte kleed was prachtig, maar het was een dode pracht. De planten waren stijf bevroren en in sneeuw gepakt. Onder het gewicht van het ijs braken enorme boomtakken af. Reusachtige bomen werden gespleten.


    Ondanks het ongemak van het koude weer waren de straten rond het huis van lord Samuels vol mensen, die daar rondliepen in de hoop een glimp van Joram op te vangen, en ze smeekten iedereen die naar buiten kwam om inlichtingen. Een voortdurende stroom van Krijgsheren, Ariels, gildemeesters, Albanara en anderen vloog al sinds zonsopgang het huis in en uit. De voorbereidingen op de oorlog waren al aardig op gang gekomen.


    Binnen zaten lord Samuels, de prins, kardinaal Radisovik, een aantal edelen en de Krijgsheren bijeen in een van de bovengelegen balzalen die haastig was omgetoverd tot Krijgskamer.


    Prins Garald begon, met de kaarten voor zich uitgespreid op een grote tafel, zijn plannen uit te leggen aan de verzamelde legeraanvoerders. Als hij al opmerkte dat de sfeer in de balzaal bijna net zo kil was als de temperatuur buiten, dan negeerde hij dat.


    'We slaan om middernacht toe, om ze in het donker te overvallen, wanneer ze nog slapen. Ze zullen van slag zijn en de organisatie zal zoek zijn. Ze moeten denken dat het de voortzetting van een vreselijke nachtmerrie is, daarom zullen we eerst de Illusionisten inzetten. Graaf Marat, u dient uw strijdkrachten hiernaartoe te leiden,' zei Garald, wijzend naar een groepje bolvormige tenten die op magische wijze onder zijn vinger opsprongen, 'en dan zult u...'


    'Neemt u me niet kwalijk, prins Garald,' zei graaf Marat met effen stem. 'Uw plannen zijn allemaal prachtig, maar de keizer is onze leider. Ik ben hier vanmorgen naartoe gekomen in de verwachting deze zaken met hem te kunnen bespreken. Waar is hij?'


    Prins Garald wierp snel een blik op een van de Duuk-tsarith die als een schaduw in een hoek zweefde. De kap trilde licht in antwoord op zijn blik. Fronsend keerde Garald zich weer naar de graaf. Marat was niet de enige die dat wilde weten. Vele andere Albanara van Merilon knikten instemmend.


    'De keizer heeft de afgelopen nachten totaal niet geslapen,' antwoordde prins Garald hem koeltjes. 'Omdat het zijn plannen zijn, die ik met u probeer door te praten, leek me zijn aanwezigheid niet noodzakelijk. Echter,' voegde hij eraan toe toen hij zag dat de graaf iets wilde zeggen, 'ik heb Mosiah naar hem toe gestuurd. De keizer zou hier elk moment...'


    Hij werd onderbroken doordat er op de verzegelde deur van de Krijgskamer werd geklopt.


    Garald knikte, waarna een van de Duuk-tsarith het magische zegel van de deur verwijderde. Iedereen draaide zich om en de edelen leken op het punt een buiging voor de keizer te maken. Maar ze zagen slechts één persoon... Mosiah.


    'Waar is Jor... de keizer?' wilde Garald weten.


    'Hij... hij heeft me een boodschap meegegeven,' stamelde Mosiah met een snelle blik naar Garald.


    'Hij heeft me een boodschap meegegeven, Uwe Genade,' zei kardinaal Radisovik vermanend, maar Mosiah hoorde hem niet. Hij bleef prins Garald strak aankijken.


    'Het eh... het is vertrouwelijk, Uwe Genade.' Hij gaf met een handgebaar te kennen dat ze naar het raam moesten gaan.


    Prins Garald richtte zich op van de kaart waarover hij gebogen stond. 'Een boodschap?' vroeg hij geërgerd. 'Heb je hem gezegd dat we hem dit afgelopen halve uur al nodig hadden? Is hij niet... O, al goed. Excuseert u mij, heren.'


    Mosiah negeerde de edelen, die in zichzelf zaten te mopperen, en liep snel naar een van de grote ramen. Prins Garald en lord Samuels gingen achter hem aan, terwijl de Albanara achterdochtig hun doen en laten in de gaten hielden.


    'Uwe Genade!' zei Mosiah zachtjes. 'Het is bijna twaalf uur!'


    'Ik wil niet weten hoe laat het is,' snauwde Garald. Maar toen begon het langzaam tot hem door te dringen en deed hij er abrupt het zwijgen toe, terwijl zijn blik onwillekeurig naar het magische uurglas werd getrokken dat op een van de schoorsteenmantels in de elegante balzaal stond. Het kleine zonnetje daarin had bijna het hoogste punt bereikt en stond daar halverwege zijn weg rondom een wereldbolletje stralend te knipperen.


    'Verdomme!' vloekte de prins zachtjes, wendde zich af van de edelen en ging met zijn handen op de rug naar buiten staan kijken. 'Ik dacht dat ik hem ervan had overtuigd dat hij niet moest gaan.'


    'Misschien is hij in de tuin aan het wandelen,' opperde lord Samuels.


    'Daar heb ik gekeken, maar daar is hij niet! En Vader Saryon en Gwen zijn ook weg!' Mosiah schoof wat dichter naar prins Garald en deed net alsof hij vol belangstelling naar de tuin keek. 'En ik heb nog slechter nieuws!' mompelde hij. 'Simkin is ook weg!'


    'Lord Samuels, ondervraagt u de bedienden,' droeg Garald hem kalm op. 'Vraag of een van hen Joram of Vader Saryon vanmorgen heeft gezien. Probeer geen opschudding te veroorzaken,' voegde hij eraantoe, maar het was al te laat.


    Voordat hij hem kon tegenhouden, was de radeloze man al dwars door de zaal naar de gang gerend, en riep ondertussen om de bedienden. De edelen zagen hem gaan en hun gezichten gingen steeds grimmiger en killer staan.


    'Prins Garald!' riep graaf Marat hard. 'Ik sta erop dat mij verteld wordt wat er aan de hand is. Waar is de keizer?'


    'Waar is de keizer?' Die uitroep werd door anderen overgenomen. Er brak chaos uit, er werd door elkaar gepraat en niemand kon zich nog verstaanbaar maken.


    'Stilte!' brulde Garald ten slotte, waarna het lawaai verstierf. 'Jullie gedragen je als gek geworden elfen!' voegde hij er krachtig aan toe. 'Mosiah heeft me zojuist verteld dat de vrouw van de keizer momenteel ernstig ziek is en dat hij haar niet alleen wil laten. Lord Samuels heeft zojuist de bedienden erop uitgestuurd om de Theldara te halen. Lord Samuels heeft me ook meegedeeld dat de lunch zal worden opgediend. Ik stel voor dat jullie de gelegenheid nemen om te eten. De keizer zal zich na het eten bij jullie voegen. Deze kant uit, mijne heren. De bedienden zullen u de weg wijzen. Dank u, gaat u maar zonder mij. Ik kom zo meteen.'


    De edelen en de Krijgsheren van Merilon wierpen elkaar sombere blikken toe en liepen mompelend de kamer uit. De paar die van plan waren om achter te blijven, werden door de heksenmeesters van prins Garald vriendelijk maar vastberaden naar buiten geleid. Toen iedereen uiteindelijk weg was, wenkte de prins naar de Duuk-tsarith om de deur te verzegelen.


    'Blijf buiten wachten,' gaf Garald de heksenmeester opdracht. 'En laat niemand behalve lord Samuels binnen.'


    De Duuk-tsarith verdween, waardoor de prins, kardinaal Radisovik en Mosiah alleen achterbleven. Het zonlicht scheen door de vele ramen naar binnen, gleed over de marmeren vloer, en scheen over de landkaarten die opgerold op tafel lagen. Niemand zei iets. Radisovik keek vragend naar de prins, maar Garald, die wat met de kaarten speelde, weigerde om de geestelijke in de ogen te kijken. Mosiah probeerde stil te blijven staan wachten, maar hij wipte zenuwachtig van de ene voet op de andere en veegde zijn zwetende handen aan zijn boogschutteruniform af. Ze keken allemaal opgelucht op toen lord Samuels terugkwam en een geagiteerde bediende meebracht.


    Dodelijk verlegen door de aanwezigheid van de prins, wist het dienstmeisje zich eerst nauwelijks verstaanbaar te maken. Het duurde even voordat Garalds vriendelijke, hoffelijke manier van doen haar kalmeerde en haar in staat stelde om zijn vragen te beantwoorden.


    Ja, ze had de keizer gezien. Ze was vanochtend bezig geweest de bedden te verschonen toen ze Joram in een reismantel Vader Saryons kamer had zien binnengaan. Een tijdje later had ze hen beiden uit de kamer zien komen en door de gang zien lopen. Ze had hen over lady Gwendolyn horen praten.


    Ja, de keizer had er gespannen en zenuwachtig uitgezien, maar dat was iedereen in huis. Ze was zelf zo van streek dat het een wonder was dat ze niet flauwviel.


    Ja, nu ze er over nadacht, Vader Saryon had er ook zenuwachtig uitgezien. Hij was heel bleek en zijn manier van lopen had eruitgezien alsof hij het Hiernamaals moest betreden. Dit was een vreselijke tijd zoals ze vanochtend nog tegen kokkie had gezegd.


    Nee, ze kon zich geen protserige jongeman met een baard herinneren, en dat kwam haar goed uit als ze nog eens dacht aan de schokkende dingen die hij gisteravond tegen haar had gezegd en die ze naar ze hoopte nooit meer te horen zou krijgen, want anders zou ze moeten opzeggen.


    'Dank je wel, meisje,' zei prins Garald abrupt. Met een buiging en een geraffineerd lachje naar Mosiah ging het dienstmeisje weg. De Duuk-tsarith verzegelde opnieuw de deur. 'Nou, dat lijkt me wel duidelijk,' ging Garald met een diepe zucht door. 'Joram is naar de tempel gegaan, en hij heeft Vader Saryon en Gwen meegenomen.'


    'Tempel? Welke tempel, Uwe Genade?' vroeg kardinaal Radisovik verward.


    'De tempel van de necromantiërs.'


    'Moge de Almin hen vergezellen!' zei de kardinaal heftig terwijl hij een teken tegen het kwaad maakte.


    'Neemt u me niet kwalijk, Heiligheid, maar ik denk niet dat de Almin genoeg is,' zei Mosiah. 'Ik ben van mening dat wij er ook horen te zijn. Dit is toch een val, hè, Uwe Genade?'


    'Dat weet ik niet!' snauwde Garald terwijl hij humeurig door het vertrek ijsbeerde. 'Dat verhaal van Simkin over Nat of Nate is duidelijk een leugen, maar er zat genoeg waarheid in om Joram zover te krijgen dat hij hem geloofde. En anderen ook, zou ik eraan toe willen voegen,' zei hij met een blik op lord Samuels die een eindje bij hen vandaan stond en niets ziend naar buiten stond te kijken.


    'Als mijn dochter inderdaad een necromantiër is, dan zou deze tempel wel eens de enige plaats ter wereld kunnen zijn waar ze hulp zou kunnen krijgen!' Milord keerde zijn gekwelde gelaat naar de prins. 'Als we daar zomaar naartoe stormen, zouden we wel eens alles kunnen ruïneren, Uwe Genade.'


    'Of we zouden hun het leven kunnen redden!' viel Mosiah hem inde rede. 'We zouden de Corridor kunnen nemen, Uwe Genade, en gewoon gaan kijken of alles in orde is. Simkin is uiteindelijk wel bij de vijand geweest!'


    'Ik weet het! Ik weet het! Ik weet het!' riep Garald ongeduldig uit terwijl zijn hand heen en weer over de tafel gleed. 'Ik ken Simkin! Ik weet dat hij zijn ziel, en Jorams ziel, en de ziel van iedereen op deze wereld om van alles zou verwedden, vanaf een hippende kip tot een gekookte aardappel, als hij daar toevallig zijn zinnen op had gezet!'


    'In dat geval,' zei kardinaal Radisovik zachtjes, 'verkeert Joram echt in gevaar. Misschien heeft Mosiah gelijk, Garald...'


    In het midden van de Krijgskamer doende als een donderslag bij heldere hemel ineens een zwarte gedaante op. De handen van de Duuk-tsarith waren stijf voor hem ineengeslagen, zoals het hoorde - ze waren echter te stijf ineengeslagen; de vingers leken te verkrampen. Toen hij sprak, leek zijn stem nog gespannener.


    'Uwe Genade, de vijand heeft zich in beweging gezet!'


    'Wat?' zei Garald stomverbaasd. 'Vertrekken ze?'


    'Nee, Uwe Genade. Ze zijn...'


    Een fel verblindend licht ontplofte voor hun ogen. De enorme ruiten implodeerden. Een storm van verbrijzeld kristal blies door de kamer. Schilderijen vielen van de muren; de muren zelf barstten en stortten in. Een enorme zolderbalk spleet doormidden en kwam omlaag. De muren, het plafond, de hele fundering van het huis stond te trillen en te schudden.


    Explosies vlakbij voltooiden het bericht dat de heksenmeester die dood op de grond lag, met een lichaam vol glas, niet had kunnen afmaken.


    Merilon werd aangevallen.


    Het huis van lord Samuels trilde nog een keer na. Het uurglas, dat de eerste schok had weten te weerstaan, viel van de schoorsteenmantel, en het glazen omhulsel brak in honderden schitterende stukjes. Het zonnetje, bevrijd uit zijn gevangenis, rolde onder het tapijt. Het wereldbolletje viel met een bons in de as van de haard.


  


  
    


    5 DE TEMPEL VAN DE NECROMANTIËRS


    


    De tempel van de necromantiërs had een ereplaats in de wereld gekregen - het bouwwerk stond boven op het Vont, de hoogste berg van Thimhallan. De fundering waarop de tempel was gebouwd, was magisch afgevlakt, maar toch leek de tempel eerder boven op een rotspunt te zijn gebouwd dan op een stevige stenen ondergrond. Dat was ongetwijfeld gezichtsbedrog, zoals dat wel wordt genoemd, nog versterkt door het feit dat de tempel en de omringende tuin het enige vlakke stuk grond in beslag namen dat op die duizelingwekkende hoogte bestond.


    Volgens de legende was de tempel van de necromantiërs door de doden zelf opgetrokken uit het gesteente van de berg. De top van de berg vormde de spelonkachtige achtermuur van de tempel, en de magisch gewijzigde piek die sierlijk tot in de wolken steeg, vormde het dak van de tempel. De twee zijmuren, die naar het oosten en het westen waren gericht, waren vanuit de achtermuur aangebracht. Ze volgden de natuurlijke loop van de berg en waren een voortzetting van de steile rotswanden. De tuin van bisschop Vanya - die tegenwoordig als de 'top' van de berg werd beschouwd - lag in feite honderdvijftig meter lager.


    De zuilengang aan de noordzijde van de tempel kwam uit op een groot, cirkelvormig en geëgaliseerd stuk grond. Daar was plaveisel aangebracht in de vorm van een wiel. Negen zijpaden, de spaken van het wiel, mondden vanaf het buitenste wandelpad uit in een enorm altaar dat in het middelpunt van het wiel was opgericht. Aan het eind van ieder pad stond een van de symbolen van de Negen Mysteries ingegraveerd. Alle negen symbolen waren ook nog eens in het altaargesteente gegraveerd.


    Dit gedeelte werd ooit zeer goed onderhouden. Rondom het middelpunt van het wiel stonden comfortabele houten banken op regelmatige afstand van elkaar. Tussen de spaken hadden bloembedden met bloeiende bloemen gelegen, die op deze grote hoogte onder de bekwame handen van de druïden waren aangelegd.


    Vanuit heel Thimhallan waren de mensen naar deze eens zo prachtige tuin, in deze schitterende omgeving, gekomen om raad of advies te krijgen, of gewoon om hun doden te bezoeken. De necromantiërs - geboren onder het Mysterie van de Geest, die van de Almin het recht hadden gekregen om in beide werelden te vertoeven, zowel die van de doden als die van de levenden - traden op als tussenpersoon en brachten boodschappen over van de ene wereld naar de andere en van de andere naar de ene.


    De orde van de necromantiërs was ooit zeer machtig geweest, ten tijde van de IJzeren Oorlogen zelfs de machtigste van Thimhallan, zo werd er gefluisterd. Er werd gezegd dat door een enkel woord van de doden tronen omver waren geworpen en koninklijke huizen ten val waren gebracht. Van de Duuk-tsarith, die geen angst hadden voor alles wat leefde, werd gezegd dat ze op hun benen stonden te trillen wanneer ze de tuinen van de necromantiërs naderden. Er waren personen geweest, vooral onder de heersers van hun land, hun heksenmeesters en hun middelmannen, die jaloers waren geweest op die macht.


    Niemand wist precies hoe de necromantiërs ten tijde van de IJzeren Oorlogen waren verdwenen. Het was een roerige tijd geweest. Talloze mensen hadden tijdens dat bloedige conflict het leven verloren. De sekte van de necromantiërs was altijd klein geweest; maar weinig mensen werden onder het Mysterie van de Geest geboren, en nog minder hadden voldoende discipline om een leven als dode te kunnen verdragen. Het valt gemakkelijk te begrijpen dat een zo kleine groep was verdwenen en dat hun verdwijning onopgemerkt was gebleven.


    We kunnen volstaan met te zeggen dat aan het einde van de oorlog door de middelmannen werd verkondigd dat de necromantiërs waren uitgeroeid. De bedrijvers van de Zwarte Kunsten, de Technologen, kregen de schuld van de moordpartij, zoals ze ook de schuld kregen van alle ellende die het land tijdens de afgelopen eeuw ten deel was gevallen.


    Maar weinigen misten de necromantiërs. De doden van het land - en dat waren er velen - waren meestal een vreselijke dood gestorven. De levenden waren maar al te bereid om hun lijden uit hun gedachten te zetten en door te gaan met leven, wat in vele gevallen al moeilijk genoeg was.


    Als men zich al ooit afvroeg waarom er geen kinderen meer onder het Mysterie van de Geest werden geboren, dan hadden ze hun oor te luisteren moeten leggen bij de middelmannen of de Duuk-tsarith, of de ouders van kinderen die af en toe stemmen hoorden die voor niemand anders verstaanbaar waren, of met vrienden hadden gepraat die niet aanwezig waren. Wanneer dat voorkwam, ontgroeiden de kinderen die vreemde fase wel, of anders, als de 'fase' bleef aanhouden, verdwenen de kinderen.


    Wat Vader Saryon over de tempel had gezegd, was waar - het was het volk inderdaad verboden om voet op de tempelgrond te zetten. Maar - en dat niet om de woorden van de middelman te kleineren, die ongetwijfeld de geruchten herhaalde die in het Vont de ronde deden - het was per se niet waar dat er een vloek op de tempel was komen te rusten. Het was beslist niet waar dat bepaalde machtige middelmannen, die hadden geprobeerd die vloek weg te nemen, nooit waren teruggekeerd.


    De waarheid was heel eenvoudig - niemand maakte zich er nog druk om. De enige vloek die over de tempel van de necromantiërs lag, was de vloek van de vergetelheid.


    


    De rode gewaden van zijn vermomming ruisten om zijn enkels toen Menju de Toveraar behoedzaam vanuit de Corridor op het sinds lang verwaarloosde terrein van de tempel stapte. De Thon-Li die hem ernaartoe hadden gebracht, waren onvoorstelbaar geschokt dat hij naar deze plek wenste te reizen, en hadden serieus geprobeerd hem ervan te weerhouden. Alleen door te verklaren dat dit een noodsituatie in oorlogstijd was, had de Toveraar hen ertoe kunnen overhalen hem naar zijn bestemming te brengen.


    Hun vrees had zijn zelfvertrouwen echter niet vergroot. Met het faserpistool in de hand die hij in zijn zak had gestopt, en woorden op zijn lippen om de doden te bezweren, keek Menju snel om zich heen en werd zich op slag bewust van de ware aard van deze plek. Ontspannen liet hij een zucht van opluchting ontsnappen.


    Hoewel de zon aan een wolkeloze hemel stond te stralen, hing een dichte nevel van droefheid en melancholie over de tempel, die zijn bijna zichtbare schaduw op de gescheurde muren en de afgebrokkelde stenen wierp. Er hing een spookachtige stilte, een onnatuurlijke rust, alsof er ontelbare aantallen onzichtbare mensen rondhingen die allemaal hun adem inhielden in afwachting van wat er stond te gebeuren.


    De Toveraar, huiverend in de stille, kille berglucht, stopte zijn faser weg en grinnikte om zijn angsten. Maar het was niet meer dan een zwak grijnsje en hij ging met onbedoelde abruptheid op een vande vervallen stenen banken zitten, wat zijn oorzaak vond in het feit dat zijn knieën het hadden begeven.


    Wat had hij dan verwacht? foeterde hij in zichzelf. Legioenen van jammerende doden, die gillend uit het duister te voorschijn sprongen om tegen deze inbreuk op hun rust te protesteren? De handen van skeletten die hem aanraakten? Gestalten in witte wikkellakens en kettingen, die liepen rond te benen, jammerend om de ontaarde status van zijn geest, met de belofte hem voor het aanbreken van de nieuwe dag drie spookachtige bezoekers te bezorgen?


    'Ach wat! Gekkenpraat!' zei hij hardop en kon - zij het met een lichte huivering - om zijn eigen opmerking lachen.


    Menju veegde het zweet van zijn voorhoofd en het duurde even voordat hij zich weer in de hand had en zijn omgeving kon opnemen. Hij was met opzet juist om die reden zo vroeg gekomen. De zon stond ter hoogte van zijn linkerschouder. Hij had nog een uur voordat het middag werd.


    Met de faser in de hand begon hij zorgvuldig en koel ieder rotsblok en ieder stuk steen te onderzoeken dat rondom de tempel lag. Hij controleerde met uiterste zorgvuldigheid zijn omgeving. Ondanks zijn eerste indruk dat er niemand was, had Menju dat uitermate vreemde gevoel dat iemand bezig was hem aan een onderzoek te onderwerpen. Hij vond echter niets en niemand, zette die gedachte vastberaden uit zijn hoofd en nam aan dat die uit dezelfde kinderlijke bron kwam als de rammelende kettingen en de witte lakens.


    De Toveraar liep weg bij de rand van de klip en liep over een van de paden door de dode tuin, omdat hij het altaargesteente wat nader wilde bekijken. Het pad dat hij had uitgekozen, was dat van zijn eigen Mysterie - dat van de Technologie. Of hij dat pad nu uit bijgeloof koos, uit een gevoel van heimwee, of omdat het bij zijn gevoel voor humor paste, daarover wenste Menju niet na te denken.


    Takken van dode planten die in de koude, droge lucht van het hooggebergte niet waren verrot, staken aan weerszijden van het pad uit de bevroren grond op. Dode sierplantjes lagen met hun wortels omhoog nadat ze door de winterse wind waren omvergeblazen. De Toveraar wierp een ongeïnteresseerde blik op de overblijfselen van de tuin. Toen hij bij het altaargesteente was gekomen, bekeek hij het nieuwsgierig terwijl hij zijn vingers over de symbolen van de Negen Mysteries liet glijden, die in het gesteente waren gegraveerd. Het was een ongewoon soort steen, zag hij. Een soort erts. Misschien wel het gesteente des doods! bedacht hij met een rillinkje van opwinding.


    Hij bukte zich om het van dichterbij te bekijken en probeerde zich de legenden te herinneren die hij over het altaargesteente had gehoord. Dat het uit de Bron van het Leven, ver hieronder, aan de voet van het Vont, was opgehesen. Dat het als een soort plug in de Bron had gediend, en dat de magie, toen de steen eenmaal was verwijderd, als magma omhoog was gegutst en over de wereld was gestroomd.


    Dat leek volkomen logisch, besefte hij ineens. Het gesteente des doods dat de Bron had afgedekt! Het was een opwindende gedachte.


    Nu hij hier in het hart van de wereld stond, recht boven de bron van magie, kon Menju het Leven rondom hem voelen kloppen en in golven door zijn lichaam voelen gaan. Hij genoot van die gewaarwording. Hij kon niet geloven dat hij was vergeten hoe opwindend het was om opnieuw de magie te bezitten.


    De Toveraar bestudeerde het rotsblok aandachtig. Het was enorm groot! Het moest minstens twee meter hoog zijn. Zijn armen konden het nog niet eens voor de helft omvatten. Het woog minstens... duizend kilo. Als het inderdaad het gesteente des doods was, was de waarde ervan niet te schatten. Hij legde er vol verwachting zijn hand op.


    'Joram weet wel of het al dan niet het gesteente des doods is,' mompelde de Toveraar inwendig glimlachend. 'Ik moet proberen hem bij bewustzijn te houden wanneer ik hem gevangen neem, in ieder geval totdat hij het mij heeft kunnen vertellen.'


    Hij gaf even een klopje vol verlangen en genegenheid op het altaargesteente en ging toen verder met zijn onderzoek, totdat hij uiteindelijk bij de tempel zelf kwam.


    Negen traptreden, uit steen gevormd, voerden naar het bordes. Negen verbrokkelende pilaren ondersteunden een gescheurd dak dat boven de bergtop uitstak. De Toveraar kwam wat dichterbij en zag dat delen van de zoldering onder het gewicht van rotsblokken en lange jaren waren ingezakt. Grote stukken steen lagen over de vloer verspreid. Het altaar, nauwelijks te zien in het halfduister, leek door een zolderbalk te zijn verpletterd. Menju beklom de afbrokkelende traptreden en zag tevreden dat de duisternis binnen in de tempel ondoordringbaar was.


    Hij knikte tevreden. Hij wierp nog een laatste blik om zich heen en keek vervolgens over de vlakten naar het noorden, naar waar de stad Merilon stond te schitteren in de zon. Hij kneep zijn ogen toe en staarde strak naar de stad, omdat hij dacht dat hij metaal zag opvonken. Waren dat de tanks van majoor Boris die positie kozen om de magische koepel te bombarderen? Of was het de zon die op een bevroren ijsvlakte weerkaatste? Hij kon het niet met zekerheid zeggen.


    Schouderophalend wendde de Toveraar zich af. Wanneer hij eenmaal het Doodszwaard zou bezitten, zou het allemaal niets meer uitmaken. Ondertussen konden Boris en zijn manschappen nog wat lol beleven. Het hield de majoor bezig, en voorkwam gepieker. En het zou het bloed van de soldaten verhitten en hen met de angst en de haat vervullen die nodig waren om de mensen van deze wereld uit te roeien.


    De zon stond nu hoog boven zijn hoofd. Het was bijna tijd. Hij ging terug naar de door hem uitgekozen schuilplaats, en liet alles nog eens door zijn hoofd gaan. Het vechten op deze wereld zou waarschijnlijk lang aanhouden en veel kosten, zelfs met het Doodszwaard. Dit volk zou alleen strijdend ten onder gaan. Jammer dat hij niet een paar van die ontvolkingbommen kon gebruiken die de dood veroorzaakten zonder gebouwen en zo te beschadigen. Zouden die de magie beschadigen? Misschien niet. Hij zou dat met de fysici moeten overleggen. Maar bij nader inzien bedacht hij dat Joram het misschien ook wel wist.


    En hoe zat dat met Joram? Zou hij willen meewerken? De Toveraar ging de tempel in en liet even een tevreden lachje horen. Zijn plan was waterdicht. Joram stond erom bekend dat hij volledig was toegewijd aan zijn gekke vrouw. Wanneer hij eenmaal besefte dat Menju Gwendolyn gevangen hield, zou Joram maar al te bereid zijn om mee te werken. Hoe gek de vrouw ook mocht zijn, ze was in ieder geval nog wel tot enig redelijk denken in staat. Beter dat, dan haar mentale vermogen tot het niveau van een rottende tomaat te zien ontaarden.


    Menju schakelde zijn faser van 'doden' om op 'schokken'. De Toveraar ging op zijn hurken in het duister achter een zuil van de verwoeste tempel zitten en terwijl hij zich bewust werd van de ademloze stilte die over de top van de wereld was gevallen, wachtte hij op wat komen ging.


  


  
    


    6 DE SCHERPRECHTER


    


    Menju had het intuïtief bij het rechte eind gehad. Hij werd inderdaad gadegeslagen. En hoewel de meeste ogen die hem gadesloegen, aan de doden behoorden, was dat niet het geval met een bepaald paar ogen. Dat ene paar behoorde aan de levenden. Iemand anders was bij de tempel van de necromantiërs aangekomen. Iemand anders stond te wachten.


    De aanwezigheid van de mensen verstoorde de doden, die in geen eeuwen een levend lichaam op hun heilige gronden hadden gezien. Maar het was niet alleen de aanwezigheid van deze beide mannen die de oorzaak was van de rusteloze agitatie van de geesten. Ze verzamelden zich rondom de tempel, keken met hun niets ziende ogen toe, luisterden met dove oren, en spraken met stomme monden. Want er was niemand die hen kon begrijpen, niemand die hen kon horen, en hun gevoel van frustratie was heel groot. De doden - die een waren met de ziel van de Almin - kenden het gevaar, maar waren niet in staat er iets aan te doen. Ze konden alleen toekijken, net als die anderen, en wachten, net als die anderen.


    De tweede die de wacht hield, was feitelijk de eerste. Hij was heel vroeg in de ochtend bij de tempel van de necromantiërs gearriveerd, net toen het bleke, kille zonnetje zich boven de bergpieken uit had geworsteld en zo moeizaam aan de weg omhoog door de hemel begon, dat het leek alsof het zich afvroeg waarom het eigenlijk de moeite nam om te klimmen. Zelfs de ogen van de doden - die de tijd konden zien verschuiven als een enorme, steeds veranderende zee, in tegenstelling tot de mensen, die het seconde voor seconde zagen gebeuren - misten bijna de aankomst van die man. Toen hij uit de Corridor kwam, verdween hij op slag, bijna op hetzelfde moment dat hij aankwam.


    Het kostte hun enige moeite, maar de doden wisten hem te vinden, in ieder geval een deel van hem, want deze man was goed in zijn vak. Geen menselijk oog zou ooit zijn schild van onzichtbaarheidkunnen doordringen, en het enige dat de geesten overbleef, was zijn beeld in gedachten houden. De man die ze zagen, droeg de formele kleding van de commissie van het Recht, grijze gewaden, opgesierd met de symbolen van de Negen Mysteries. Velen van de doden herkenden hem. Het was de Scherprechter, en ze begonnen te beven of ze vervloekten hem.


    De Scherprechter, een van de machtigste heksenmeesters in Thimhallan, woonde in het Vont. Alleen de middelmannen in het algemeen, en bisschop Vanya in het bijzonder, konden van zijn diensten gebruik maken. In ruil voor het tot stand brengen van dingen als de Ommekeer tot Steen en het Verbannen naar het Hiernamaals, had de Scherprechter onbeperkt recht op Leven, en de vrijheid om dat Leven naar eigen goeddunken te gebruiken. Op die manier was hij in staat geweest om zijn vaardigheden in de magie veel verder tot ontwikkeling te brengen dan zijn broeders.


    Op deze dag was de Scherprechter echter niet van plan op zijn magie te vertrouwen. Net als de andere toeschouwer in de tempel had hij in de zak van zijn grijze gewaad een werktuig, een demonisch apparaat dat door de Zwarte Kunsten van de Technologie tot ontwikkeling was gebracht.


    Geïntrigeerd door het apparaat, dat hij de hele voorgaande nacht had bestudeerd, haalde de Scherprechter het uit zijn zak en bekeek het vol aandacht. De doden kwamen uit nieuwsgierigheid dicht om hem heen staan en staarden geschokt en ontzet naar het apparaat. Ze hadden wel enig idee van wat het was en wat het kon doen, want zij waren een met de Schepper van het Al. Ze konden het verschrikkelijke apparaat echter maar nauwelijks begrijpen, misschien wel net als de Schepper, die bij gelegenheid weleens spijt moest hebben gehad dat hij het mensdom intelligentie had geschonken die vervolgens maar al te vaak ten behoeve van het slechte werd benut.


    De voorgaande nacht had bisschop Vanya de Scherprechter naar zijn kantoor ontboden. Hij had hem zijn bevelen gegeven en zich ervan overtuigd dat de heksenmeester precies wist wat er van hem werd verlangd.


    'Vanwege zijn terugkeer naar dit rijk, het daarmee in onnoemelijk gevaar brengend, is deze man Joram de doodstraf opgelegd,' had de bisschop met sonore stem verkondigd. 'Hij heeft de mensen misleid en hen zover gekregen dat ze hem tot hun keizer benoemden; derhalve is de rest van de Duuk-tsarith er vanwege hun strenge geloften toe verplicht hem te beschermen. Maar jij - als Scherprechter - wordt geacht boven deze wetten te staan, aangezien de kerk - de hoogste autoriteit in dit land, alleen bestaand dankzij de zegen vande Almin - Jorams dood heeft afgekondigd. Wanneer de straf is volvoerd, dien je het Doodszwaard te heroveren en het onmiddellijk naar mij te brengen, om te voorkomen dat de aanwezigheid van dat zwaard nog meer schade aan deze wereld kan toebrengen.'


    De bisschop had daar even moeten stoppen om op adem te komen en had de Scherprechter nauwkeurig opgenomen om er zeker van te zijn dat hij begreep wat hij moest begrijpen, en niet begreep wat hij niet mocht begrijpen.


    'Verder,' was de bisschop doorgegaan, terwijl hij door zijn neus lucht naar binnen zoog, 'is de bevolking door alle gebeurtenissen danig nerveus en van zijn stuk gebracht, en daarom lijkt het ons het beste dat ze zullen geloven dat hun keizer aan de vijand ten slachtoffer is gevallen, ook al is de terdoodbrenging van Joram onmiskenbaar gerechtvaardigd. Een man met de naam van Menju de Toveraar, een misdadiger die door u zelf in het Hiernamaals is gegooid, ontmoet Joram bij de tempel van de necromantiërs - tussen twee haakjes een duidelijk bewijs dat onze keizer van plan is zijn volk te verraden. Het zou iedere betrokkene goed uitkomen als die beiden, Joram en deze Toveraar, onenigheid kregen, wat in de dood van de keizer zou resulteren...'


    De Scherprechter, die het uitstekend had begrepen, had instemmend gebogen en was zonder verder een woord te zeggen van de bisschop weggegaan.


    De heksenmeester was een Corridor ingegaan, had het Vont verlaten en was door tijd en ruimte gereisd totdat hij de geheime, ondergrondse vertrekken van de orde van de Duuk-tsarith had bereikt. De Scherprechter had zijn wensen aan de leiding te kennen gegeven, en had onmiddellijk toegang verkregen tot bepaalde kamers die voor de rest bleven afgesloten. In die kamers werden de persoonlijke eigendommen bestudeerd die van de lichamen van de vreemde mensen in beslag waren genomen.


    Een aantal leden van de Duuk-tsarith, druk bezig met het sorteren en rangschikken van de apparatuur, hadden eerbiedig een buiging gemaakt voor een zo hooggeplaatst lid van hun orde, en hadden hun werkzaamheden gestaakt om hem de kans te geven de voorwerpen te bestuderen. Hij stelde geen belang in de opvallende tijdaanduidende apparaten of de lelijke sieraden of de stukjes perkament met afbeeldingen van andere vreemde mensen, voornamelijk vrouwen en kinderen. De Scherprechter had die zonder een extra blik gelaten voor wat ze waren. Hij stelde alleen belang in de wapens.


    Hoewel hij zelf niet onder het Negende Mysterie was geboren, was de Scherprechter wel bekend met de werktuigen van de Zwarte Kunsten, omdat hij ze precies zo intensief had bestudeerd als vrijwel al het andere in deze wereld. Behoedzaam liep hij naar een kist vol wapens, en onderzocht ze stuk voor stuk, maar paste er ondertussen wel voor op ze niet aan te raken. Af en toe stelde hij een vraag aan een van de Duuk-tsarith die eerbiedig op een afstandje stonden. De Scherprechter kwam echter tot de ontdekking dat hij net zo veel, en in sommige gevallen zelfs meer van deze wapens wist als zij.


    Hoewel hij niet had deelgenomen aan de veldslag, had hij vol belangstelling toegekeken en de dodelijke snelheid opgemerkt waarmee deze wapens die lichtstralen afwierpen, konden doden. Hij bestudeerde die als eerste. Bij de metalen apparaten, klein genoeg om in de hand te passen, was aan de buitenkant nergens te zien hoe ze moesten worden bediend.


    De Scherprechter begon net te denken dat hij misschien maar op goed geluk een van deze wapens moest nemen en hopen dat hij niet per ongeluk zichzelf zou verbranden terwijl hij bezig was erachter te komen hoe het werkte, toen hij iets aantrof dat hem veel beter geschikt leek.


    Een projectielwapen.


    Hij had erover in de oude geschriften van de Zwarte Kunst gelezen. Hoewel geen van deze apparaten, voor zover iemand wist, ooit in Thimhallan was gefabriceerd, was er wel over getheoretiseerd, terwijl er ook nog een paar globale beschrijvingen bestonden over de wijze van werken. Dit wapen was natuurlijk veel ingewikkelder dan de tekeningen die de Scherprechter had gezien, maar hij nam aan dat het volgens hetzelfde principe werd bediend.


    Hij had het voorzichtig in een doek gewikkeld en het wapen plus een groot aantal van de voorwerpen die eruitzagen als de bijbehorende projectielen, in een doos gestopt. Hij had de doos verzegeld met krachtige beschermingsrunen tegen vuur en explosie, en had vervolgens samen met de doos de donkere, geheime vertrekken van de Duuk-tsarith verlaten en was door de Corridors naar Merilon gereisd.


    De smid, die de uitputting nabij was, schrok vreselijk bij het zien van een in een grijs gewaad gehulde gestalte die in zijn geïmproviseerde smidse in Merilon uit de Corridor stapte. Iedereen in Thimhallan wist van het bestaan van de Scherprechter, zoal niet persoonlijk dan toch via de verhalen. Hoewel hij een krachtig en fors gebouwde man was, kon de smid ondanks zichzelf een huivering van angst niet onderdrukken toen de heksenmeester op hem afkwam.


    In zijn paniek was er een gedachte in zijn vermoeide hoofd opgekomen. 'Ik krijg de schuld van de aanval van de vijand en zal zonderzelfs maar een rechtszitting worden terechtgesteld.'


    De smid hief een hamer en maakte zich op om zijn leven duur te verkopen.


    Maar de Scherprechter had de smid met zijn koele, zware stem onmiddellijk gerustgesteld en gezegd dat hij zijn verstand nodig had, niet zijn hoofd.


    De Scherprechter had de doos uit de plooien van zijn gewaden te voorschijn gehaald, de runen weg gewreven, de doek eraf gewikkeld en het wapen aan de smid laten zien.


    Met een zucht van ontzag had de smid het wapen opgepakt en er zijn hand liefderijk over laten glijden. De genialiteit en perfectie waarmee het was gefabriceerd en ontworpen, deed de tranen opwellen. De Scherprechter had abrupt de extase van de smid doorbroken door op hoge toon te vragen hoe dat ding werkte.


    Het kan zijn dat de Scherprechter enigszins terugweek toen de smid het wapen uit elkaar begon te nemen. Het zou kunnen... maar het is twijfelachtig. De Scherprechter was een zeer gedisciplineerd persoon, die nooit zijn emoties, als hij die al bezat, aan iemand had getoond. Zo op het oog stond hij er, zolang de smid met het wapen bezig was, onbewogen en onbeweeglijk bij, met zijn gezicht verscholen in de grijze kap.


    De smid had een uur nodig gehad om het werktuig uit en te na te onderzoeken en nadat hij het vol respect weer in elkaar had gezet, had hij onomwonden gezegd: 'Ik weet wel hoe het werkt, mijn heer, maar hoe ze al die kracht hebben weten te vangen, dat kan ik niet bevatten.'


    'Dat,' had de Scherprechter gezegd, 'is meer dan voldoende.'


    De smid, die het wapen met beide handen vasthield en er vol genegenheid over had gestreken, had hem kort en bondig een en ander uitgelegd.


    'Richt het wapen op uw doelwit. Wanneer u met uw vinger tegen dit hendeltje drukt' - dat had de smid aangewezen - 'dan zal het wapen het projectiel met zo'n kracht afschieten dat het zo goed als alles zal doorboren.'


    'Vlees ook?' had de Scherprechter achteloos gevraagd.


    'Vlees, ijzer, gesteente.' De smid had verlangend naar het wapen gekeken. 'U wilt zeker niet dat ik het u demonstreer, mijn heer?'


    'Nee,' had de heksenmeester geantwoord. 'Je uitleg volstaat.'


    Hij had het wapen teruggepakt, was in de Corridor gestapt en was verdwenen. Met een diepe zucht had de smid zijn hamer geheven en was een grove speerpunt te lijf gegaan, maar alle plezier in zijn werk was verdwenen.


    De Scherprechter was teruggekeerd naar de veiligheid en beslotenheid van zijn eigen vertrekken in het Vont - vertrekken die diep onder de grond lagen, en die nauwlettend door iedereen werden vermeden, en de enige plek waar, volgens zeggen, de ogen van het Vont blind waren en de oren verstopt - en had daar zelf het wapen uitgeprobeerd. Hij had op een muur gericht, zijn vinger om het hendeltje gelegd zoals de smid hem had aangeduid, en gedrukt.


    De enorme knal had hem bijna verdoofd en de terugslag van het wapen had hem doen wankelen. Hij had het ding bijna laten vallen en minuten na de schok trokken er nog pijnscheuten door zijn hand. Toen hij zich weer wat hersteld had, was de Scherprechter naar de muur gelopen om het doelwit te inspecteren, maar hij kon tot zijn ergernis geen spoor van het projectiel vinden. De muur was glad en ongeschonden. Een nadere inspectie bracht echter aan het licht dat het niet de schuld van het werktuig was, maar van degene die het werktuig had bediend. De Scherprechter had niet met de spreekwoordelijke kilometer naast zijn doel geschoten, maar toch minstens met een straatlengte.


    Onvervaard had de Scherprechter een tijdelijke doofheidbetovering over zich afgeroepen. Hij had het wapen met beide handen vastgehouden en was er na een uur eindelijk in geslaagd om in ieder geval in de buurt van het doelwit te komen. De Scherprechter had de gaten opgemeten die hij in de muur had geschoten, en zag dat ze aardig binnen de omtrek van het bovenlichaam van een mens lagen.


    Dat was goed genoeg. Het was trouwens toch bijna dag en hij moest er zeker van zijn dat hij zijn plaats ongezien en heimelijk kon innemen.


    Toen de Scherprechter bij de tempel arriveerde, had hij zich vlak bij het altaargesteente geïnstalleerd, door zijn onzichtbaarheidscherm voor alle ogen afgeschermd, behalve voor die van de doden. Vanuit deze uitkijkpost sloeg hij de komst van de Toveraar gade (de Scherprechter had zijn hand kunnen uitsteken en de man kunnen aanraken) en keek geïnteresseerd toe hoe Menju zijn eigen schuilplaats uitkoos.


    De Scherprechter keek naar de zon. Het zou niet lang meer duren. Hij stond in het helle zonlicht en terwijl hij zich bewust werd van de ademloze stilte die over de top van de wereld was gevallen, wachtte hij op wat komen ging.


  


  
    


    7 KIJKEN EN WACHTEN


    


    Vader Saryon gluurde behoedzaam naar de tempel van de necromantiërs, vast van plan om deze plek die volgens de geruchten vol kwaad was, eerst te onderzoeken voordat hij een voet op het terrein zou zetten.


    'Schiet nou op, ja?' Joram drong zich langs de aarzelende middelman en stapte vanuit de Corridor op het verbrokkelende witte marmer van het voetpad. Zijn intense, verlangende blik zocht de omgeving snel af: de ruïne van de tempel achter hem; het altaargesteente in het midden van het wiel; het weidse uitzicht over de wereld voor hem. Merilon glinsterde in de verte als een traan op het oppervlak van de aarde.


    Saryon kwam achter hem aan. Iedere zenuw was gespannen en waakzaam. Hij liet zijn innerlijke wezen naar buiten treden, zoals hij ook deed wanneer hij het Leven in zijn lichaam opnam, en tastte als een blinde met de vingers van zijn geest om zich heen. Hij voelde het Leven - de magie was hier enorm krachtig, maar dat was niet zo ongewoon. Ze stonden uiteindelijk recht boven de Bron van het Leven zelf. Hij voelde ook de dood, maar dat kan aan zijn overspannen verbeelding hebben gelegen.


    Zijn vrees leek zo te zien ongegrond. De tempel leek leeg te zijn. Niets bewoog, zelfs de lucht niet. Geen geluid van de levende wereld onder hen kwam omhoog gezweefd om de eenzaamheid te doorbreken.


    Waarom was hij dan zo bang?


    'We zijn hier mooi op tijd,' merkte Joram met een blik naar de zon en een tevreden knikje op. Hij wreef zich in de handen om de kilte van de berglucht te verdrijven. 'Het is bijna middag.' Hij draaide zich om en keek nieuwsgierig om zich heen, en passeerde zonder een woord of een blik zijn vrouw die juist uit de Corridor stapte.


    'Ik zie geen legioenen griezels die naar ons bloed dorsten, jij, middelman?' ging Joram sarcastisch verder terwijl hij het altaargesteente wat nader ging bekijken.


    'Nee, maar dat betekent niet...'


    Saryons woorden verstomden en hij keek vol verbijstering toe.


    Jorams rug was naar hem toegekeerd. De plooien van zijn reismantel sleepten onder het lopen over de grond. Verborgen onder die mantel, gevat in de magische schede, zat het Doodszwaard. Het wapen was goed verstopt. Niemand die een terloopse blik op Joram zou werpen, zou ooit iets abnormaals of buitengewoons aan hem opmerken. Maar Saryon, die al zo lang met Joram optrok, was gaan merken dat Joram iets anders liep wanneer hij het zwaard droeg. Misschien kwam dat door het gewicht van het wapen, of door de merkwaardige vorm van de schede, maar Joram leek altijd een beetje met gebogen schouders te lopen wanneer hij het Doodszwaard bij zich had, alsof hij onder een onzichtbare last gebukt ging.


    Hij ging nu niet onder een last gebukt. Hij liep vrij en onbekommerd en met een rechte rug.


    Hij had het zwaard niet bij zich... We zijn weerloos! De eerste gedachte die bij Saryon opkwam was om in de buurt van de Corridor te blijven, en hij stak zijn hand uit naar Gwendolyn toen ze wilde wegdwalen.


    Lankmoedig liet ze toe dat hij haar tegenhield, en ze bleef naast de middelman staan terwijl ze het terrein om de tempel in zich opnam. Haar blauwe ogen stonden rustig, want ze zag niets van deze wereld en trok zich niets aan van wat er om haar heen gebeurde. En Joram gedroeg zich precies zo! Wat had hem bezield om zijn zwaard achter te laten?


    Joram leek zich beslist geen zorgen te maken of zenuwachtig te zijn. Hij stond bij het altaargesteente en leunde ertegenaan alsof hij op iemand stond te wachten. Waarom deed hij zo vreemd? Misschien had het iets van doen met dit vreselijke oord.


    Hoewel Saryon geen enkel kwaad zag of voelde uitgaan van de tempel van de necromantiërs, nam zijn angst toe. Misschien kwam het door de beklemmende droefgeestigheid die over de tempel hing - de vreselijke droefgeestigheid van hen die allang waren vergeten. Of misschien kwam het door de ademloze stilte die in de lucht hing. Alles leek te wachten en te kijken. Zelfs de zon leek recht boven hen tot stilstand te zijn gekomen.


    We moeten hier weg, we moeten terug door de Corridor. Op de een of andere manier moest hij Joram overtuigen dat er gevaar dreigde. Dat zou niet gemakkelijk zijn, omdat het een gevaar was dat hij niet nader kon bepalen, maar hij moest het proberen. Saryon rangschikte de argumenten die hij tegen zijn vriend wilde gebruiken, toenGwendolyn zich ineens losrukte.


    'Nee! Nee! Jullie zijn met veel te veel!' riep ze terwijl ze achteruit week. 'Raak me niet aan!' Ze keek niet naar de middelman, maar naar iets achter hem. Ze strekte haar armen uit en weerde onzichtbare handen af. 'Jullie zijn met veel te veel! Ik kan jullie niet verstaan! Hou op met schreeuwen! Laat me met rust! Laat me met rust!'


    Gwen sloeg de handen over haar oren alsof ze iets rumoerigs wilde buitensluiten.


    Saryon keek haar hulpeloos aan. De enige geluiden die hij in de stille, onbeweeglijke lucht kon horen, waren haar eigen kreten. Hij stak zijn hand naar haar uit, maar ze wendde zich van hem af en rende weg over het pad, alsof ze voor een aanval op de vlucht ging. Ze schoot van de ene kant naar de andere, en haar lukrake bewegingen leken op een danse macabre die met onzichtbare partners werd opgevoerd.


    'Ik kan niet helpen. Waarom vragen jullie dat van mij? Ik kan niets doen, dat zeg ik toch! Niets!'


    Met de handen over de oren en het blonde haar bleek oplichtend en onaantrekkelijk in het kille licht, begon Gwen, in een wanhopige poging om aan de onzichtbare menigte te ontkomen, naar de tempel te rennen. Ze kwam niet verder dan het altaargesteente. Ze struikelde over de zoom van haar lange japon, viel op haar knieën en bleef geknield en vol angst liggen wachten op haar kwelgeesten.


    Saryon, die snel achter haar aan liep, zag dat Joram nog geen tien stappen van zijn doodsbange vrouw stond. Maar hij maakte geen enkele beweging om naar haar toe te gaan. Integendeel zelfs, hij stond, tegen het altaargesteente geleund, geamuseerd naar haar te kijken, alsof hij dankbaar was dat ze voor een beetje vermaak zorgde om de tijd door te komen.


    Saryon voelde de woede opkomen. Hij wist niet wat er in Joram was gevaren. Het kon hem ook niet meer schelen. Laat hem maar weer in die duisternis terugzakken! Hij snelde naar Gwen om haar te helpen, bukte zich en pakte zachtjes haar hand.


    Een scherpe, onmiskenbare knal spleet de stilte.


    Toen nog een.


    En nog een.


    En nog een.


    Saryons hart stond stil, zijn bloed bevroor, net als zijn voeten en benen, en zijn handen. Hij kon zich niet bewegen. Hij kon alleen maar ineengedoken op het plaveisel blijven zitten en zich vasthouden aan Gwen, terwijl hij naar de oorverdovende geluiden luisterde die tussen de rotsen weergalmde en vanaf de muren van de tempel weerkaatsten.


    En toen hielden de knallen op.


    Doodsbang bleef Saryon wachten tot het vreselijke geluid weer zou beginnen. Het enige dat hij hoorde, waren de holle echo's die langs de bergwand omlaag rolden. Uiteindelijk stierven die ook weg, opgeslokt door de weidse ruimte.


    Niets bewoog zich, niets verroerde zich. Zelfs Gwens kreten waren verstomd. Het was alsof de geluiden de lucht in stukken hadden gereten en dat de stilte nu kwam aangesneld om de gaten te vullen.


    De middelman had maar één heldere gedachte - te maken dat ze hier wegkwamen. Het was hem volkomen duidelijk dat niets in deze vervloekte tempel Gwendolyn zou kunnen helpen, die als een zielig hoopje mens rillend in zijn armen lag. Er was zelfs alle kans dat deze tempel en de doden die hier verkeerden, haar nog verder in de krankzinnigheid zouden drijven.


    'Ik neem je vrouw mee naar huis...' begon Saryon met trillende stem terwijl hij opkeek naar Joram. De adem bleef in zijn keel stokken. 'Joram?' fluisterde hij terwijl hij Gwen losliet en langzaam rechtop ging staan. 'Wat is er, mijn zoon?'


    Joram leunde verzwakt tegen het altaargesteente en staarde Saryon in opperste verbijstering aan. De bruine ogen waren opengesperd. Zijn lippen gingen van elkaar om iets te zeggen, maar er kwamen geen woorden. De ene hand was tegen zijn borst geperst en onder die hand zag Saryon een bloedrode vlek ontspruiten, die als een levend ding groter werd en zich langzaam over het witte gewaad verspreidde. En er kwamen nog drie vlekken bij, die als vale rode bloesems op zijn lichaam leken op te bloeien.


    Joram hief langzaam zijn bloedrood geworden hand op en staarde er nog steeds verbijsterd naar. Verward keek hij Saryon weer aan, zette zich tegen het altaargesteente af en wilde een stap naar de middelman zetten. Hij wankelde en viel voordat hij hem had bereikt.


    Saryon ving hem in zijn armen op. Hij raakte de stof van het met bloedvlekken besmeurde gewaad aan en voelde de warme vochtigheid van het levensbloed uit Jorams lichaam stromen en als de bloemblaadjes van een vertrapte roos door zijn vingers glijden.


  


  
    


    8 MIJN ARME DWAAS...


    


    Het geluid kwam achter hem vandaan. Een zachte, gesmoorde vloek. 'Wat was dat?' Saryon hief het hoofd. 'Wie zei daar iets? Is er iemand? Help! Wil je me helpen?'


    Het leek uit de tempel te zijn gekomen.


    'Wie is daar?' riep Saryon wanhopig. Erop lettend dat hij de gewonde man in zijn armen geen kwaad deed, wierp hij een blik achterom. Maar de schaduwen in de tempel van de necromantiërs verroerden zich niet, ze waren net zo stil en duister als het rijk dat ze bewaakten.


    Ik heb het me maar verbeeld. Wie zou daar nu kunnen zijn? zei Saryon verbitterd in zichzelf. Zijn ogen gingen naar Gwendolyn die vlak bij hem ineengedoken op het voetpad lag. Ze keek hoopvol om zich heen, alsof ze ergens op wachtte.


    Was het haar stem geweest? Had zij iets gezegd? Ze hield van Joram! Nog steeds, voor zover Saryon wist.


    'Gwendolyn!' zei hij vriendelijk op zachte toon, uit angst dat hij haar zou doen schrikken. 'Kom eens hier! Blijf jij bij Joram terwijl ik hulp ga halen.'


    Bij het horen van Saryons stem draaide ze zich naar hem om. Haar blik ging naar haar echtgenoot en haar ogen gleden over hem als de vleugels van een vlinder, die van de ene tak van een dode plant naar de andere schiet. De doden hielden zich zeker van schrik stil, want Gwens angst voor hen leek te zijn verdwenen. Ze kwam langzaam overeind.


    Ineens drong het tot Saryon door dat zij zelf ook weleens in gevaar konden verkeren! Dat wat Joram op die zo mysterieuze en afgrijselijke manier had geveld, zou weleens kunnen liggen wachten om nog eens met die knallen toe te slaan.


    'Nee! Gwen! Blijf liggen!' riep Saryon heftig, en misschien was het de doodsangst in zijn dringende stem die de nevelen van het Hiernamaals doorboorde, of anders onzichtbare handen die haar beetpakten en haar ervan weerhielden om op te staan. Saryon had in zijn grote verwarring duidelijk de indruk dat het het laatste was.


    Hij liet zijn ogen weer over de tempel gaan, en toen over de tuin, de voetpaden, en de kartelige bergpieken, driftig op zoek naar de vijand. 'Niet dat ik me om mezelf druk maak,' mompelde de oude priester terwijl hij met tranen in de ogen zijn hoofd boog over het lichaam dat hij in zijn armen hield. Hoewel Joram nog steeds ademde, was hij buiten bewustzijn. Zachtjes streek Saryon het dikke, zwarte haar uit het dodelijk bleke gezicht. 'Ik ben dit leven moe, ik heb genoeg van de angst, genoeg van het doden en het sterven. Als Joram hier moet sterven, dan is er voor mij geen betere rustplaats.'


    Hij schudde kwaad het hoofd en drong zijn tranen terug. Als je toegeeft aan wanhoop, dan ben je dood, en Joram ook, en Gwendolyn! Zij moet in veiligheid worden gebracht. Als er maar een plek was... De tempel! Dat was ooit een gewijde plek geweest. Misschien rustte de zegen van de Almin daar nog steeds.


    'Ren naar de tempel, Gwen,' beval Saryon haar. Hij dwong zich om rustig en kalm tegen haar te praten. 'Snel, kind! Ren naar de tempel!'


    Gwendolyn kwam niet in beweging. Ze bleef met diezelfde hoopvolle blik om zich heen kijken en uit niets bleek of ze hem zelfs maar had gehoord.


    'Breng haar daar naartoe!' riep Saryon dringend tegen de schaduwen in de lege tuin. 'Breng haar naar de tempel! Bewaak haar daar!'


    Het was een smeekbede die uit wanhoop was geboren, en niemand was meer verbaasd dan de middelman om te zien dat Gwen door onzichtbare armen omhoog werd getrokken, en dat onzichtbare handen haar hielpen rechtop te gaan staan.


    'Snel!' zei hij ademloos, ondertussen angstig wachtend op die scherpe knal.


    De doden snelden langs hem, Gwen voor zich uit drijvend. Hij kon het zachte gefluister van hun aanwezigheid op zijn wangen voelen; hij zag het wapperen in Gwens japon, en haar blonde haar beroeren toen ze haar naar de tempel dreven. Toen ze struikelde, werd ze opgevangen en ondersteund. Toen ze haperde, werd ze snel voorwaarts geduwd. Saryon zag haar wankel de negen traptreden nemen die naar de tempel liepen, en hij zag haar in de schaduwen verdwijnen.


    De middelman slaakte een zucht van opluchting. Dat was één zorg minder. En nu, zei hij koppig tegen zichzelf, moet ik hulp voor Joram, voor ons allemaal, gaan halen. Hij keek weer naar de man die hij in zijn armen hield, en voelde zijn hart wegzakken terwijl het koele, logische deel van zijn hersenen hem zei dat Joram beslist niet meer te helpen viel.


    'Er moet toch een mogelijkheid zijn om hem te redden!' schreeuwde Saryon woest en tartend tegen de hemelen.


    Alsof het zijn vraag wilde bespotten, trilde het lichaam in zijn armen en ontsnapte er een pijnlijk gekreun aan de mond. De middelman trok Joram stevig tegen zich aan, in een poging de ziel tegen te houden die met ieder druppeltje bloed weg sijpelde. 'Als ik nu maar wist wat er met hem was gebeurd!' riep hij tegen de kille, lege lucht.


    'Vraag mij wat!' zei een zwakke stem, 'dan zijn we met ons tweeën!'


    Geschrokken liet Saryon zijn blik uit de lucht naar de aarde zakken, naar de man die hij in zijn armen hield. Verdwenen was het strenge gezicht met de hoge jukbeenderen en de ferme kaken. Verdwenen was het weelderige zwarte haar met die opvallende witte streep. Verdwenen waren de zwarte, gefronste wenkbrauwen, de bruine ogen met die innerlijke vlam erin. In plaats daarvan zag hij een gezicht van onbestemde leeftijd, met een puntige kin, een zachte baard en snor; de ogen met die bijna komisch verbaasde blik keken hem verontwaardigd aan.


    'Simkin!' zei Saryon, naar adem snakkend.


    'In levende lijve,' antwoordde Simkin moeizaam ademend. 'Hoewel... dat deel van me... heeft nogal... wat luchtgaatjes gekregen. Ik voel... het duidelijk tochten... bij de nieren.. '


    'Maar waar... waar is Joram?' stamelde Saryon verbijsterd.


    'Hier,' kwam het norse antwoord.


    Een gestalte in een wit gewaad, het hoofd met een witte kap bedekt, stond recht boven hen. In zijn hand hield hij het Doodszwaard. Joram knielde naast Simkin neer en hoewel hij nors had geklonken, raakte hij de gewonde jongeman zachtjes aan. Uit Jorams vingers fladderde een oranje zijden lapje dat door een scherp mes in tweeën leek te zijn gereten.


    'Ach, slimme knul!' zei Simkin verstikt terwijl een stroompje bloed uit zijn mondhoek stroomde. 'Jij... hebt aan mijn listige plannetje... weten te ontsnappen.' Zijn hoofd viel achterover en zijn ogen gingen dicht.


    'Wat is er met hem gebeurd?' vroeg Saryon zacht.


    Joram legde het zwaard op het plaveisel, trok behoedzaam de met bloed doordrenkte stof van Simkins witte gewaad weg, en bestudeerde de wonden in zijn borstkas. Hij keek naar de andere wonden in zijn maagstreek en schudde het hoofd.


    Simkin kreunde en verkrampte ineens heftig.


    Jorams strenge gezicht verzachtte zich. Hij nam het oranje zijden lapje en veegde zachtjes het bezwete voorhoofd af. 'Mijn arme dwaas,' zei hij zachtjes.


    'Kunnen we dan helemaal niets doen?' vroeg Saryon.


    'Nee. Ik weet niet wat hem nog zo lang in leven heeft gehouden, tenzij het zijn magie is,' antwoordde Joram.


    Ik zou moeten bidden, ik zou iets moeten zeggen, dacht Saryon verward, hoewel het idee om Simkin op de vleugelen van een gebed hemelwaarts te sturen, hem op de een of andere manier belachelijk voorkwam.


    De middelman liet het rillende lichaam voorzichtig op de grond zakken en legde zijn hand op het voorhoofd van de jongeman. Hij boog zijn hoofd en murmelde: 'Per istam sanctam unctionem indúlgeat tibi Dominus quidquid...'


    'Hé zeg, Gij Kale,' liet een zwakke gemelijke stem zich horen, 'zou je ergens anders kunnen gaan quidquidden? Dit is verrekte vervelend!'


    'Waarom heb je dit gedaan, Simkin?' vroeg Joram zachtjes.


    'Getsie!' Simkin keek Joram met koortsige ogen aan. 'Je bent... helemaal wazig geworden.' Hij trok een gezicht. 'Rottig spelletje is dit. Vind... het helemaal... niet leuk. Waar ben je, beste knul? Alles... donker... Bang voor... het donker. Waar? Waar ben je...?' Hij snakte naar adem en zijn handen verkrampten een beetje.


    Joram pakte de met bloed bevlekte handen beet en hield ze stevig vast. 'Hier ben ik,' zei hij. 'En het is donker omdat je die stomme helm, die je eruit doet zien als een emmer, over je hoofd hebt getrokken.'


    Simkin ontspande iets en glimlachte. 'Ik vond... het leuk om een... emmer te zijn. En nog een verdomd... goeie ook. Ze... hebben me nooit... verdacht. Zo wist ik ook...'


    'Wat?'


    De ogen werden wazig, dwaalden weg en staarden naar de bleke, kille zon.


    '"Heerlijke, nieuwe wereld..." Wil jou hebben. Niet Simkin.' Een spoortje leven, een spoortje bezieling vonkte in de ogen op. Langzaam kwam de blik terug en richtte zich weer op Joram. 'Daarom ben... ik jou geworden! Zou een reuze truc... zijn geweest. Ik zou het... spel hebben gewonnen.' Het gezicht vertrok van pijn. Simkin greep Jorams hand met zijn laatste beetje kracht vast en trok hem naar zich toe. 'Toch was het een leuke tijd... vin' je ook niet?' fluisterde hij. 'Leuke tijd... zoals de... hertogin d'Longeville zei... Laatste woorden voordat... haar laatste echtgenoot... haar ophing...'


    De mond vertrok zich tot een glimlachje, maar verstrakte daarna. De stem stierf weg, de hand werd slap. Zachtjes legde Joram hem op Simkins borst en stopte het oranje zijden lapje tussen de levenloze vingers.


    '... deligústi. Amen,' mompelde Saryon.


    Hij stak zijn hand uit en sloot de lege ogen.


  


  
    


    9 ER ZAL EEN KIND WORDEN GEBOREN DAT DOOD IS...


    


    'Ik begrijp er niets van, Joram!' zei Saryon verwilderd en met een medelijdende blik naar Simkin. 'Wat is er met hem gebeurd?'


    'Heb je vlak voordat hij viel scherpe knallen gehoord?'


    'Ja! Het was afschuwelijk...'


    'Explosief poeder, waarvan we in de geschriften van de oude beoefenaars van de Zwarte Kunsten hebben gelezen. Het vuurt loden projectielen af.' Jorams ogen, toegeknepen tegen het zonlicht, gleden over het terrein. 'Heb jij iemand gezien? Waar kwam het geluid vandaan?'


    'Daarvandaan, geloof ik,' zei Saryon aarzelend terwijl hij naar de rand van de bergtop wees. 'Het is haast niet te zeggen. Maar ik heb niets gezien.' Hij hield even op en liet zijn tong over zijn uitgedroogde lippen glijden. 'Degene die dit met Simkin heeft gedaan, probeerde jou te doden.'


    'Ja. En we weten denk ik allebei wel wie dat was.'


    'De Toveraar?'


    'Natuurlijk. Hij zit vermoedelijk daarginds aan de rand van de berghelling tussen de rotsen verscholen. Maar waarom zou hij een revolver hebben gebruikt? Dat is niets voor hem...' Joram fronste nadenkend de wenkbrauwen. 'Dus waarom nu wel?' mompelde hij. 'Tenzij hij het natuurlijk niet was.'


    'Wie dan wel?'


    'Iemand die me niet alleen vreest als keizer, maar ook vanwege de Profetie. Iemand die sluw genoeg is om het eruit te laten zien alsof het het werk van de vijand was.'


    'Vanya!' Saryon verbleekte.


    Joram keek snel om zich heen maar hield de kap over zijn gezicht getrokken. 'Beweeg je niet,' zei hij waarschuwend terwijl hij zijn hand om de pols van de middelman klemde. 'We moeten nu een oplossing bedenken, nu degene die daarginds verborgen zit nog in dewar is en zich afvraagt wie ik wel mag zijn.'


    'Misschien is de moordenaar al weg,' opperde Saryon. 'Als hij denkt dat het hem gelukt is...'


    'Dat betwijfel ik. Uiteindelijk heeft hij niet gekregen wat hij wilde hebben.'


    Joram en de middelman keken allebei naar het Doodszwaard dat aan de voet van het altaargesteente lag.


    'Hij zal gaan beseffen dat hij zich heeft vergist en het dan opnieuw proberen,' zei Saryon koeltjes. Zijn angst was weg. Daarvoor in de plaats was een onbekommerde leegte gekomen. Net als in zijn gevecht met de heksenmeester, was hij uit zichzelf getreden, een toeschouwer geworden, die toekeek hoe hij zijn rol in deze tragische farce speelde.


    'Hij zal het voorlopig niet weer proberen. Hij heeft me zien vallen, en zag toen iemand anders met het zwaard aankomen. Dat had hij niet verwacht. Zijn plan is mislukt. Hij moet nu iets anders bedenken!' Joram rukte Saryon omlaag, dwars over Simkins lichaam. 'Hou je gedekt!'


    'Waarom vermoordt hij ons niet meteen? Met dat... dat wapen?'


    'Dat zal hij uiteindelijk ook wel doen. Maar hij is niet zo'n beste schutter. Hij heeft uiteindelijk vier schoten moeten lossen om één man dood te schieten. Hij zal al gauw zonder kogels - projectielen - komen te zitten en dan zal hij moeten herladen, als hij er tenminste meer heeft meegebracht dan in de revolver gaan. Hij is waarschijnlijk een Duuk-tsarith. Dat geeft ons een kans.'


    'Dan is het de Scherprechter,' vermoedde Saryon. 'Hij is de enige die Vanya zou vertrouwen. Maar ik begrijp niet hoe je zo zeker kunt weten dat het een heksenmeester is.'


    'Omdat de Toveraar me levend in handen wil krijgen!' siste Joram terwijl hij zijn vingers pijnlijk hard om de pols van de middelman klemde. 'Simkin had zich in het hoofdkwartier van de Toveraar verstopt. Hij heeft hem horen zeggen dat ze van plan waren mij mee te nemen naar die heerlijke, nieuwe wereld - niet Simkin! Hij moest wel geloven dat ze van plan waren om mij levend gevangen te nemen, anders zou hij nooit dat dwaze plan hebben bedacht! Vanochtend kwam hij naar me toe en kreeg me met een trucje in een Corridor. Hij bracht me naar een of ander godvergeten oord, bond mijn handen met dat vervloekte oranje zijden lapje, en veranderde zich toen in mij!'


    'Hij was van plan om als jou vermomd terug te gaan naar de wereld van de Toveraar. Maar waarom heeft Simkin het Doodszwaard niet meegenomen?'


    'Dat kon hij niet! Dat verstoort zijn magie. De Toveraar wilde me levend - om hem alles over het zwaard te leren en hem te wijzen waar hij nog meer van het gesteente des doods zou kunnen vinden. Vanya is de enige die me dood wil. Hij is het die de moordenaar heeft gestuurd.'


    Joram kwam langzaam en behoedzaam in beweging en pakte het Doodszwaard op.


    'Wat ben je van plan?' vroeg Saryon angstig.


    'Als het inderdaad een heksenmeester is, verbergt hij zich achter een onzichtbaarheidbetovering. Ik moet zijn magie van hem wegnemen en hem dwingen naar buiten te treden, zodat we hem kunnen zien. Als we dat niet doen, kan hij ons vanuit iedere hoek benaderen en net zo dichtbij komen als hij wil. Dan doet het er niet meer toe hoe goed hij kan schieten.'


    'Maar als je het nu mis hebt!' Saryon greep Joram bij de arm. 'Als het geen heksenmeester is. Als het de Toveraar is die je probeert te vermoorden...'


    'Per istam sanctam,Vader,' antwoordde Joram grimmig. Hij ging met een zwaai staan en hief het Doodszwaard.


    Het wapen, hunkerend naar Leven, begon onmiddellijk de magie op te zuigen. Saryon voelde zich ook zwakker worden, maar niet zoveel; als middelman bezat hij te weinig magie om de honger van het zwaard te voeden. Zijn Leven was echter al voldoende om vlammetjes blauw licht over het grove, lelijke lemmet te laten dansen.


    De macht van het zwaard groeide naarmate het meer en meer magie opzoog. Het lemmet begon feller te gloeien en nam een hete, blauwwitte gloed aan. Ineens vloog er een lichtboog langs Saryon die ergens achter hem vandaan kwam. Het trof het zwaard, het licht siste en een bal van blauwe vlammen schoot van het gevest naar de punt van het lemmet. Saryon draaide zich stomverbaasd om en zag dat het licht van het altaargesteente was gekomen! De rots zelf begon een blauw licht uit te stralen; de symbolen van de Negen Mysteries vlamden wit op. Er kwam nog een lichtboog van de steen, en nog een.


    Saryon keek naar Joram om te zien of hij het had gemerkt, maar hij stond met zijn rug naar het altaargesteente. Hij hield het zwaard voor zich en draaide het langzaam heen en weer, terwijl hij, op zoek naar zijn vijand, strak de lege lucht om hem heen afspeurde.


    Maar toen was de lucht niet langer leeg. Het glansde en nam een donkerder tint aan, en toen kwam er een man opdagen, gehuld in lange grijze gewaden. Hij kwam onder de bescherming van zijn onzichtbaarheidbetovering over het voetpad hun kant uit en stond nog geen vier meter van hen af. Toen hij zag dat Jorams ogen op hemwaren gevestigd, besefte hij dat hij was ontdekt. De Scherprechter hief zijn hand.


    'Kijk uit, Vader!' riep Joram.


    Saryon had niet eens tijd om in actie te komen, of zelfs maar met zijn ogen te knipperen. Er klonk een knal. Joram liet het Doodszwaard vallen en wankelde met een verstikte kreet van pijn achteruit. De witte mouw van zijn rechterarm vertoonde een donkerrode vlek.


    De heksenmeester dook naar het zwaard, maar Joram was sneller. Hij kreeg het te pakken en sprong op de Scherprechter af, maar de heksenmeester, koel en razendsnel beslissend zoals het zijn orde betaamde, viel weer terug op zijn magie. Hij gebruikte het beetje Leven dat hem nog was overgebleven, schoot de lucht in en vloog met de snelheid van de wind naar een groepje rotsblokken dat vlak aan de rand van de berg stond, en daar verdween hij uit het zicht.


    Joram greep Saryon beet, duwde de middelman snel naar de andere kant van het altaargesteente en dwong hem om plat op het verbrokkelde plaveisel te gaan liggen.


    'Blijf liggen!' gebood hij.


    'Je bent gewond!'


    'De man is een betere schutter dan ik dacht,' zei Joram grimmig. Hij liet het zwaard vallen en sloeg zijn hand om de wond. Donkerrood bloed welde op tussen zijn vingers. 'Die rotzak moet de hele nacht hebben geoefend. De kogel is in mijn arm blijven steken!' Hij vloekte, zachtjes kreunend. 'Ik kan mijn hand niet bewegen.'


    'Laat mij er eens naar kijken...' Saryon wilde rechtop gaan zitten.


    'Verdomme Vader! Hou je hoofd omlaag!' gebood Joram woedend. 'Hou je stil!' Hij wierp een blik om de rots en keek in de richting waarin hun belager was verdwenen. 'We zijn wel even veilig, maar we kunnen hier niet blijven. Hij zal een omtrekkende beweging maken en de rotsblokken daarginds als dekking gebruiken, en dan proberen ons vanuit een andere hoek te pakken te krijgen.'


    Joram maakte een hoofdgebaar naar de tempel. 'We zullen daarbinnen een stuk veiliger zijn.'


    'En Gwen is ook daarbinnen!' zei Saryon ineens, en besefte berouwvol dat hij haar in al die consternatie en gevaarlijke toestanden helemaal was vergeten.


    'Gwen!' Joram keek de middelman kwaad aan. 'Heb je mijn vrouw hierheen gebracht? Heb je Simkin dat laten doen?'


    'Wat had je dan gewild, Joram?' vroeg Saryon. 'Hij had toch jouw plaats ingenomen! Hij was precies als jij tien jaar geleden was! Verbitterd, arrogant, en vastbesloten je zin te krijgen.'


    'En je was vergeten dat ik ben veranderd...'


    'Vergeef me, Joram,' zei Saryon haperend, 'maar ik heb je ook weer je oude ik zien worden. Ik heb gezien dat de duisternis je dagelijks meer in zijn greep krijgt.'


    Joram zuchtte en leunde achterover tegen het blauw opgloeiende altaargesteente. Het zweet kwam hem op zijn voorhoofd te staan, zijn gezicht werd bleek en zijn kaakspieren verstrakten. Hij haalde diep en trillend adem en wierp even met een verbitterd half lachje om zijn mond een blik naar Saryon. 'Je hebt gelijk, Vader. Het was jouw schuld niet. Ik heb het zelf aangehaald. Uiteindelijk imiteerde Simkin alleen dat wat hij het beste kende. En ik verander inderdaad... en misschien wel niet ten goede.' Zijn gezicht versomberde, en in zijn ogen kwam het vuur van de smidse weer tot leven. 'Maar het ziet ernaar uit dat ik weer moet worden zoals ik was - als ik deze ellendige wereld tenminste wil redden.'


    Zijn stem stierf weg en hij liet zich tegen het gesteente zakken.


    'Joram!' Saryon schudde hem door elkaar uit angst dat hij was flauwgevallen. De middelman voelde de ogen die hem gadesloegen. Hij verwachtte ieder moment weer die vreselijke knal te zullen horen. 'Joram!' drong hij aan. 'We kunnen niet hier blijven! We moeten een schuilplaats zien te vinden!'


    Versuft tilde Joram het hoofd op en knikte vermoeid. 'Jij zult het zwaard moeten dragen, Vader.'


    Als we het hier zouden achterlaten, neemt de Scherprechter het misschien mee en dan laat hij ons met rust, was het eerste wat Saryon dacht, maar niet hardop zei. De woorden lagen voor in zijn mond, maar hij slikte ze in. Nee, ik ben verantwoordelijk voor het zwaard. Ik heb het Leven gegeven.


    Saryon pakte het wapen op.


    Joram kwam traag overeind, waarbij hij zich tegen het gesteente omhoogduwde. 'Ik ga eerst, zodat hij mij onder schot kan nemen. Geen tegenwerpingen, Vader. Jij bent met het zwaard belast.' De sombere ogen vol pijn keken strak naar de middelman. 'Als ik val, moet je beloven dat jij blijft doorlopen en niet zult blijven staan. Nee, luister nu, mijn oude vriend. Als er iets met mij gebeurt, komt het op jouw schouders te rusten. Jij zult het Doodszwaard moeten vernietigen.'


    'Vernietigen? Maar hoe dan?' vroeg Saryon onwillekeurig.


    'Hoe moet ik dat nu weten!' snauwde Joram ongeduldig. Hij hield de adem in van de pijn. Hij sloot zijn ogen en duwde zijn rug tegen de rots. 'Ik weet het niet,' zei hij een stuk kalmer. Zijn lippen waren wasbleek. 'Gooi het van de berg, of smelt het om.' Hij lachte datsombere en verwrongen halve lachje. 'Dat heb je trouwens al vanaf het begin willen doen. Als ik val, loop jij door. Zweer het. Op de Almin.'


    'Ik zweer het... op de Almin,' mompelde Saryon. Hij trok met veel vertoon zijn gewaad op zodat hij gemakkelijker zou kunnen rennen, zodat hij Joram bij het uitspreken van die gelofte niet hoefde aan te kijken.


    'Mooi!' zuchtte Joram. 'En nu,' zei hij terwijl hij diep ademhaalde, 'zetten we het op een lopen. Hou je gedekt. Klaar?'


    Joram keek Saryon vragend aan. De middelman knikte een keer onwillig, waarna Joram het wankelend op een lopen zette.


    Ondanks dat hij had ingestemd om Joram vooruit te laten gaan, liep Saryon vlak achter hem. Hij had maar een vaag idee van wat 'onder schot nemen' betekende, en hij vond het normaler om dicht bij zijn vriend te blijven.


    Maar wat betreft dat doorlopen als Joram zou vallen?


    Nou, dat was een gelofte geweest die hij tegenover de Almin had gezworen. Wat Saryon betrof was dat een lege gelofte. Hij hield zijn ogen gericht op de in het wit geklede gestalte die voor hem uit over de oneffen grond strompelde.


    De afstand tussen het altaargesteente in het midden van het wiel tot aan de tempel, die aan de zuidrand van de buitenkant van het wiel stond, had de middelman maar klein geleken - totdat hij wist dat zijn leven afhing van de snelheid waarmee hij die afstand overbrugde. Het kwam hem nu ineens voor alsof de tempel met zijn beschuttende muren een reusachtige stap naar achteren had gezet.


    Saryon rende zo snel hij kon, maar dat was niet echt snel. Hij was na zijn ziekte nooit meer helemaal op krachten gekomen. Gehinderd door het zware zwaard en de lange rokken die om zijn enkels wapperden, duurde het maar een paar stappen voordat hij begon te hijgen. Het plaveisel was verbrokkeld en oneffen, waardoor het nog moeilijker was om hard te lopen. Meer dan eens voelde Saryon een stuk steen onder zijn voeten wegrollen, waardoor hij, uit angst dat hij zijn evenwicht zou verliezen en zou vallen, genoodzaakt was om langzamer te gaan lopen. Maar al die tijd hield hij zijn blik op zijn vriend gericht.


    En toen viel Joram echt. Hij struikelde over een stuk afgebroken marmer en stak instinctief zijn gewonde arm uit om zich op te vangen. Die sloeg dubbel onder zijn eigen gewicht, waarna hij krimpend van pijn op de grond viel.


    Saryon greep Joram beet, negeerde zijn gesnauwde bevelen om hem te laten liggen, en sleurde hem overeind met een kracht die de middelman nooit meer in zijn oude, vermoeide lichaam had vermoed. Samen bleven ze verder rennen en kwamen eindelijk bij de negen traptreden.


    Een hoog, jankend geluid, als het gezoem van een kwade horzel, vloog zo dicht langs Saryons oor dat hij bijna had durven zweren dat hij de vleugels voelde. Een fractie van een seconde later ontplofte een stuk van een van de zuilen van de tempel, waardoor stukjes steen alle kanten uit vlogen. De middelman was zo versuft en uitgeput dat hij niet begreep wat er gebeurde.


    Ze worstelden zich langs de traptreden naar boven en doken dankbaar weg in het koele, beschaduwde binnenste van de tempel. Joram viel als dood op de vloer. Hij rolde zich op zijn rug en lag met gesloten ogen snel en oppervlakkig adem te halen. Zijn rechtermouw was doorweekt van het bloed. Saryon liet het zware zwaard vallen en zakte naast hem op de grond. Pas toen drong het tot de middelman door dat het zoemende geluid een van die dodelijke projectielen was geweest. Het maakte Saryon allemaal niets meer uit. Het bloed klopte in zijn oren. Hij was zo duizelig dat hij nog maar nauwelijks iets kon zien.


    Naar adem snakkend liet hij zijn blik door het inwendige van de tempel gaan.


    'Gwen?' riep Saryon zachtjes.


    Er kwam geen antwoord, maar de middelman vond haar al snel. Nauwelijks zichtbaar in de verglijdende schaduwen zat ze rustig op een kapot altaar achter in de tempel, en sloeg hen met een - voor haar - ongewone belangstelling gade.


    Toen hij zag dat ze kennelijk niet gewond was en denkend dat Joram was flauwgevallen, boog Saryon zich over hem om zijn wond te onderzoeken. Toen hij hem aanraakte, kromp Joram in elkaar.


    'Het gaat wel!' Hij duwde Saryons hand weg en slaagde erin rechtop te gaan zitten.


    'Ik geloof dat het bloeden is opgehouden,' zei Saryon aarzelend.


    'De stof is aan de wond geplakt. Raak het niet aan! Waar is Gwen? Is alles goed met haar?'


    Saryon wilde antwoorden, maar toen kwam er een andere stem - een vreemde stem - die antwoord gaf.


    'Je charmante vrouw is veilig, Joram. Net zo gek als altijd, maar veilig. En jij bent ook veilig, voorlopig tenminste wel.


    Echt Joram,' ging de vreemde stem in de taal van Thimhallan verder, 'ik ben diep onder de indruk. Je bent opnieuw uit de dood opgestaan. Heb je ooit overwogen iets in de richting van de Messias te doen?'


  


  
    


    10 EN IN ZIJN HAND...


    


    Een lange man in een zwart gewaad kwam uit de schaduwen van de tempel naar voren. Hij was knap, zag Saryon, met grijs haar en een charmante glimlach. Die glimlach was echter onoprecht, het werk van een zeer geoefend Illusionist. Het gezicht stond strak gespannen en de lippen en de gelaatsspieren moesten de grootste moeite doen om die lach op zijn plaats te houden. En hoewel de man op luchtige toon sprak, werd het enigszins tenietgedaan door wat vlak onder het oppervlak lag: ontzag en beduchtheid.


    'Ik geloofde werkelijk dat jij was doodgeschoten, vriend,' zei de man die naast Joram ging staan en hem nauwlettend opnam. 'Ik zie de aankondiging boven het theater al voor me: Op Veler Verzoek Uit De Dood Opgestaan!''


    Joram keek de man niet eens aan, laat staan dat hij de moeite nam om antwoord te geven. De man glimlachte.


    'Kom, kom, ouwe makker. Je hebt vier kogelwonden overleefd, die stuk voor stuk fataal hadden kunnen zijn. Ik zou weleens willen weten hoe jij dat hebt klaargespeeld. Had je een kogelvrij vest? Of misschien...'


    Onder het praten keek hij naar Saryon, en de middelman was zich ervan bewust dat hij aandachtig werd opgenomen en dat zijn identiteit werd vastgesteld en voor toekomstig gebruik werd opgeslagen, en dat allemaal door een enkele blik uit die intelligente ogen.


    '... was het door jouw toedoen dat onze vriend weer tot leven werd gewekt, Vader Saryon. Ja, ik ken u wel. Joram heeft me heel veel over u verteld en ik stel me zo voor dat hij u in ruil daarvoor een heleboel over mij heeft verteld. Ik ben Menju de Toveraar - een nogal dramatische betiteling, geef ik toe, maar het staat goed boven de ingang van de theaters. En als Joram inderdaad door u is opgewekt, Vader, zal ik een tent voor u kopen en alle vouwstoelen die uw evangelistische hart mocht verlangen!'


    'Als u bedoelt dat ik Joram heb genezen, dan moet ik zeggen dat ikeen middelman ben, geen druïde.' Saryon zag de diepe kloof uit zijn droom gapend zwart en dodelijk voor zijn ogen verschijnen. Hij zou heel goed moeten oppassen waar hij zijn voeten zette. 'Als wat u Joram hebt verteld waar is, dan heeft u lang genoeg in deze wereld gewoond om te weten dat middelmannen slechts zeer beperkte helende vermogens hebben en dat zelfs druïden mensen niet uit de...'


    'Laat je door hem niet op stang jagen, Vader,' viel Joram hem koel in de rede. 'Hij weet heel goed dat jij me niet hebt genezen.'


    Menju maakte op een elegante wijze een smekend gebaar. 'Heb medelijden met me. Bevredig mijn nieuwsgierigheid. Ik zweer dat het me werkelijk verdriet deed om je te zien sterven. Het was echt een schok.'


    'Daar durf ik wat om te verwedden,' zei Joram droog. 'Help me overeind,' beval hij de middelman. Hij sloeg geen acht op Saryons tegensputteren en kwam moeizaam overeind. Tegen een van de gebroken zuilen geleund, keek hij Menju bedachtzaam aan. 'Ik was niet degene die daarginds is doodgegaan. Je hebt me uit de Corridor zien komen.'


    'Misschien wel,' antwoordde Menju nonchalant, terwijl hij Joram strak aankeek. 'Een griezelige gelijkenis. Wie...'


    'Simkin.' Joram ademde te snel en te oppervlakkig. Saryon ging iets dichter bij hem staan.


    Menju knikte. 'Ach, ik begin het te begrijpen. De theepot. Ik heb je onderschat, vriend. Heel slim van je om die knaap, vermomd als jezelf, hiernaartoe te sturen. Vermoedde je al dat het een val was? Of heeft hij je dat verteld? Ik vond hem een onbetrouwbaar sujet, net als die dikke priester Vanya, die zijn moordenaar heeft gestuurd om de prijs onder mijn neus weg te graaien. Maar zijn verraad zal de bisschop duur komen te staan.' De magiër haalde zijn schouders op. 'Het zal ze allemaal duur komen te staan.'


    Joram wankelde even en viel bijna om. Hij wist zich overeind te houden en weigerde met een boos hoofdschudden Saryons hulp.


    'Je hebt medische verzorging nodig, Joram,' zei Menju terwijl hij hem koeltjes opnam. 'Gelukkig is die dankzij de Corridors vlak bij de hand. Een woord van de Vader zal ons terugbrengen naar mijn hoofdkwartier. Open een Corridor, middelman.'


    'Dat kan ik niet...' begon Saryon, en werd toen door een blije kreet onderbroken.


    'Kom binnen! Jullie hoeven niet bang te zijn!' Gwendolyn sprong op van het kapotte altaar waarop ze had gezeten, en rende naar het bordes. Zelfs in het halfduister van de tempel schitterden haar stralende ogen spookachtig.


    'Nee, Gwen!' Joram kreeg haar te pakken. 'Je kunt niet naar buiten gaan...'


    Gwendolyn wist zich gemakkelijk los te rukken uit de zwakke greep van haar echtgenoot, maar ze rende niet naar buiten. Ze bleef vlak voor het bordes staan en stak haar handen uit. 'Kom binnen! Kom binnen!' herhaalde ze, en ze klonk als een gastvrouw die langverwachte gasten verwelkomde.


    'Niet bang zijn,' ging ze door met een stem waarin nu droefenis doorklonk. 'Hebben jullie nog steeds pijn? Het wordt na verloop van tijd wel minder. Het is een fantoompijn, veroorzaakt door de herinneringen van dat deel van jullie dat nog aan het leven vasthoudt. Laat het los. Dan zal het gemakkelijker zijn. Voor jullie is de veldslag gestreden.'


    'Veldslag? Over welke veldslag heeft ze het nu?' wilde Joram weten terwijl hij zich weer naar de Toveraar wendde.


    'Gettysburg?' De Toveraar haalde de schouders op. 'Waterloo? Misschien verbeeldt ze zich vandaag dat ze Napoleon is.'


    'Je weet wel beter!' antwoordde Joram. Zijn ogen glansden koortsig en het zweet droop van zijn bleke gezicht. 'Jij kent haar macht. Ze praat met de doden die zijn... Mijn god!' fluisterde hij toen het hem plotseling begon te dagen. 'Jullie hebben Merilon aangevallen!'


    'Val majoor Boris niet te hard, Joram. Hij is uiteindelijk soldaat, en je had toch niet verwacht dat hij als een stier in een slachthuis bleef zitten wachten.'


    'Het zal niets uithalen. Je kunt het magische schild van de stad niet doordringen.'


    'Ach, maar dat heb je mis, vriend. Die stijfkoppige majoor kwam echt met een heel ingenieus idee aandragen. Hij bouwde de vrachtvliegtuigen tot gevechtsvliegtuigen om. Hij is van plan om met hun laserwapens het magische schild te vernietigen. Het doorboort dan misschien niet de magie, maar het zal het Leven ontnemen aan iedereen die die magie in stand houdt. Het schild zal het snel begeven. Het Kristallen Paleis zal uit de hemel vallen, en daarbij die enorme brokken marmer meenemen - hoe noemen ze die ook weer, de Drie Gezusters? Arme dames. Die zullen ook op de grond smakken.'


    'Maar dan zullen duizenden mensen sterven!' riep Saryon geschokt. Hij keek uit over de vlakten en zag een heldere lichtflits, het vonken van de zonnestralen op de metalen lijven van de schepels die als mieren rondom de stadsrand kropen. Dat was het enige dat hij met zijn ogen kon waarnemen; in gedachten kon hij veel, veel meer zien.


    Prins Garald - als die nog leefde - die dapper vocht maar verbijsterd en radeloos zou zijn over deze onverwachte aanval. Lord en lady Samuels en hun kleine kinderen, en de ontelbare adellijke families wier huizen op die zwevende marmeren platen waren gebouwd, die op een afgrijselijke wijze aan hun eind zouden komen, verpletterd onder het vallend puin. Het Kristallen Paleis, dat op de grond smakte en in miljoenen vlijmscherpe stukjes zou uiteenbarsten...


    'Laat jullie leven los,' herhaalde Gwendolyn verdrietig.


    'Als ik er maar naartoe kon!' riep Joram met lage stem. 'Ik zou kunnen helpen... Hoor mij nou!' Hij lachte verbitterd. 'Ik heb hun dit aangedaan!' Hij zakte achteruit tegen de zuil en sloeg zijn met bloed bevlekte handen voor de ogen.


    'De tijd van de Profetie is voltooid, Joram,' zei de Toveraar. 'Laat ze aan hun lot over. Hoe luidde dat aardige zinnetje ook weer? "En in zijn hand houdt hij de vernietiging van de wereld..."'


    '... of de redding,' zei Gwendolyn.


    Joram was zo overmand door wanhoop, dat hij haar niet eens leek te horen. Maar Saryon wel. Hij draaide zich om en keek haar gespannen aan. Ook zij stond naar de belegerde stad te kijken, maar haar ogen leken ongeconcentreerd en er lag een lief, droevig lachje om haar mond. Om haar niet te laten schrikken, liep hij langzaam en rustig naar haar toe en legde zijn hand op haar schouder.


    'Wat zei je daar, lieve kind?'


    'Ze raaskalt!' snauwde de Toveraar ongeduldig. 'Zo is het wel genoeg. Voor het geval je het vergeten was, er zit daarbuiten een moordenaar. Middelman, open een Corridor...'


    Er werd een Hand naar Saryon uitgestoken, die hem wilde helpen van de rand van de klip weg te komen. Hij hoefde die alleen maar aan te nemen...


    'Ga verder, lieve kind,' zei hij dringend en met trillende stem, en poogde ondertussen zijn opwinding te onderdrukken om de vrouw niet af te schrikken.


    Gwendolyn keek met een dromerig gezicht om zich heen.


    'Er is hier iemand - een heel oude man - een bisschop. Waar bent u? O, juist ja. Daar, achterin.' Ze wees vaag in die richting. 'Hij heeft eeuwenlang gewacht tot iemand naar hem zou luisteren. Het was, zegt hij, een vreselijke vergissing om als een stelletje verwende kinderen van huis weg te lopen. En toen kwamen de IJzeren Oorlogen en die maakten alles kapot. Hij heeft gebeden om erachter te komen hoe hij de wereld zou kunnen veranderen. De Almin heeft zijn gebeden verhoord, in de hoop dat de mensheid het gevaarlijke pad dat ze bewandelde, zou verlaten. Maar de bisschop was te zwak. Hij zag de toekomst. Hij zag het vreselijke gevaar. Hij zag de beloofde verlossing. Door de verbijstering van dat visioen ging hij ten onder. Dewoorden van de Almin, die waren bedoeld als een waarschuwing, bleven onuitgesproken, onafgemaakt. En de mensheid maakte in haar angst van die waarschuwing een Profetie.'


    'Vrees... Een waarschuwing...' mompelde Saryon terwijl het licht zijn ziel binnenstroomde. 'Joram, begrijp je het dan niet?'


    Joram keek niet eens op. Hij had zijn hoofd laten hangen en zijn gezicht was verborgen achter de verwarde zwarte haardos. 'Laat toch, Vader,' mompelde hij schor. 'Het heeft geen zin om verder te blijven vechten!'


    'Nee, niet waar!' Saryon hief vol extase zijn handen ten hemel. 'Mijn God! Mijn Schepper! Kunt Gij mij vergeven? Joram, er is wel een manier...'


    Een knal, en gejank. Stukjes steen vlogen in het rond.


    Joram sloeg Saryon tegen de vlakte. Menju drukte zich plat tegen een zuil.


    'Gwen!' riep Joram en probeerde zijn vrouw te pakken te krijgen. Verbijsterd door het lawaai stond ze zonder enige dekking midden in de tempel. Voordat Joram haar had weten te bereiken, werd ze echter door onzichtbare handen teruggetrokken, buiten de gevarenzone, waarna ze haar snel naar de achterkant van de tempel brachten.


    'Het is in orde, Joram! De doden zullen haar beschermen!' riep Saryon.


    Weer ketste een schot door de tempel en sloeg in een muur achter hem.


    'We moeten maken dat we hier wegkomen!' Menju stak zijn hand in de zak van zijn gewaad, haalde er de faser uit, stelde hem in en vuurde een straal licht af op een lichte beweging die hij vlak bij het altaargesteente had waargenomen. Een wolkje rook en steengruis barstten los uit het gesteente en lieten een schroeivlek achter.


    Joram maakte van het dekkingsvuur gebruik om het Doodszwaard te pakken, en dook naast de Toveraar achter een zuil.


    'Deze kant uit, Vader! Hou je gedekt!'


    Saryon kroop op zijn buik over de kille stenen vloer totdat hij de zuilenrij had bereikt. Joram leunde tegen een van de zuilen en tuurde naar de tuin. Hun vijand was nergens te zien. Menju vuurde opnieuw, en miste opnieuw.


    'Open een Corridor, Vader!' grauwde hij.


    'Dat kan ik niet!' zei Saryon naar adem snakkend.


    Opnieuw werd de stilte door een knal verscheurd. Menju dook razendsnel achter een pilaar. Saryon kromp ineen en bleef ineengedoken op de grond liggen. Joram leek te zwak om zich te bewegen, en misschien zelfs wel om er nog moeite voor te doen. Hij hield het Doodszwaard slap vast. De wond was weer gaan bloeden; de vlekop zijn mouw werd groter.


    Bezorgd keek de middelman van Joram naar Gwen. Hij kon haar nauwelijks onderscheiden. Op de een of andere manier waren de doden erin geslaagd om haar zover te krijgen dat ze zich achter het verbrokkelende altaar verschool. Een baan zonlicht vol stofdeeltjes gleed door een scheur in de zoldering recht op haar blonde haar en deed haar helderblauwe ogen oplichten.


    Menju volgde zijn blik. 'Haal ons hier weg, middelman, want anders, bij de goden, dan gebruik ik dit ding tegen haar!' Hij richtte het wapen op Gwendolyn. 'En probeer niks uit te halen, Joram, tenzij jij je sneller dan het licht kunt verplaatsen.'


    'Stop, Joram!' De middelman legde zijn hand op de arm van zijn vriend om hem tegen te houden, en wendde zich vervolgens tot de goochelaar. 'Ik kan geen Corridor openen, want er is hier geen Corridor!'


    'Je liegt!' De Toveraar hield de faser op Gwen gericht.


    'Ik wilde bij de Almin dat dat zo was!' zei Saryon vurig. 'In de tempel van de necromantiërs bevindt zich geen Corridor! Dit was gewijde grond, een heilig oord; alleen de necromantiërs hadden toestemming om hier te komen. Ze hebben nooit toegestaan dat hier een Corridor op uitkwam. De enige Corridor bevindt zich daarbuiten, bij het altaargesteente,' zei Saryon met een knikje.


    'En dat weet de Scherprechter!' zei Joram grimmig. Het zweet stond op zijn voorhoofd en zijn vochtige haar krulde om zijn bleke gezicht. 'Daarom heeft hij daar positie gekozen.'


    Menju wierp een blik op Saryon en bekeek vol aandacht het gezicht van de middelman. Toen liet hij met een vloek zijn wapen zakken.


    'Dus we zitten hier in de val!'


    Een volgende harde knal sloeg vlak bij de Toveraar in de stenen zuil, waardoor een steenscherf langs zijn gezicht schraapte. Vloekend veegde hij met de rug van zijn hand het bloed van zijn wang en begon opnieuw te vuren. Toen hield hij op en staarde peinzend over de vlakten. 'We zitten in de val,' herhaalde hij en stak zijn hand in de zak van zijn gewaad, 'maar niet lang meer.'


    Hij haalde er een tweede metalen apparaatje uit, en drukte er met zijn duim op. Een lichtje ging branden en van binnenuit kwam een krassend geluid, dat Saryon in de oren klonk als een dier met lange nagels dat probeerde te ontsnappen.


    Hij bracht het apparaatje naar zijn mond en sprak erin.


    'Majoor Boris! Majoor Boris!'


    Een stem antwoordde, maar dat ging van zoveel gekras vergezeld dat het moeilijk was om de woorden te verstaan. De Toveraar schudde het apparaatje even met een nijdige blik. 'Majoor Boris!' riep hij opnieuw kwaad.


    Saryon staarde ontzet naar het apparaatje.


    'Heilige Almin!' fluisterde hij tegen Joram. 'Heeft-ie majoor Boris daarin gevangen zitten?'


    'Nee,' antwoordde Joram moe en bijna lachend. Hij bleef overeind, maar alleen door pure wilskracht, zo leek het. 'De majoor bevindt zich in Merilon. Hij heeft net zo'n apparaatje. Daardoor kunnen ze met elkaar communiceren. Nee, stil! Laat me luisteren!' Hij gebaarde naar Saryon om zijn mond te houden.


    Saryon kon niet verstaan wat Menju zei, want de man sprak in zijn eigen taal. Hij keek naar Jorams gezicht om een idee te krijgen van wat er gaande was. Toen hij zag dat zijn vriend zijn lippen stijf en grimmig op elkaar perste, vroeg Saryon zachtjes: 'Wat is er?'


    'Hij heeft om een luchtaanval gevraagd. Ze sturen een van de gevechtsvliegtuigen die Merilon aanvallen, hierheen.'


    'Ja, eigenlijk doodsimpel om hieruit te komen,' zei de Toveraar tevreden terwijl hij het apparaatje uitzette en het weer in zijn gewaad stak. 'De lasers van het vliegtuig zullen de hele tuin onder vuur nemen, en onze vriend met het pistool letterlijk cremeren. Dan zal het schip landen en ons hier weghalen. Er zal medische hulp aan boord zijn, Joram. Hij zal je een stimulerend middel geven om je in leven te houden, zodat jij me met het Doodszwaard kunt helpen om de slag om Merilon te winnen. Je moet daarbij natuurlijk wel in gedachten houden dat ik je lieve vrouwtje bij de hand heb, om maar niet over de middelman te spreken, die het allebei zullen voelen als jij zou proberen om me - hoe zal ik dat zeggen? - weg te spelen.'


    Menju duwde de mouw van zijn gewaad omhoog en wierp een blik op het apparaatje dat hij om de pols droeg. 'Ze zullen binnen een paar minuten arriveren.'


    Ook al begreep Saryon niets van die onbekende woorden, hij begreep wel de strekking ervan. Hij keek naar Joram. Zijn gezicht was uitdrukkingsloos, en hij had de ogen gesloten. Was hij zo wanhopig, zo verslagen, zo gewond dat hij zou toegeven? Was het, zoals hij had gezegd, zinloos om te blijven vechten?


    Saryon probeerde tot de Almin te bidden, probeerde die Aanwezigheid weer op te roepen, probeerde wanhopig om de Hand te pakken die naar hem was uitgestoken. Maar in plaats daarvan kreeg de vrees de middelman in zijn greep. Die klemde zijn versteende vingers om zijn keel, die verstikte Saryons geloof. De Hand talmde even en verdween toen, en de middelman besefte verbitterd dat het niet meer dan een drogbeeld was geweest.


  


  
    


    11 DE VERNIETIGING VAN DE WERELD


    


    Het lage, zoemende geluid werd sterker en sterker. Saryon schrok ervan en zag een tevreden blik op Menju's gezicht. De blik van de goochelaar was vol verwachting op de lucht gericht, en Saryon waagde het om even langs de zuil te gluren. Toen hij dat deed, drong het tot hem door dat er de laatste paar minuten geen projectielen meer uit de tuin naar hen waren geworpen. Misschien had de Scherprechter het opgegeven.


    'Een dwaze droom!' mompelde Saryon verbitterd in zichzelf. Hij speurde de strakblauwe hemel af maar zag niets, hoewel het zoemende geluid steeds harder klonk. De Scherpschutter zou nooit opgeven, nooit toegeven dat hij een hem opgedragen taak niet had kunnen volbrengen. Zijn orde beschouwde de dood als het enige excuus voor falen, en de Scherprechter zou niet zo eenvoudig te doden zijn. Hoewel Joram hem iets van zijn magische Leven had ontnomen, vormde hij nog steeds een bedreiging, een gevaar. Hij was uiteindelijk een van de krachtigste heksenmeesters van Thimhallan.


    Beseft die Toveraar van een andere wereld wie hij tegenover zich heeft? vroeg Saryon zich af terwijl hij een speculerende blik naar Menju wierp. Bij het zien van de kalme houding van de man, zijn zelfverzekerde glimlach, waagde Saryon dat te betwijfelen. Tenslotte was Menju nog jong geweest toen hij van deze wereld werd verwijderd - pas een jaar of twintig, had Joram gezegd. Hij wist waarschijnlijk weinig van de Duuk-tsarith, en weinig van de vele machten van hun orde: het scherpe gehoor dat hen in staat stelde om het naderen van een vlinder aan hun vleugelslag te horen, het scherpe gezichtsvermogen dat hen dwars door de schedel van een mens tot in zijn gedachten liet kijken.


    Menju was blij met zijn herontdekte magische vermogens, maar hij was de ware kracht ervan vergeten. Hij beschouwde het als een speeltje, een stukje vermaak, verder niets. Wanneer het tot een crisis kwam, vertrouwde hij liever op zijn Technologie.


    'Daar is het gevechtsvliegtuig,' zei hij kortaf. 'Het duurt nu niet lang meer.' Hij wierp een snelle blik naar Joram. 'Is uw vriend in staat om te lopen, Vader? U zult hem moeten helpen. Ik moet het vuren van het vliegtuig richten.'


    Opnieuw sprak hij in het apparaatje. Dit keer was er aanzienlijk minder gekras; de stemmen die uit het apparaatje in zijn hand terugspraken, waren duidelijker te horen, en Saryon nam aan dat hij met dat monster sprak dat hij had opgeroepen om hem te hulp te komen - als hij tenminste mocht afgaan op de gespannen manier waarop Menju onder het praten naar de lucht keek.


    Saryon volgde de blik van de goochelaar, maar zag nog steeds niets, en hij vroeg zich net af of dat monster onzichtbaar was, toen hij een lichtflits opving. Hij snakte naar adem, want hij was niet voorbereid op de enorme snelheid waarmee dat ding zich voortspoedde. Het ene ogenblik was het heel klein, een helder schijnende ster die zich had vergist en tijdens de dag te voorschijn was gekomen, in plaats van 's nachts. En het volgende ogenblik was het ding groter dan de zon; en toen groter dan tien zonnen. Hij kon het nu duidelijk zien en hij keek er diep geschokt naar.


    De middelman was niet aanwezig geweest bij de veldslag op het Veld van Eer. Hij had alleen beschrijvingen gehoord van de ijzeren schepsels, en van de vreemde mensen met de zilveren huid en het metalen hoofd. Dit was de eerste keer dat hij een van de scheppingen van de Zwarte Kunsten te zien kreeg, en zijn ziel beefde van angst en ontzag.


    Het monster was van zilver, het lijf glinsterde in de zon. Het had vleugels, maar die waren stram en bewogen niet, en Saryon begreep totaal niet hoe het zo snel kon vliegen. Het monster had geen hoofd en geen nek. Boven op het lijf knipperden veelkleurige ogen. Het enige geluid dat het maakte, was het zoemende geluid, dat nu zo luid klonk dat het bijna Menju's stem verloren deed gaan.


    Saryon voelde Jorams hand die warm en geruststellend op zijn arm werd gelegd.


    'Rustig, Vader,' zei Joram zacht. Hij trok hem naar zich toe en voegde er op lage toon aan toe: 'Doe maar net alsof je mijn wond verzorgt.'


    Met een blik naar de goochelaar, die helemaal opging in het oproepen van het monster, boog Saryon zich dichter naar Joram.


    'We kunnen niet toelaten dat hij ons aan boord van dat vliegtuig zet. Wanneer hij ons hier wegvoert, let dan op mijn teken.' Joram hieldeven op en voegde er toen zacht aan toe: 'Wanneer dat komt, zorg dan dat Gwen uit de buurt is.'


    Saryon zweeg even, omdat hij niet in staat was iets te zeggen. Toen hij sprak, was het met een schorre stem. 'Zelfs met het Doodszwaard kun je ze niet allemaal bestrijden, mijn zoon! Weet je wel wat je daar zegt?' Hij hield het hoofd gebogen en deed net alsof hij zich met Jorams wond bezighield. Jorams hand, die zijn gezicht aanraakte, maakte dat hij opkeek, en hij zag het antwoord in Jorams donkerbruine ogen.


    'Het is beter zo, Vader,' zei hij eenvoudig.


    'En je vrouw dan?' vroeg Saryon toen hij weer iets kon zeggen, hoewel zijn borst in brand leek te staan.


    Joram keek naar de achterkant van de tempel, waar Gwendolyn te midden van de schaduwen zat en het enige straaltje licht op haar blonde haar schitterde. 'Ze is verliefd geworden op een Dode man, die haar niets dan verdriet heeft gebracht.' Het duistere, ironische lachje trok om zijn mond. 'Het ziet ernaar uit dat ik haar dood meer van dienst kan zijn dan levend. En dan wil ze misschien wel met me praten,' zei hij half verbitterd en half verlangend, en met een diepe zucht. Zijn hand knelde zich om Saryons arm. 'Ik laat haar onder jouw hoede achter, Vader.'


    O mijn zoon, ik zal dit niet overleven! Dat waren de woorden in Saryons hart en ze braken er bijna uit. Maar hij hield ze tegen, en slikte ze samen met zijn tranen in. Nee, het was beter dat Joram deze laatste ogenblikken vrede zou kennen.


    Ik zal hem in mijn armen houden zoals ik hem ook in mijn armen heb gehouden toen hij nog een baby was. En wanneer de bruine ogen zich voor eeuwig sluiten en hij rust heeft gevonden, wanneer de strijd waaruit zijn hele leven heeft bestaan, ten einde is gekomen, dan zal ik opstaan en op mijn eigen onhandige, lompe manier uithalen naar die kille en onverschillige Aanwezigheid, totdat ook ik zal vallen.


    Een verblindende lichtflits, gevolgd door een explosie, rukte Saryon uit die zwarte overpeinzingen los. Een straal licht uit het monster sloeg vlak bij het altaargesteente op de grond en blies een gigantisch gat in de aarde, niet ver van de plek waar Simkins lichaam lag. Sliertjes rook kringelden omhoog. Het metalen schepsel, dat boven zijn hoofd hing, liet zich langzaam naar de aarde zakken.


    Menju vroeg schreeuwend iets aan het apparaatje.


    'Wat zegt hij?' fluisterde Saryon.


    'Hij vraagt of ze de heksenmeester hebben vernietigd.' Joram hield even zijn mond om te luisteren, en keek de middelman met een grimmig lachje aan. 'Ze zeggen van wel. Ze hebben tenminste niets levends op hun schermen te zien gekregen.'


    'Niets levends! Die dwazen,' mompelde Saryon, maar na een waarschuwende blik van Joram hield hij zijn mond. Menju kwam naar hen toe, maar hield een waakzaam oog op de tuin gericht.


    'Onze revolverheld is kennelijk aan zijn eind gekomen,' zei de goochelaar. 'We moeten ons opmaken om naar buiten te gaan.' Hij wees naar de achterkant van de tempel. 'Tenzij je je vrouw hier wilt laten blijven, Joram, en ze voorgoed lid van haar eigen fanclub wordt, doe je er beter aan haar uit handen van die griezelige lijfwachten te krijgen.'


    'Ik haal haar wel,' bood Saryon aan.


    De middelman ging langzaam op pad, ten prooi aan een wanhoop die aan zijn voeten leek te trekken, en aan de rok van zijn gewaad, waardoor het leek alsof hij omlaag werd getrokken.


    Gwendolyn zat op de stoffige vloer achter het kapotte altaar, met haar hoofd tegen een grote stenen urn. Ze keek niet op toen Saryon dichterbij kwam, maar staarde niets ziend recht voor zich uit. De middelman keek haar vol medelijden aan. Haar blonde haar zag er verfomfaaid uit en haar jurk was vuil en gescheurd. Het kon haar niet schelen waar ze was of wat er gebeurde, het kon haar niet schelen wat er met Joram gebeurde, of met haarzelf.


    'Schiet op, Vader!' zei Menju gebiedend, 'anders zullen we haar moeten achterlaten. Jij kunt net zo goed als mijn gijzelaar dienen.'


    Misschien zou dat wel vriendelijker zijn, dacht Saryon terwijl hij zijn hand uitstak. Gwen keek op. Dociel als altijd leek ze volkomen bereid om met hem mee te gaan, en ze wilde dan ook uit haar schuilplaats te voorschijn komen. Maar onzichtbare handen hielden haar tegen.


    In dat ene straaltje zonlicht dat door het stof filterde, kon Saryon bijna de onzichtbare ogen zien die hem achterdochtig aankeken, en de monden die woordeloos tegen hem schreeuwden om deze gewijde grond, waarop hij was binnengedrongen, te verlaten. Die indruk was zo levendig dat hij bijna zijn handen tegen zijn oren legde om het geluid te weren dat hij niet kon horen, en zijn ogen te sluiten bij het zien van de woede en smart die hij niet kon zien. Dit is gekkenwerk! dacht hij in paniek.


    'Vader!' riep Menju waarschuwend.


    Saryon pakte Gwens hand stevig beet. 'Ik ben jullie dankbaar voor wat jullie hebben gedaan,' riep hij naar de lege lucht. 'Maar zij verkeert nog steeds onder de levenden. Ze is niet een van jullie. Jullie moeten haar laten gaan.'


    Heel even scheen het hem niet te lukken. Gwens kille vingers vouwden zich over de zijne, maar toen hij probeerde haar naar zich toe te trekken, ondervond hij zoveel weerstand dat hij net zo goed had kunnen proberen om de tempel van de berg los te trekken.


    'Alsjeblieft!' smeekte hij dringend, terwijl hij probeerde Gwendolyn naar zich toe te trekken, maar de doden trokken net zo hard terug. Hij kreeg de wilde aandrang om hysterisch te gaan lachen om deze absurde situatie. Hij onderdrukte die neiging, omdat hij wist dat hij zou instorten als hij begon te lachen, en dat hij zou eindigen als een bang snikkend kind. Het geschreeuw van de stille stemmen om hem heen weergalmde in zijn oren, ook al kon hij geen woord horen.


    En toen ineens hield het niet te horen tumult op, alsof het door een enkel woord tot zwijgen was gebracht.


    Gwen werd zo onverwachts vrijgelaten dat ze in de armen van de middelman belandde, waardoor ze bijna allebei ten val kwamen. Hij wist haar vast te grijpen en haar overeind te houden, en veegde het blonde haar weg dat haar gezicht verborg. Ze leek niet in het minst van streek door wat er was gebeurd, maar leek alles met afstandelijke belangstelling op te nemen, alsof het iemand anders overkwam.


    'Gaan jullie niet mee?' vroeg ze, terwijl ze haar hoofd omdraaide naar de schaduwen toen Saryon haar snel wegvoerde.


    De middelman had de griezelige indruk dat legioenen geesten om hen heen krioelden, dat hun niet te horen voetstappen luid in de stilte van de tempel opklonken.


    Menju stond ongeduldig te wachten tot ze bij de bovenste traptrede van de tempel waren, en hield zijn wapen op zowel Gwen als de middelman gericht. Joram stond naast hem tegen een zuil geleund en keek zwijgend toe. Hij leek zo op het eerste oog te zwak om op zijn eigen benen te staan. Alleen Saryon zag het vuur diep in de donkere ogen branden, waarin zijn vastberaden plan vorm vatte, waarin het als een ijzeren lemmet in het vuur werd gesmeed.


    'We gaan allemaal samen,' gaf Menju opdracht en gebaarde met zijn wapen naar Saryon en Gwen om de tempel uit te lopen. In zijn andere hand had hij het sprekende apparaatje. 'Ik hou de middelman en je vrouw tussen ons in, Joram. Als je ook maar iets probeert, wat dan ook, gaat een van die twee eraan.'


    'Hoe zit het met de Scherprechter?' vroeg Saryon, die aarzelend bovenaan de trap bleef staan, terwijl hij wanhopig graag de tijd zou willen stilzetten.


    'Dat hoopje as?' Glimlachend wees Menju naar het gat in de grond naast het altaargesteente, en de paar sliertjes rook die er nog uit opstegen. 'Ik denk niet dat je van hem nog iets te vrezen hebt, Vader. En nu lopen!' Hij gebaarde weer met het wapen.


    Er was geen keus, en er was geen hoop. Saryon boog het hoofd, trok Gwendolyn dichter naar zich toe en liep naar buiten. Na het halfduister van de tempel was het zonlicht verblindend. Gwen bracht haar hand naar haar ogen omdat ze niets kon zien, en struikelde boven aan de eerste van de negen traptreden. Saryon hield haar vast, en wees haar de weg, en zag dat Joram voor hem uit de trap afliep. Joram bewoog zich traag en verzwakt, en hij haalde zo zwaar adem dat het leek alsof iedere ademtocht hem de grootste moeite kostte. Maar Saryon zag dat zijn hand stevig om het gevest van het Doodszwaard zat geklemd.


    Ondanks zijn zelfverzekerde houding was Menju duidelijk nerveus. Af en toe gaf hij Saryon en Gwen een zetje en beval hun ongeduldig om sneller te lopen, terwijl hij al die tijd een waakzaam oog op Joram bleef houden. Maar de meeste aandacht had Menju toch voor het zilveren schepsel dat - voor zover Saryon uit Menju's gemompel kon opmaken - niet snel genoeg naar de zin van de goochelaar landde. Geïrriteerd schreeuwde de Toveraar iets in het sprekende apparaatje.


    Joram draaide zich heel even om alsof hij wilde kijken hoe het met zijn vrouw ging, maar hij keek Saryon strak aan en vormde woordeloos de woorden: 'Blijf achter!'


    De helse pijn binnen in Saryon was zo onverdraaglijk dat hij bijna dankbaar was dat het gauw voorbij zou zijn. Hij volgde Jorams bevelen op en vertraagde zijn stap - wat heel eenvoudig was omdat Gwendolyn, die met een vaag verwonderde blik om zich heen keek, zich kennelijk niet bewust was van wat er allemaal aan de hand was. Menju liep nu een paar passen voor hen uit. Hij had zoveel aandacht voor zijn gevleugelde monster, dat hij niet had gemerkt dat de anderen waren blijven staan. De goochelaar bracht het apparaatje naar zijn mond om er weer iets in te zeggen, toen hij door stemmen uit het apparaatje in de rede werd gevallen. Geschrokken en binnensmonds vloekend draaide Menju zich om en keek naar de hemel achter zich.


    Een donkere schaduw vloog over hen, een schaduw, afgeworpen door gigantische, groene vleugels die uit een enorm reptielenlijf ontsproten. De Scherprechter kwam uit het niets te voorschijn. Hij stond naast het altaargesteente en beval de draak om aan te vallen. De draak dook met een schrille kreet vol haat en met uitgestrekte klauwen recht op het zilveren schepsel af.


    Uit het sprekende apparaatje dat Menju vasthield, kwamen verwarde kreten. Het zilveren monster maakte meteen een ontwijkende manoeuvre en liet zich zijdelings wegzakken om de woeste aanvalvan de vijand te vermijden. De klauwen van de draak raakten de rand van een zilveren vleugel, waardoor het monster een buikrol maakte. De draak schoot omhoog op de luchtstromingen en maakte een wending om opnieuw aan te vallen. Het zilveren schepsel sloeg bijna tegen de berghelling te pletter en wist zich maar op het uiterste nippertje te redden. Uit zijn staart spoot een vlammend schot en het trok steil op uit zijn duikvlucht.


    De draak vloog er weer op af, maar dit keer was het zilveren schepsel op de aanval voorbereid, en schoot een enkele straal licht op de glinsterende, groengouden vijand af. Het uiteinde van de drakenvleugel vloog in brand. Krijsend van pijn en woede liet de draak zijn helse adem ontsnappen. Het zilveren schepsel werd door een vuurbal omringd. Het geschreeuw dat uit het luisterapparaatje bleef komen, klonk schril en daarna vol paniek en toen hoorde Saryon niets meer, want ineens barstte zijn eigen wereld in vlammen uit.


    Een zee van magisch vuur, geschapen door de Scherprechter, sprong op uit een massieve rots. De intense hitte van het groen en goud brandende vuur brandde op Saryons handen en gezicht, en de oververhitte lucht schroeide zijn longen. Hij trok Gwendolyn tegen zich aan en probeerde haar met zijn lichaam af te schermen, maar ze ontworstelde zich aan zijn armen en hij kon vanwege het helse vuur en de dichte rookwolken niet zien wat er met haar gebeurde.


    Een afgrijselijke kreet brak los uit de rook en het vuur voor hem. Saryon probeerde de vlammen te ontwijken die aan de traptreden onder zijn voeten likten, en probeerde uit alle macht met zijn tranende, prikkende ogen door de rook te kijken. Er kwam een gestalte uit te voorschijn - een gestalte die in vlammen was gekleed! Het was Menju. Zijn grijze gewaden waren door het magische groene vuur in brand gevlogen. In doodsangst liep hij als een gek in de rondte en zijn geschreeuw was afschuwelijk om aan te horen. De middelman kreeg heel even de wijd open, schreeuwende mond van de goochelaar te zien, de huid van zijn gezicht die onder de vlammen zwart werd, en toen zakte de Toveraar ineen en was hij door de rook die de trap op slierde, niet meer te zien.


    Ik ben de volgende! dacht Saryon met een blik op de groene vlammenzee die de trap op kroop. En toen sprong Joram, met het Doodszwaard voor zich zwaaiend, voor Saryon en ging tussen hem en het vuur staan.


    Zodra Joram het zwaard had geheven, sprong het vuur direct van de stenen naar het lemmet en Saryon kreeg meteen een visioen van Joram die door de vlammen werd verzwolgen. Maar het zwaard zoog gretig de vlammen op. Het vuur verdween, het blauw vlammende Doodszwaard brandde steeds helderder naarmate de groene vlammen doofden, en Saryon zag recht voor hen de Scherprechter staan.


    De heksenmeester had zich ontdaan van het projectielwapen, en vertrouwde nu op zijn magie. Het Doodszwaard zoog razendsnel het Leven uit hem weg. Hij had dit echter al eerder meegemaakt en wist wat hem te wachten stond. De heksenmeester keek naar de top van de berg boven de tempel, en maakte een gebaar. Op zijn bevel liet een stuk van de berg los. Het enorme rotsblok bolderde langs de berghelling recht op Joram af.


    Joram zag het gevaar niet naderen, omdat zijn aandacht volledig op de Scherprechter was gericht. Er was geen tijd om hem te waarschuwen. Saryon wierp zich naar voren en gooide Joram omver. Ze rolden allebei van de trap; het Doodszwaard vloog uit Jorams hand. Saryon had heel even de indruk dat het rotsblok op de trap viel, daarna had hij de gewaarwording van gesteente dat tegen zijn lichaam sloeg, en van pijn die in zijn hoofd losbarstte. En toen zakte hij weg in een diep duister...


    


    Ik mag niet sterven. Joram! Ik mag Joram niet alleen laten...


    Saryon ontworstelde zich aan de duisternis en de pijn en deed zijn ogen open. De tempel leek te kronkelen en te draaien. Hij schudde zijn hoofd om weer helder te kunnen zien, kromp ineen van de heftige pijnaanval en moest bijna overgeven.


    'Joram!' herhaalde hij met dubbele tong toen de angst om zijn vriend de pijn verdreef. Hij tilde het hoofd op, keek om zich heen en zag dat hij onder aan de trap lag, midden tussen de brokstukken van het verbrijzelde rotsblok. Joram lag vlak bij hem, met gesloten ogen en een bleek, kalm en glad gezicht... eindelijk in ruste.


    'Vaarwel mijn zoon!' murmelde Saryon. Hij kon geen verdriet voelen. Het was zo beter, veel beter. Hij stak zijn hand uit om het verwarde, zwarte haar aan te raken en ving vanuit een ooghoek een beweging op.


    De Scherprechter dook boven hen op. Saryon hoorde ergens boven een ontploffing. Er vielen brokstukken uit de hemel. Hij lette er niet op. Na een korte blik op de Scherprechter lette hij ook niet meer op zijn vijand. De hand van de middelman omvatte die van Joram. Dood me nu meteen maar, dacht Saryon. Maak er snel een eind aan.


    Maar de Scherprechter liep weg nadat hij Joram aandachtig had bekeken. Saryon keek hem zonder veel belangstelling na. De heksenmeester ging weg, zijn taak zat erop. Toen bevroor de middelman en blies een kille wind van angst de nevels van de pijn weg. De heksenmeester had zijn taak niet volbracht! Nog niet. De Scherprechter bukte zich en pakte het zwaard op dat donker en levenloos op de trap lag.


    Als mij iets overkomt, is bet verder aan jou. Jij moet het Doodszwaard vernietigen.


    Er bleef Saryon maar één ding over. Door de helse pijn in zijn hoofd maar nauwelijks in staat om zich de woorden van het gebed te herinneren, begon de middelman het Leven aan de heksenmeester te onttrekken.


    Het was een wanhoopsdaad. Het onttrekken van Leven gaat traag in zijn werk. Saryon hoopte dat het Doodszwaard al het grootste deel van de magie van de heksenmeester had opgezogen. Als dat het geval was, zou de middelman hem heel snel kunnen verlammen.


    De heksenmeester voelde de aanval van de middelman meteen. Hij liet het zwaard op de gebroken traptreden vallen en draaide zich naar Saryon om. De middelman kon het gezicht van de heksenmeester niet zien, omdat dat verborgen bleef onder de kap van zijn grijze gewaden. Maar hij kon de man bijna voelen glimlachen, en Saryon wist dat hij had gefaald. De heksenmeester zat nog steeds vol Leven. De Scherprechter hief zijn hand en maakte zich op om een betovering af te roepen die de middelman zou verdelgen.


    Laat er dan tenminste snel een eind aan komen, bad Saryon met gebogen hoofd.


    Hij werd door een lichtflits verblind. Hij hoorde een sissend geluid en wapende zich voor de komende vuurstorm, de laatste vreselijke kwelling.


    Een schorre kreet van pijn en woede klonk vlak bij hem op.


    Geschrokken deed Saryon de ogen open. De Scherprechter stond recht voor hem, maar zijn ogen waren niet op de middelman gericht.


    Hij had zich omgedraaid naar een nieuwe vijand.


    Menju lag op de door vlammen geteisterde trap van de tempel. Zijn lichaam was vreselijk verbrand, maar de goochelaar hief een bebloede en zwart verbrande hand op. Hij richtte zijn wapen, en schoot opnieuw op de Scherprechter.


    Op hetzelfde moment krijste de heksenmeester de woorden uit. Messen van ijs vlogen flitsend in het zonlicht uit de handen van de Scherprechter. Ze snelden door de lucht, boorden zich in Menju's lichaam en nagelden het vast op de trappen. De Toveraar bezweek zonder een enkel geluid. Toen was hij misschien al dood.


    Saryon was zich ineens bewust van een warm stroompje dat langs zijn hals druppelde. De barstende hoofdpijn werd erger, net als zijn duizeligheid. Een rode gloed trok voor zijn ogen en hij kon maarnauwelijks het met de kap bedekte hoofd van de Scherprechter zien, dat zijn kant weer uitdraaide.


    Saryon kon niets meer doen. Hij kon niet doorgaan met het onttrekken van 's mans Leven, want hij balanceerde op het randje van bewusteloosheid. Hij zag de heksenmeester zich omdraaien... en zag het gapende gat dwars door zijn borstkas. De heksenmeester maakte een verkrampt gebaar, viel daarna voorover, en was dood. Saryon voelde niets meer, geen uitbundigheid en geen opluchting. Alleen maar bittere pijn en wanhoop.


    Hij liet zich op het plaveisel zakken. Het gesteente voelde koel aan onder zijn wang. Saryon sloot de ogen. Hij werd in een dichte mist opgenomen, en strompelde blindelings langs de rand van de klip, wetend dat een enkele misstap hem in de diepte zou doen storten. Hij kreeg vaag de indruk dat de Hand naar hem werd uitgestoken om hem te helpen.


    Rondom hem, achter hem, en boven hem kon hij de wereld horen sterven.


    'Ik kan U nooit vergeven wat Gij hebt gedaan,' fluisterde Saryon.


    Hij weigerde de Hand, en stapte over de rand.


    De Hand greep hem en hield hem zachtjes vast.


  


  
    


    12 DE TRIOMF VAN HET DOODSZWAARD


    


    'Vader?' De angst sloeg als een smidshamer op Joram in en maakte het hem onmogelijk om te slapen. Hij was weer terug in de smidse en bezig met het smeden van het Doodszwaard. Saryon was bezig het zwaard Leven te geven. En toen ging er ineens van alles verkeerd. Voor zijn ogen veranderde de middelman in steen...


    'Vader!' riep Joram.


    Hij werd drijfnat van het zweet wakker. Het gehamer hield op.


    Het was heel stil om hem heen, een vreselijke, onnatuurlijke stilte; de wereld leek als een verdrinkende man zijn adem in te houden, in de wetenschap dat hij toch nog één keer zou moeten inademen.


    Joram keek omhoog naar het zonlicht, naar de blauwe lucht boven hem, en herinnerde zich weer waar hij was, maar hij kon zich even niet meer herinneren wat er was gebeurd. Hij zag voor zijn ogen een hel oplaaiend magisch vuur, voelde de intense hitte, en herinnerde zich dat hij er het Doodszwaard naar had opgeheven en het tot staan had gebracht. Hij hoorde Gwen roepen, en hij hoorde Saryons waarschuwende schreeuw. Hij werd van achteren door iets zwaars getroffen. Het zwaard was uit zijn hand gevlogen... en... toen niets meer...


    'Saryon,' mompelde hij met dikke stem terwijl hij probeerde rechtop te gaan zitten. 'Saryon, ik...'


    Hij draaide zich om en zag de middelman.


    Saryon lag midden tussen een stapel steenbrokken. Zijn gezicht zat onder een dikke laag stof en aan een kant van zijn hoofd liep een diepe wond. Zijn ogen waren gesloten en er lag een vredige trek op zijn gezicht. Het leek net alsof hij sliep.


    'Vader?' zei Joram terwijl hij hem zachtjes aanraakte.


    Saryons huid was verkild, en zijn pols was onregelmatig en verzwakt. Hersenschudding en een shock. Hij moest behandeld worden. Joramwilde naar iets gaan zoeken waarmee hij de gewonde middelman kon toedekken, maar bleef midden in de beweging steken door het afschuwelijke beeld dat hij te zien kreeg.


    Het lichaam van de Scherprechter lag vlak bij het altaargesteente op het plaveisel, en dwars door de rug van de heksenmeester was een gat geboord. Menju's zwartgeblakerde lichaam lag op de trap van de tempel. Het bloed liep in stroompjes uit zijn lichaam, die bij elkaar kwamen, zich weer scheidden en zich dan weer samenvoegden in plasjes bloed op het pad onder hem.


    'Gwen?' riep hij angstig en keek naar de trap van de tempel. Haar naam bestierf hem op zijn lippen. Het bordes van de tempel was verwoest, en tussen de brokken steen lagen de verwrongen resten van het gevechtsvliegtuig. Het lichaam van de piloot hing in een groteske hoek uit de verbrijzelde cockpit. Het verpletterde lichaam van de draak lag ernaast.


    'Gwen!' riep Joram luid. De angst gaf hem kracht, waardoor hij overeind wist te komen en hij liep onder het uitroepen van de naam van zijn vrouw over de brokstukken op de trap. Er kwam geen antwoord. Toen hij tot aan het voorportiek was gekomen, probeerde hij een stuk van het wrak opzij te schuiven om bij haar te kunnen komen als ze binnen zat opgesloten. Een plotselinge duizeling en een verscheurende pijn in zijn arm herinnerde hem aan zijn verwondingen. Hij wankelde en kwam bijna ten val.


    Een explosie in de verte, die als een doffe bons klonk, trok zijn aandacht en wist dwars door zijn wanhoop te dringen. Joram draaide zich om en keek over de top van de berg naar de vlakten onder hem. Het zonlicht weerkaatste op honderden metalen oppervlakken - tanks die zich rondom Merilon bewogen. Helwitte laserstralen bombardeerden de magische koepel. Hij dacht dat hij een van de glinsterende kristallen torentjes van het paleis zag omvallen - maar het kon door de grote afstand ook verbeelding zijn geweest.


    Alles en iedereen om hem heen was dood. En nu was Merilon zelf stervende. De Profetie kwam tot vervulling.


    'Waarom ben ik dan niet doodgegaan?' riep Joram gekweld uit. Bittere tranen brandden in zijn ogen. En toen ineens, knipperde hij ze weg en keek weer over de vlakten. 'Misschien daarom niet...' mompelde hij.


    Hij zou wel sterven, maar niet hier. Hij zou al vechtende in Merilon sterven. De Profetie was nog niet vervuld. Nog niet.


    Joram keek haastig rond en ving een glimp op van donker metaal dat vrijwel helemaal onder de verbrijzelde brokken steen begraven lag. Hij klemde zijn tanden op elkaar tegen de pijn die bij iedere beweging veroorzaakt werd, en liep door de ravage terug de trap af. Het Doodszwaard lag naast het lichaam van de Scherprechter. Een van de handen van de dode heksenmeester was ernaar uitgestrekt en raakte het bijna aan.


    Joram bukte zich om het zwaard op te pakken. Zijn benen begaven het en hij belandde op zijn knieën. Hij stak zijn hand uit, maar aarzelde. 'Ik kan ze redden,' zei hij, 'maar waarvoor? Hiervoor?' Hij hief het hoofd en zag alleen de dood.


    En hij zal de vernietiging van de wereld in zijn hand houden...


    Joram keek weer naar het Doodszwaard. De zon scheen er stralend op, maar het licht werd niet gereflecteerd. Het metaal was net zo donker en kil als de dood...


    En toen begreep Joram het.


    Als hij terugging naar Merilon en dood aan zijn vijanden bracht, dat zou de Profetie vervullen. Er zou een einde aan deze oorlog komen, maar er zou er weer een komen, en weer een. De angst en het wantrouwen zouden groeien. Iedere wereld zou zich afsluiten voor de andere. En uiteindelijk zou iedere wereld geloven dat het vernietigen van de andere wereld de enige manier was om te overleven, en niemand zou ooit beseffen dat ze, door dat te doen, zichzelf zouden vernietigen.


    'Open het venster. Laat het Leven gaan,' klonk een duidelijke, lieve stem achter hem.


    Hij draaide zich om en zag Gwendolyn vredig tussen de wrakstukken boven aan de trap van de tempel zitten. Haar helderblauwe ogen waren op haar echtgenoot gericht. Er was geen spoor van herkenning, maar toch sprak ze tegen hem.


    'Hoe dan?' riep Joram van de plek waar hij naast het zwaard lag geknield. Hij hief zijn armen ten hemel en schreeuwde gefrustreerd: 'Hoe kan ik hier een einde aan maken? Vertel me dan hoe.'


    Zijn stem kwam als een echo terug, en weerkaatsend tegen de zuilen van de tempel, en weergalmend tussen de bergwanden klonk het steeds luider: 'Hoe?' Duizenden dode stemmen namen de kreet over, iedere stem nog zachter dan het zachtste gefluister. 'Hoe?'


    Gwendolyn wenkte om stilte en de echo's stierven weg. De hele wereld werd stil, en alles leek te wachten...


    Gwendolyn sloeg haar handen om haar knieën en keek haar echtgenoot met een serene glimlach aan die zijn hart leek te doorboren, want hij zag dat ze hem nog steeds niet kende.


    'Geef de wereld terug wat je haar hebt ontnomen,' zei ze.


    Geef de wereld terug wat je haar hebt ontnomen. Hij keek naar het wapen dat hij vasthield. Het Doodszwaard natuurlijk. Hij had het van het gesteente van de wereld gemaakt. Maar hoe kon hij het teruggeven? Hij had geen vuur om het om te smelten. Hij zou het van de bergtop kunnen werpen, maar dan zou het tussen de rotsen onder hem vallen en daar blijven liggen totdat iemand anders het vond. Zijn ogen gingen naar het altaargesteente. Voor de eerste keer bekeek hij het wat aandachtiger, en besefte wat Menju al eerder had vermoed - dat het het gesteente des doods was.


    Hij draaide zich om naar Gwen en zag dat ze naar hem lachte.


    'Wat gebeurt er dan?' vroeg hij.


    'Het einde,' zei ze. 'En daarna het begin.'


    Hij knikte, want hij dacht dat hij het begreep. Hij hief het zwaard en liep naar Saryon. Hij knielde naast de middelman en kuste het milde, vriendelijke gezicht.


    'Vaarwel mijn vriend... mijn vader,' fluisterde hij.


    Hij merkte dat zijn zwakte en zijn pijn merkwaardigerwijze waren verdwenen. Hij kwam overeind en liep met stevige, vastberaden stappen naar het altaargesteente.


    Hij hief het zwaard toen hij vlak bij het altaar kwam, en het lemmet begon blauw op te gloeien. Het altaargesteente reageerde, en de symbolen van de Negen Mysteries gloeiden wit op. Hij raakte ieder symbool aan dat in het gesteente was gegraveerd, en trok ze na met zijn vingers: Aarde, Lucht, Vuur, Water, Tijd, Geest en Schaduw. Leven. Dood.


    Hij draaide zich om naar zijn vrouw en stak zijn hand uit. 'Wil je naast me komen staan?'


    Hij had haar net zo goed ten dans kunnen vragen. 'Natuurlijk!' antwoordde ze lachend. Ze sprong overeind en rende lichtvoetig de trap af, waarbij haar japon door het bloed sleepte.


    Toen ze dichter bij haar echtgenoot kwam, zag hij dat haar blik nieuwsgierig naar zijn gewonde arm ging. Haar blauwe ogen keken naar Saryon, toen naar de dode Scherprechter, toen naar Simkins lichaam, en er gleed een blik van droeve verbazing over haar gezicht. Ze keek weer naar Joram, stak haar hand uit en raakte met haar vingertoppen zijn bloeddoordrenkte mouw aan. Hij kromp in elkaar en ze trok haar hand snel terug en stopte die op haar rug, terwijl ze hem verlegen aankeek.


    'Je hebt me geen pijn gedaan. Niet mijn arm tenminste,' verbeterde hij zich, want hij wist dat ze de pijn op zijn gezicht moest hebben gezien. 'Ik herinnerde me... van lang geleden, hoe je mij voor de eerste keer zo aanraakte.' Hij keek haar onderzoekend aan. 'Hebben ze echt vrede in de dood gevonden? Zijn ze gelukkig?'


    'Dat zullen ze zijn zodra jij ze hebt bevrijd,' antwoordde ze.


    Dat was niet het antwoord dat hij wilde horen, maar ja, besefte hij, hij had ook niet de vraag gesteld die hem op het hart lag: Zal ik vrede vinden in de dood? Zal ik jou ooit weer terugvinden? Hij zou die vraag nooit kunnen stellen, besefte hij, want die zou haar niets zeggen.


    Ze keek hem vol verwachting aan. 'Ze wachten,' zei ze met een tikje ongeduld in haar heldere stem.


    Wachten... Het leek alsof de hele wereld wachtte, misschien wel altijd had gewacht, al vanaf het moment van zijn geboorte.


    Joram wendde zich van haar af, en greep het gevest van het Doodszwaard met beide handen beet. Hij hief het wapen hoog boven het hoofd, en zette zich met beide voeten schrap in de aarde van de dode tuin. Hij haalde diep adem en toen stak hij het Doodszwaard zo hard hij kon in het hart van het altaargesteente.


    Het zwaard gleed gemakkelijk in het gesteente, zo gemakkelijk dat het hem verbaasd deed staan. Het altaargesteente gloeide trillend in een blauwwit licht op. Hij voelde de trilling onder zijn handen, alsof hij het zwaard door iets levends had geboord. De trilling verspreidde zich vanuit het gesteente naar buiten en reikte verder en verder.


    Onder zijn voeten begon de berg zelf te trillen. De aarde huiverde en golfde als een levend iets, en spleet uiteen. De tempel wankelde op zijn funderingen; de muren scheurden en het dak stortte in. Joram gleed uit en viel op handen en knieën. Gwendolyn kroop dicht tegen hem aan en keek met wijd open ogen geboeid om zich heen.


    Maar ineens hield het schudden op. Alles was weer stil en rustig. Het vlammende licht van het altaargesteente verbleekte. Er leek niets aan de steen te zijn veranderd, behalve dan dat het zwaard was verdwenen. Het had geen spoor achtergelaten.


    Joram probeerde op te staan, maar hij was te zwak. Het was alsof het zwaard het leven uit zijn lichaam had weggenomen en zo zijn laatste slachtoffer had gemaakt. Hij leunde uitgeput tegen het altaargesteente, keek uit over de vlakten en vroeg zich vaag af waarom het al donker werd terwijl het toch pas middag was.


    Misschien lag het aan zijn gezichtsvermogen, misschien waren het de eerste schaduwen van de dood. Joram knipperde even snel met zijn ogen, maar de schaduwen verdwenen niet. Hij keek wat aandachtiger naar de lucht en besefte dat het niet aan zijn falende gezichtsvermogen lag. Het werd echt donkerder.


    Maar het was een heel vreemde, spookachtige duisternis, die uit de grond kwam en als een snel oplopend getij over het land spoelde en het tegen de zon opnam die nog steeds van boven af het land bescheen. In die vreemde strijd tussen duisternis en licht leek alles haarscherp omlijnd. Iedere dode tak werd met een glans omgeven die hem bijna weer tot leven leek te wekken. Bloeddruppeltjes op het plaveisel glinsterden helderrood op. De grijze haren op het hoofd van de middelman, de groeven in zijn gezicht en de gebroken vingers van zijn handen waren zo duidelijk zichtbaar dat Joram wist dat ze vanuit de hemel te zien moesten zijn.


    En de hemel zou ook het opflitsende licht van de aanvallende tanks zien, en de kartelige bliksemschichten van de verdedigende magiërs. Bij het toenemen van de duisternis en het opsteken van de wind zag Joram hoe de slag om Merilon heviger woedde dan ooit.


    Hij wierp een blik naar de hemel om te kijken of iemand hen gadesloeg, en toen zag hij de reden voor de duisternis. De zon verdween. Een zonsverduistering. Hij had die al eerder gezien. Saryon had het hem uitgelegd. De maan, die tussen Thimhallan en de zon kwam en zijn schaduw over de wereld wierp. Maar Joram had nog nooit eerder zo'n zonsverduistering gezien. De maan snelde voor de zon om die te verzwelgen. De maan was niet tevreden om haar stukje bij beetje weg te knabbelen, maar nam er grote happen uit en liet geen kruimeltje over.


    De duisternis nam toe. Langs de randen van de wereld, langs de horizon, was het al nacht. De sterren kwamen te voorschijn, flitsten heel even tot leven en werden daarna door een andere duisternis verzwolgen, dieper dan de nacht. Langs de randen van deze duisternis flitste het licht van de bliksem, en de donderslagen rolden over het land.


    De hemel werd steeds donkerder. De schaduwen kropen langzaam langs Joram omhoog. Boven op de bergtop was het nog steeds licht - een klein stukje zon, dat zich wanhopig aan het leven vastklemde, scheen erop neer. Terwijl hij naar de duisternis keek die uit het land onder hem opsteeg, had Joram het vreemde gevoel dat hij en Gwen op een zee van nacht dreven.


    Uiteindelijk zou de duisternis hen allen omhullen, en zouden de door de storm opgezweepte zeeën hun fragiele vaartuigje doen kapseizen. Enerzijds was hij bang, en wilde hij een schuilplaats zoeken voor de naderende storm. Hij wist dat hij dat moest doen, maar hij kon niet in beweging komen. Het was alsof hij door een diepe slaap werd overmand; hij keek als in een droom toe naar wat er stond te gebeuren. Zijn pijn was weg, en hij had niet langer enig gevoel in zijn arm. Zijn rechterhand had net zo goed aan iemand anders kunnen behoren.


    De wind nam in kracht toe, en sloeg van alle kanten op hem neer.


    Brokjes steen beten in zijn huid. Gwendolyns blonde haar wikkelde haar in een wolk licht.


    Joram trok zijn vrouw naar zich toe en ze kroop in de luwte van het altaargesteente tegen hem aan. Ze was niet bang. Ze keek vol belangstelling naar de naderende storm; in haar ogen weerkaatste de kartelige bliksem en haar lippen gingen open om de wind op te zuigen.


    En omdat zij niet bang was, verdwenen ook Jorams laatste angsten. Hij kon Merilon niet meer zien. Het stukje zon bescheen alleen nog de top van de berg; de rest van de wereld lag in het donker gedompeld.


    Het wegstervende licht glansde zachtjes op Saryons vredige gelaat; het leek op een zegening. Toen sloot de duisternis zich ook over hem. Een laatste zonnestraaltje vormde een stralenkrans om Gwendolyns haar, en Joram bleef zijn ogen op haar gevestigd houden. Hij wilde dat beeld van haar van deze wereld opnemen en het, wist hij, meenemen naar de volgende wereld. Daar zou ze hem weer kennen. Daar zou ze hem weer bij zijn naam noemen.


    De duisternis drong zich op en Joram kon in de storm alleen nog Gwen zien, en haar stralende ogen. En terwijl hij haar gezicht aandachtig bestudeerde, merkte hij dat het was veranderd. Ze zag er kalm uit, er was geen spoortje van angst te zien. Maar eerder was het de kalmte van krankzinnigheid geweest. Nu was het het kalme, mooie gezicht van de vrouw die ooit, zo heel lang geleden, in zijn ogen had gekeken toen hij had gedacht dat hij alleen en naamloos was. Het kalme, mooie gezicht van de vrouw die haar hand vol liefde en vertrouwen naar hem had uitgestoken.


    'Kom met me mee.' Hij murmelde de woorden die hij toen tegen haar had gezegd.


    Gwendolyn wendde haar blauwe ogen naar hem toe. De duisternis rondom hen werd ondoordringbaarder. De zon leek alleen nog in haar ogen te schijnen.


    'Ja, Joram,' zei ze, en ze glimlachte door haar tranen tegen hem. 'Ja, mijn echtgenoot, want nu ben ik bevrijd - en de doden zijn ook bevrijd, net als de magie. Eindelijk bevrijd!' Ze stak haar handen uit en nam hem in haar armen. Ze drukte hem stijf tegen zich aan en nestelde zijn hoofd tegen haar borst. Met haar zachte hand streek ze zijn haar glad en haar zachte lippen raakten zijn voorhoofd.


    Zijn ogen gingen dicht en ze boog zich over hem en schermde hem af.


    De zon was verdwenen, de duisternis had zich over hen gelegd en de vreselijke storm barstte los over de wereld.


  


  
    


    13 REQUIEM AETERNAM


    


    Een voor een werden de Wachters aan de Grens door de vliegende storm omvergeblazen. De betovering die hen - soms eeuwenlang - gevangen had gehouden, verbrijzelde, net als hun eigen versteende lichamen. De laatste Wachter die viel, de laatste die de woedende storm tot aan het eind had weten te weerstaan, was het beeld met de gebalde vuist.


    Lang nadat de oudste eiken waren ontworteld en als twijgjes over het land tolden, lang nadat de vloedgolven de stranden hadden geteisterd, lang nadat de stadsmuren waren verpletterd en in brand waren gevlogen en de legereenheden van de strijdkrachten van Merilon in alle richtingen waren verdreven, weerstond dit ene standbeeld de storm, en als er iemand in de buurt was geweest, had hij een hol gelach kunnen horen.


    Steeds weer beukte de wind ertegenaan, en sloeg het zand tegen het versteende vlees. Het bliksemde erboven, de donder hamerde er met zijn machtige vuist op. En eindelijk, toen de duisternis op zijn dieptepunt was, viel het beeld om. Het sloeg tegen de kust te pletter, het steen werd verpulverd en barstte in miljoenen stukjes uiteen, die meteen jubelend door de huilende winden werden meegenomen en over het land werden uitgestrooid.


    Zijn geest was bevrijd, en de middelman voegde zich bij de doden van Thimhallan om met blinde ogen het einde gade te slaan.


    De storm woedde een dag en een nacht, en toen de wereld was schoongeveegd door de wind en schoongebrand door het vuur en schoongespoeld door het water - toen ging de storm liggen.


    Alles was heel rustig, en heel stil.


    Niets bewoog. Niets kon bewegen.


    De Bron van het Leven was leeg.


  


  
    


    EPILOOG


    


    Dicht bij elkaar stonden de laatste inwoners van Merilon in de rij te wachten bij hun kapotte stadspoort. Hun schaarse bezittingen lagen in ruwe bundeltjes aan hun voeten.


    Ze stonden merendeels zwijgend te wachten. Beroofd van hun magie en gedwongen op de aarde te lopen met een lichaam dat onhandig en zwaar aanvoelde en zonder de genade van het Leven moeilijk te beheersen was, hadden de magiërs ternauwernood energie over om nog te kunnen praten. Ze hadden trouwens ook niks om over te praten, behalve dan over deprimerende en wanhopige zaken.


    Af en toe huilde er een baby, en dan was de zachte, murmelende stem van een moeder te horen. En een keertje begonnen drie broertjes, die te jong waren om te begrijpen wat er aan de hand was, oorlogje te spelen in de met puin bezaaide straat. Ze bekogelden elkaar met stenen en schreeuwden van vreugde, en hun stemmen galmden schril en zenuwslopend door de levenloze straten. De rest, die in de rij stond of zat, keek er geërgerd naar en hun vader maakte met een paar scherpe vermaningen een eind aan hun spel. Zijn verbitterde stem striemde hun onschuld en veroorzaakte wonden die ze nooit zouden vergeten.


    Het werd weer stil en de rij mensen ging weer verder met wachten. De meesten probeerden in de schaduw van de muur te blijven; hoewel het kil was - vooral voor diegenen uit Merilon die nooit een winter hadden meegemaakt - brandde de zon toch genadeloos op hun lichaam. Ze waren zo gewend aan het magere zonnetje dat eeuwenlang ter versiering over Merilon had geschenen, dat deze nieuwe, felle zon hun angst aanjoeg. Maar hoewel het helle zonlicht onverdraaglijk was, keek iedereen verschrikt op wanneer de lucht door een schaduw werd verduisterd. Vreselijke stormen zoals ze op deze wereld tot nu toe nog nooit hadden beleefd, bliezen van tijd tot tijd verwoestend over het land.


    Op regelmatige afstanden in de lange rij mensen stonden vreemdemensen met een zilveren huid en een metalen hoofd op wacht, en hielden de magiërs nauwlettend in het oog. De bewakers hadden allemaal een metalen apparaatje in de hand waarmee ze - wist het volk van Merilon inmiddels - een straal licht konden afvuren die iemand bewusteloos kon maken of de dood in kon jagen. De magiërs hielden hun ogen zorgvuldig van de vreemde mensen afgewend en als ze al naar hen keken, gebeurde dat met snelle, heimelijke blikken vol haat en vrees.


    Maar hoewel de vreemde mensen hun plicht deden, leken zij niet erg zenuwachtig of slecht op hun gemak. De magiërs die ze hier moesten bewaken, vormden complete gezinnen, kwamen voornamelijk uit de lagere klasse en de middenklasse, en werden als niet gevaarlijk beschouwd. Een enorm verschil met de lange rij in het zwart geklede heksenmeesters die door de straat werd voortgedreven. Hun kappen waren afgeworpen, hun gezicht stond grimmig en uitdrukkingsloos, en ze liepen allemaal met gebogen hoofd. Onder de lange mouwen van de gehavende zwarte gewaden kon het geglinster van stalen boeien worden waargenomen. Ze liepen schuifelend, want hun enkels waren ook geketend. De heksenmeesters en heksen werden zwaar bewaakt; er waren bijna twee keer zoveel vreemde mensen als heksenmeesters, en deze werden zo argwanend in het oog gehouden dat ze al snel nog geen hand meer durfden te bewegen.


    De Duuk-tsarith-gevangenen werden snel de poort door gebracht, en het wachtende volk van Merilon keek hen in het voorbijgaan nauwelijks aan. Het volk had genoeg aan zijn eigen ellende en had geen boodschap aan dat van anderen.


    Datzelfde gebrek aan interesse gold ook voor een persoon die op een brancard door de kapotte stadspoort werd gedragen. Het betrof een zware, bolronde man, gedragen door zes robuuste middelmannen, die onder hun last liepen te zweten en te steunen. Hoewel hij ernstig ziek was en niet in staat om te lopen, was de man vorstelijk uitgedost in de weelderige rode gewaden van zijn ambt en was de mijter zorgvuldig op zijn hoofd geplaatst. Hij slaagde er zelfs in zwakjes zijn rechterhand te heffen om in het voorbijgaan de menigte te zegenen. Een paar mensen bogen het hoofd of namen de hoed af, maar de meesten keken in stomme wanhoop toe toen hun bisschop hun stad verliet.


    Een paar studenten van de universiteit die bij de Poort stonden, tuurden over de vlakten en probeerden te zien wat er daar gebeurde; het gerucht deed onder de studenten de ronde dat de heksenmeesters zouden worden uitgeroeid. Maar de in het zwart gehulde gevangen Duuk-tsarith werden, samen met bisschop Vanya's pathetische hofhouding, in het lijf van een van die zilveren schepsels gedreven. Toen de studenten zagen dat de gevangenen niet werden opgesteld en in brand geschoten, leunden ze - een beetje teleurgesteld - weer tegen de afbrokkelende, geblakerde muren en mompelden verwensingen naar de bewakers en bespraken fluisterend plannen om in opstand te komen, die echter nooit werkelijkheid werden.


    De rest van het volk van Merilon vermeed het om naar de winderige vlakten te kijken. Het was de afgelopen week een al te vertrouwd beeld geworden - de gigantische zilverkleurige schepsels die door de vreemde mensen 'luchtschepen' werden genoemd, die hun muilen opendeden en duizenden mensen opslokten en dan opstegen en in de hemelen verdwenen. Het zou al gauw genoeg hun beurt zijn om de buik van een van die schepsels binnen te gaan.


    Men had het volk keer op keer bezworen dat ze niet ter dood zouden worden gebracht. Ze werden alleen weggehaald uit een wereld die onveilig was, en overgebracht naar een andere plaats. Ze hadden zelfs - door een of ander demonisch hulpmiddel van de Zwarte Kunst - met vrienden en verwanten kunnen praten die al naar die andere 'heerlijke, nieuwe wereld' waren gebracht. Toch bleven ze tot het bittere eind binnen de muren van hun vernielde stad bij elkaar staan. Hoewel maar weinigen het konden verdragen om zonder tranen in de ogen naar de puinhoop van Merilon te kijken, probeerden ze zich wanhopig zo lang mogelijk aan de herinneringen van hun stad vast te klampen.


    De straten lagen er na het vertrek van de bisschop verlaten bij, en de menigte begon zich te roeren, omdat ze nu al gauw zelf aan de beurt zouden zijn; ze pakten hun bundeltjes op of zochten hun kinderen bij elkaar. Toen ze iemand uit het zilveren schepsel zagen komen die over de vlakte naar Merilon liep, werden er wat opmerkingen geuit, vooral door de toekijkende studenten. De gestalte kwam dichterbij en de studenten, die zagen dat het alleen maar een middelman was, een kromgebogen, oude man wiens bruine gewaad te kort was voor zijn lengte, waardoor zijn knokige enkels te zien waren, verloren alle belangstelling.


    Een vreemde man met een zilveren huid hield de middelman tegen toen hij de Poort wilde passeren. De middelman wees naar een man die zwaar bewaakt werd, een man die apart van de rest van het volk werd gehouden. Net als de Duuk-tsarith waren de handen van deze man geboeid. Hij droeg echter geen zwarte gewaden. Hij was gehuld in fluweel en zijde. Maar de kleren die ooit elegant en kostbaar waren geweest, waren nu gescheurd en smerig, en ze waren met bloed bevlekt.


    De bewaker knikte en de middelman ging de poort door en liep naar de man, die hem niet scheen op te merken. De gevangene hield zijn hoofd gebogen en hij staarde zo vol wanhoop en verbittering naar de grond, dat de mensen in de rij hem medelijdend en eerbiedig aankeken, en troost peurden uit zijn aanwezigheid, omdat ze wisten dat hij hun misère deelden.


    'Uwe Genade,' zei de middelman zachtjes toen hij eindelijk voor hem stond.


    Prins Garald hief het hoofd, keek de middelman aan en toen klaarde zijn gezicht op door het zwakke lachje van herkenning. 'Vader Saryon. Ik vroeg me al af waar u naartoe was.' Hij wierp een blik op het keurig verbonden hoofd van de middelman. 'Ik was bang dat uw verwondingen u misschien...'


    'Nee, met mij gaat het goed,' zei Saryon, voelde even aan het verband en kromp een beetje in elkaar. 'De pijn komt en gaat, maar ze hebben me verteld dat dat normaal is bij wat zij een 'hersenschudding' noemen. Ik ben inderdaad naar de geneeskamers van het schip geweest, maar dat was om onze jonge patiënt te bezoeken.'


    'Hoe gaat het met Mosiah?' vroeg Garald ernstig terwijl de glimlach vervaagde.


    'Hij gaat vooruit... eindelijk,' zei Saryon met een zucht. 'Ik ben het grootste deel van de nacht bij hem gebleven en we hadden hem bijna verloren. Maar eindelijk hebben we hem weten over te halen om de behandeling te aanvaarden die door de... helers van hun ras werd aangeboden,' waarbij hij naar de vreemde mensen wees, 'omdat de Theldara hun vermogen verloren hebben. Uiteindelijk heeft Mosiah naar me geluisterd. Hij heeft ten slotte hun hulp aanvaard en nu zal hij in leven blijven. Ik heb hem onder de hoede van lord en lady Samuels achtergelaten om u dit te vertellen.'


    Het gezicht van prins Garald versomberde. 'Ik neem het Mosiah niet kwalijk. Ik zou hun behandeling ook niet hebben aanvaard,' zei hij met een bittere vloek. 'Ik was nog liever doodgegaan!'


    Tranen van boosheid welden in zijn ogen op. Hij schudde met gebalde vuisten zijn geboeide handen en zijn polsen spanden zich tegen de ketens. Toen een van de bewakers dat zag, hief hij zijn wapen en zei op scherpe toon iets dat door de metalen helm onmenselijk en mechanisch klonk.


    'Ik was nog liever doodgegaan!' herhaalde Garald met verstikte stem en een woedende blik naar de bewaker.


    Saryon legde zijn hand op de arm van de prins en wilde hem troosten met alle woorden die hij maar kon bedenken, maar toen roerde zich iets onder de wachtende menigte, en dat leidde zowel hun aandacht als die van de bewaker af.


    Drie personen kwamen door de verwoeste straten van Merilon naderbij. Ze zochten behoedzaam hun weg door het puin dat op de straat lag, passeerden de nog steeds nasmeulende, zwart geblakerde bomen van het Bosje, en liepen naar de Poort. Een van de drie - een pezige, gedrongen man in een eenvoudig, keurig uniform - besteedde weinig aandacht aan het puin, en zijn grimmige gezicht gaf aan dat hij dit soort ellende maar al te vaak had gezien. De twee anderen die bij hem waren, leken er oprecht door van streek.


    Vooral die ene, een vrouw met blond haar en een zacht, mooi gezicht, wees van links naar rechts, zei keer op keer op zachte toon iets tegen haar metgezel en schudde haar hoofd alsof ze zich gelukkiger tijden herinnerde. Haar metgezel - een man in een wit gewaad, met zwart haar, en zijn rechterarm in een draagverband - bukte zich om haar te kunnen verstaan. Het krachtige, strenge gezicht van de man werd ontsierd door een verdriet dat zo intens was dat maar weinigen het konden bevatten of begrijpen.


    Maar een van de toekijkende mensen begreep het wel. Saryon haalde even zijn hand langs zijn ogen.


    De drie mensen werden begeleid door minstens een dozijn bewapende mensen met zilveren huid, maar die hielden hun ogen en wapens op de menigte gericht.


    De stilte van Merilon werd verbroken. De menigte schoot overeind. Er werden vuisten gebald naar de in het wit geklede man, en er werden vloeken en bedreigingen geuit. Er werden stenen geworpen. De mensen schoten uit de rij en probeerden de man aan te vallen. De mensen met de zilveren huid vormden een kordon rond hun commandant en de man en de vrouw, terwijl andere bewakers de ergste bedreigers met de rug tegen de muur drukten of hun schokkende lichtstralen op hen richtten, waardoor ze op de grond ineenzakten. De meest gewelddadigen werden gevangengenomen en afgevoerd naar het geïmproviseerde wachthuis in wat er van het verblijf van de Kan-Hanar was overgebleven.


    De man met het zwarte haar en het witte gewaad leek niet boos of bang. Hij hield zelfs een bewaker tegen die een jonge vrouw te lijf wilde gaan die uit de rij was geschoten en naar hem had gespuwd. Zijn bezorgdheid leek de vrouw met het blonde haar te gelden, want hij legde zijn arm om haar heen en hield haar beschermend tegen zich aan. Ze was bleek maar beheerst en keek met een droevig medelijden naar de mensen, terwijl ze ondertussen voortdurend troostende woorden tegen de man leek te zeggen.


    Het geschreeuw en het gooien van stenen bleef doorgang zolang hetdrietal langs de rij wachtenden naar de poort liep. De verwensingen waren verbitterd, de bedreigingen afschuwelijk en vreselijk, en prins Garald keek Vader Saryon met gefronste wenkbrauwen aan. De middelman zag er bleek en van streek uit.


    'Het spijt me dat u hier getuige van moest zijn, Vader,' zei Garald abrupt terwijl hij zijn fronsende blik op de in het wit gehulde man richtte. 'Maar hij had niet moeten komen. Hij doet het zichzelf aan.'


    Saryon bleef zwijgen, want hij wist dat niets van wat hij kon zeggen, de verbitterde woede van de prins zou kunnen verlichten. Zijn hart deed pijn van verdriet - om het volk, om Garald en om Joram. Majoor Boris snauwde een bevel, waarna de bewakers de mensen uit de poort dreven en hen naar het wachtende luchtschip leidden. Die afleiding hielp de orde herstellen, omdat de mensen nu waren gedwongen hun bezittingen bijeen te graaien. Langzaam liepen ze achter elkaar de verwoeste stad uit. Allemaal wierpen ze met toegeknepen ogen bij het weggaan een blik op Joram, schreeuwden nog een laatste keer een verwensing en schudden nog een keer met gebalde vuist.


    Joram bleef doorlopen. Vergezeld van Gwendolyn en majoor Boris, en omringd door de lijfwachten, leek hij zich niet bewust van de kreten vol haat van het volk; zijn gezicht stond zo kil, dat het net zo goed van steen had kunnen zijn. Maar Saryon - die dat gezicht maar al te goed kende - zag de diepe pijn die in de bruine ogen brandde, en de kaakspieren die strakgespannen stonden.


    'Als hij met ons meereist, weiger ik te gaan! Je kunt met me doen wat je wilt!' riep Garald vol woede naar de majoor, toen het drietal dichterbij was gekomen.


    De prins stond kaarsrecht en hield zijn geboeide handen met een voornaam gebaar voor zich, alsof hij armbanden van zeldzame juwelen droeg in plaats van sterk staal, en hij wierp Joram een enkele duistere blik toe - een blik die zo duidelijk zijn minachting, woede en het gevoel van verraad toonde, dat die veel harder aankwam dan de gemeenste verwensing of de scherpste steen die Joram ooit zou kunnen verwonden.


    Joram week niet terug. Hij keek Garald recht aan, zonder met zijn ogen te knipperen, en met een trots die alleen door droefheid werd getemperd.


    Bij het aanschouwen van hen beiden werd Saryon levendig herinnerd aan de keer dat Garald en Joram elkaar voor het eerst hadden ontmoet, toen de prins de jongeman voor een bandiet had aangezien en hem gevangen had genomen. Toen had er ook die trots in de houding van Jorams schouders gelegen, diezelfde adellijke uitstraling. Maar de tartende, arrogante bezieling die toen in de ogen van de jongeman was opgevlamd, was verdwenen, en had alleen dode as en verdriet en misère achtergelaten.


    Dezelfde herinneringen kwamen misschien wel bij Garald op, of misschien kwam het door de onwankelbare, resolute blik waarin geen schaamte of verontschuldiging lag, want de prins was de eerste die zijn ogen afwendde. Hij kreeg een kleur en liet zijn blik over de verwoeste stad van Merilon naar de door stormen geteisterde vlakten daarachter gaan.


    Majoor Boris sprak enige tijd in zijn eigen taal. Joram luisterde en wendde zich vervolgens naar Garald om het te vertalen.


    'Uwe Genade,' begon Joram.


    Garalds gezicht vertrok tot een sneer. 'Niks Uwe Genade!' zei hij bijtend. 'Zeg maar liever "gevangene"!'


    'Uwe Genade...' herhaalde Joram, en dit keer was het Garald die ineenkromp, want hij hoorde in die twee woorden een diep respect en een nog diepere droefheid, en leed over iets kostbaars dat verloren was gegaan en nooit meer zou worden herwonnen. De prins keek Joram niet aan, maar bleef in de verte kijken. Hij knipperde wel snel met zijn ogen en perste zijn lippen op elkaar, en hij slikte de tranen weg, omdat zijn trots hem verhinderde die te tonen.


    '... majoor Boris spreekt als zijn wens uit dat u zich als gast aan boord van het transportvoertuig zult willen beschouwen,' zei Joram. 'Hij zegt dat het hem een eer zal zijn om zijn onderkomens met een zo dapper en edel soldaat als u te delen. Hij hoopt dat u hem de dienst wilt bewijzen om hem tijdens de lange uren van de reis meer over ons volk te vertellen...'


    'Ons volk?' zei Garald met opgetrokken lip.


    '... en over onze manieren en gewoonten, zodat hij hun beter van dienst kan zijn wanneer u op uw bestemming aankomt,' zei Joram, de onderbreking negerend.


    'Wanneer we in de slavenkampen aankomen, zul je bedoelen!' Garald spuugde de woorden uit. 'In ieder geval een aantal van ons!' voegde hij er verbitterd aan toe, en hij bleef weigeren Joram aan te kijken. 'Ik neem aan dat jij wel terug zult gaan naar je vrienden, verrader...'


    Het was duidelijk dat majoor Boris Garalds verbitterde woorden begreep. Hij schudde spijtig het hoofd over een kennelijk misverstand, zei iets tegen Joram, wenkte vervolgens de bewaker en gaf aan dat hij de handboeien moest afnemen.


    Garald rukte zijn handen terug en wees het af. 'Ik blijf geketend zolang mijn volk is geketend!' riep hij woedend uit.


    'Uwe Genade,' kwam Vader Saryon met zachte maar vastberaden stem tussenbeide, 'ik verzoek u zich te herinneren dat, nu uw vader dood is, u de leider van uw volk bent. De mensen hebben u hun vertrouwen gegeven en u dient - als hun leider in ballingschap - hun belangen in het oog te houden. U mag niet toegeven aan haatgevoelens. Dat zal alleen maar haat ten gevolge hebben en ons terugvoeren naar dit...' De middelman gebaarde met zijn misvormde handen naar de verwoestingen om hen heen.


    Prins Garald vocht het vanbinnen uit. Saryon, die naast hem stond, voelde het krachtige lichaam beven en zag de trotse mond trillen terwijl de prins probeerde zijn trots te overwinnen, zijn woede, en zijn pijn.


    'Ik besef dat ik niet veel van politiek weet, Uwe Genade,' voegde Saryon eraan toe. 'Maar ik spreek als een man die veel heeft geleden en anderen heeft zien lijden. Ik wens dat er aan dat lijden een einde komt. Denkt u er alstublieft ook aan dat ik - op uw verzoek - als uw adviseur optreedt. Ik weet het, ik ben een armzalige vervanger voor die wijze man die me met zijn laatste adem bij u heeft aanbevolen, maar ik geloof dat kardinaal Radisovik u deze raad ook zou hebben gegeven,'


    Garald boog het hoofd terwijl de tranen ongecontroleerd en onbeheerst over zijn wangen rolden. Hij beet op zijn lip, niet in staat, of wellicht onwillig, om antwoord te geven. Majoor Boris, die hem bezorgd gadesloeg, zei weer iets tegen Joram en het was uit de toon van zijn stem op te maken dat hij zeer ernstig en openhartig was.


    Joram hoorde hem aan, knikte, en vertaalde het. 'De majoor herhaalt nog eens zijn belofte dat ons volk geen slaaf zal zijn. Jullie worden naar doorvoerkampen gebracht waar je je kunt aanpassen aan de nieuwe werelden waarin je zult komen te wonen. Uiteindelijk, wanneer de juiste tijd is aangebroken, zullen jullie vrij zijn om te gaan en te staan waar je wilt, en kunnen jullie een leven naar eigen keuze leiden. Er is natuurlijk die ene beperking: dat jullie niet naar deze wereld terugkeren. Dat is uitsluitend voor jullie eigen bestwil. De verwoestende kracht van de regelmatig terugkerende stormen die over dit land jagen, maakt het vrijwel onmogelijk dat iemand hier nog kan leven.'


    Bij die verklaring meende Saryon dat hij Gwendolyn droevig zag glimlachen terwijl ze zich iets dichter tegen haar echtgenoot drukte. Jorams arm spande zich om haar heen terwijl hij bleef praten, en zijn bestendige blik verliet geen moment Garalds gezicht.


    'Hoewel onze magische machten nu verdwenen lijken, omdat er niet langer een concentratie van magie op deze wereld is, weten de wijze heersers van de werelden in het Hiernamaals dat jullie mettertijd weer de beschikking over Leven zullen krijgen. Omdat de magie opnieuw door het universum is verstrooid, gelooft men dat jullie macht mogelijkerwijs weer net zo groot zal worden als in de oudheid. Ons volk zou een enorme aanwinst voor de werelden van het Hiernamaals kunnen zijn.'


    'We zouden ook enorm gevaarlijk kunnen worden,' mompelde Garald duister.


    Majoor Boris gaf daar antwoord op, en hij benadrukte zijn woorden met een handgebaar.


    'De majoor geeft toe dat dat waar is,' zei Joram. 'Hij weet dat het in de natuur van sommige mensen ligt om macht te misbruiken en te pogen die voor eigen belangen aan te wenden. Zo'n man was ook Menju de Toveraar. Maar hij weet ook dat het in de aard van anderen ligt om zich ten gunste van het volk weg te cijferen en te doen wat ze kunnen om de wereld - alle werelden - te verbeteren.'


    Het leek dat Saryon iets wilde zeggen, maar Joram keek hem even aan, schudde het hoofd en ging door.


    'De majoor heeft te horen gekregen dat andere magiërs, die met Menju in het complot zaten, niet zijn ontmoedigd door de dood van hun leider of door het feit dat hij al die tijd al van plan was ook hen te verraden. Ze zijn naar geheime bestemmingen gevlucht en zijn van plan om hun strijd voort te zetten met behulp van de nieuwe kracht die ze zullen verkrijgen nu de magie terug is in het universum.


    James Boris heeft het volgende niet gezegd,' voegde Joram er rustig aan toe, 'maar ik wil er nog aan toevoegen dat deze kwaadaardige magiërs in zekere zin onze verantwoordelijkheid zijn, omdat wij hen uit onze gemeenschap hebben gestoten. De gevluchte magiërs zullen jou en je gelijken natuurlijk als een bedreiging beschouwen en er alles voor overhebben om jullie uit te roeien. De heersers van de werelden in het Hiernamaals hopen dat ons volk hen zal helpen die anderen te verslaan.'


    'En, Uwe Genade,' zei Saryon ironisch, 'er zijn onder ons natuurlijk ook personen als bisschop Vanya die ongetwijfeld pogingen zullen ondernemen om deze nieuwe werelden zelf in hun macht te krijgen. We hebben sterke en respectabele mensen als uzelf en majoor Boris nodig. Als u gaat samenwerken, zal dat veel goeds tot stand kunnen brengen.'


    Gwendolyn zette een stapje naar voren en legde zachtjes haar hand op Garalds arm. 'Haat is een giftige bodem waarin niets kan groeien,' zei ze. 'Hoe krachtig een boom ook is die in zulke aarde is geplant, hij zal alleen verwelken en doodgaan.'


    Garald keek van onder zijn gefronste wenkbrauwen met een grimmig en onverzoenlijk gezicht recht voor zich uit. De majoor gaf weer aan om de handboeien af te nemen en opnieuw zette de bewaker een stapje naar voren. De prins hield zijn handen dicht tegen zijn lichaam en verborg ze onder zijn gescheurde, bebloede gewaden. Maar toen stak hij langzaam en onwillig zijn armen uit. De bewaker nam de handboeien af en Garalds trotse blik ging bijna tegen zijn zin naar majoor Boris.


    Hoewel de korte, gedrongen majoor nog niet eens tot aan Garalds borst reikte, waren zijn schouders net zo breed als de krachtige schouders van de prins. De twee mannen waren bijna even oud, allebei in de dertig en hoewel de een in rood fluweel was gekleed en de ander in saai kaki, was er een overeenkomst die in de kaarsrechte houding en hun eerlijke, franke gedrag tot uiting kwam.


    'Ik zal uw aanbod aanvaarden, majoor Boris,' zei Garald stijfjes. 'Ik zal doen wat ik kan om u te helpen mijn... volk te begrijpen, en op mijn beurt... zal ik' - hij slikte even en ging toen stuurs verder - 'uw taal leren spreken. Ik stel echter de volgende voorwaarden.'


    Majoor Boris luisterde aandachtig en met een beetje betrokken gezicht.


    'Ten eerste dat mijn adviseur, Vader Saryon, toestemming krijgt bij me te blijven.' Garald keek Saryon ernstig aan. 'Als u dat tenminste wilt, Vader.'


    'Dank u, Uwe Genade,' zei Saryon eenvoudig.


    Dat was wel heel gemakkelijk te regelen. Majoor Boris had het net zelf willen voorstellen.


    'Ten tweede, dat mijn volk wordt ontdaan van de kettingen en handboeien,' zei Garald vastberaden. 'Ik zal met hen praten,' voegde hij eraan toe toen hij zag dat de majoor fronste, 'en ik zal u mijn woord geven dat als wij worden behandeld zoals u hebt beloofd, wij u en uw heersers geen reden tot ongerustheid zullen geven. Ik wil ook dat we - voorlopig - de leiding over onszelf krijgen.'


    Na even aarzelen knikte majoor Boris en zei iets tegen Joram.


    'Wat hem betreft is hij het ermee eens,' zei Joram, 'maar hij kan niet voor zijn meerderen spreken. Hij gelooft echter dat het feit dat jullie beiden gaan samenwerken, de heersers van de werelden van het Hiernamaals kan helpen overtuigen dat dit in het beste belang van alle betrokkenen is.'


    'Uw hand erop, meneer?' vroeg majoor James Boris onhandig, en struikelde over de woorden die hij in Garalds taal had uitgesproken.


    Hij stak zijn eigen hand uit.


    Langzaam stak Garald de zijne ook uit. Daarbij was duidelijk te zienwaar de handboeien om zijn polsen hadden gezeten. Garald herinnerde zich daardoor zijn schroom en aarzelde, en zijn hand trilde. Hij leek op het punt te staan om het hoffelijke gebaar van de majoor te weigeren, en Saryon hield zijn adem in en bad in stilte. Garald beet op zijn lippen, trok de gescheurde mouw van zijn hemd over de littekens, en nam toen toch de uitgestoken hand aan. James Boris greep de hand van de prins stevig vast en schudde hem hartelijk. Zijn lippen gingen vaneen in een grijns.


    Gwendolyn boog het hoofd alsof ze luisterde naar een stem die zij alleen kon horen, en keek de beide mannen vervolgens glimlachend aan. 'De doden zeggen me dat deze vriendschap, die u vandaag hebt gesmeed, legendarisch zal worden in de geschiedenis van de werelden van het Hiernamaals. Het zal vele malen gebeuren dat ieder van u bereid zal zijn om zijn eigen leven te offeren voor dat van de ander in uw strijd voor orde in het universum. Evenzeer als het goede in de werelden door de terugkeer van de magie wortel kan schieten, zo kan ook het kwade wortel schieten, erger zelfs dan u zich kunt voorstellen. Maar met uw geloof in elkaar en in uw God' - ze wierp even een blik op Vader Saryon - 'zult u overwinnen.'


    Majoor Boris, een beetje verbijsterd en in verlegenheid gebracht door het feit dat hem de les werd gelezen door de doden, schraapte snel zijn keel en blafte wat bevelen tegen de bewakers. Nadat hij eerbiedig voor de prins, Vader Saryon en ten slotte, vol respect, voor Joram had gesalueerd, draaide majoor James Boris zich om en liep met fikse stappen weg om zich aan andere plichten te wijden.


    Garald, die hem nakeek en kennelijk nogal was ingenomen door de stevige handdruk en zijn kaarsrechte, soldateske houding, glimlachte even. De glimlach verdween echter toen hij merkte dat Joram hem gadesloeg.


    Met een kwaad en abrupt handgebaar keek de prins Joram strak aan terwijl hij tegen hem begon te praten.


    'Wij nebben elkaar niets te zeggen.' De kille ogen van de prins staarden naar een plek ergens boven Jorams schouder. 'Jij hebt mij gezegd dat het in jouw macht lag om mijn wereld te redden, en dat heb je niet gedaan. Je hebt er integendeel doelbewust voor gekozen die te verwoesten. O, ik weet het wel,' ging hij nors door, waarmee hij voorkwam dat Saryon hem in de rede zou vallen. 'Ik heb gehoord welke redenen je had! Vader Saryon heeft uitgelegd om welke redenen je de magie in het universum hebt losgelaten. Misschien kan ik het te zijner tijd gaan begrijpen. Maar ik zal het je nooit vergeven, Joram. Nooit.'


    Met een afstandelijke buiging naar Gwendolyn draaide prins Garaldzich om. Hij zou zijn weggelopen als Joram hem niet bij de arm had gepakt.


    'Hoor me aan, Uwe Genade. Ik vraag je niet om vergeving,' zei Joram toen hij zag dat Garalds gezicht een kille, starre uitdrukking aannam. 'Ik heb er al moeite mee om het mezelf te vergeven. Het ziet ernaar uit dat de Profetie is vervuld. Was ik daartoe voorbestemd? Of had ik een keus? Ik geloof, dat ik net als anderen kon kiezen. We hebben dit allemaal door onze eigen keuze veroorzaakt. Want zie je, ik heb ontdekt dat het niet zozeer een Profetie was als wel een Waarschuwing. En daar hebben we geen acht op geslagen. Wat zou er met mij en deze wereld zijn gebeurd, als de vrees het niet had gewonnen van liefde en medeleven? Wat zou er gebeurd zijn als mijn vader en moeder mij hadden gehouden, in plaats van mij te verwerpen? Wat zou er gebeurd zijn als ik naar Saryon had geluisterd en het Doodszwaard had vernietigd, in plaats van te proberen macht te verkrijgen? Misschien hadden we de wereld van het Hiernamaals dan op vreedzame wijze kunnen ontdekken. Misschien zouden we de Grenzen hebben opengesteld en de magie de vrijheid hebben gegeven...'


    Garalds uitdrukking veranderde niet; hij bleef er stijf en gespannen bij staan en bleef recht voor zich uit kijken.


    Zuchtend verstevigde Joram zijn greep om de arm van de prins. 'Maar dat hebben we niet gedaan,' zei hij zacht. 'Deze wereld was op weg om net als mijn moeder te worden - een lijk, een rottend en ontbindend lijk, dat alleen nog met behulp van de magie enige gelijkenis met leven vertoonde. Onze wereld is dood, behalve in de harten van de bewoners. Jij zult het Leven met je meedragen, mijn vriend, waar je ook gaat. Moge jouw reis gezegend zijn... Uwe Genade.'


    Garald boog het hoofd en sloot zijn ogen van smart. Zijn eigen hand, met de bebloede en getekende pols, lag heel even op die van Joram. Boven de horizon verzamelden zich onweerswolken en langs de randen flitste de bliksem. Wervelstormpjes stoven over de ruïnes van Merilon en zogen steengruis en stof op en wierpen dat in de lucht.


    De prins maakte zich los uit Jorams greep en draaide zich om.


    Zijn gescheurde cape sloeg om hem heen en onder zijn laarzen verbrijzelde het puin. Zonder nog eenmaal om te kijken liep prins Garald door de afbrokkelende Poort. Hij begon aan de lange wandeling over de kale vlakten naar waar het luchtschip stond te wachten. Zuchtend trok Saryon zijn kap over het hoofd om zich tegen het bijtende zand te beschermen.


    'Wij zouden ook moeten gaan, Joram,' zei hij. 'Zo meteen barst er een nieuwe bui los. We moeten naar het schip.'


    Tot verbijstering van de middelman schudde Joram het hoofd.


    'Wij gaan niet mee, Vader.'


    'We kwamen alleen afscheid nemen,' voegde Gwendolyn eraan toe.


    'Wat?' Saryon staarde hen verbijsterd aan. 'Dit is het laatste vliegtuig! Jullie moeten meekomen...' Ineens werd hem duidelijk wat hun bedoeling was. 'Maar dat kan niet!' riep hij uit terwijl hij om zich heen keek naar de ruïnes van Merilon en naar de laaghangende, snel naderende onweersbuien. 'Jullie kunnen niet hier blijven!'


    'Mijn vriend...' Joram nam Saryons gebroken hand in de zijne. 'Waar kan ik dan naartoe? Je hebt ze gezien, je hebt ze gehoord.' Hij wees naar de vluchtelingen die door de poort naar het wachtende vliegtuig werden geloodst. 'Zij zullen het me nooit vergeven. Waar ze ook gaan en wat ze ook zullen doen, mijn naam zal altijd met een vloek worden uitgesproken. Zij zullen hun kinderen over mij vertellen. Ik zal door de tijden heen worden aangemerkt als degene die de Profetie heeft vervuld, degene die de wereld heeft verwoest. Mijn leven en het leven van degenen die ik liefheb, zouden voortdurend in gevaar zijn. Voor mijn vrouw en mij, en voor onze kinderen, is het veel beter om hier te blijven, in vrede.'


    'Maar alleen!' Saryon keek Joram vol wanhoop aan. 'Op een dode wereld! Geteisterd door stormen! De aarde zelf trilt. Waar zul je wonen? De steden zijn verwoest...'


    'Het bergfort van het Vont is ongedeerd gebleven,' zei Joram. 'Daar zullen we gaan wonen.'


    'Dan blijf ik bij jullie!'


    'Nee, Vader.' Joram keek weer even naar Garalds lange, kaarsrechte gestalte die zich eenzaam over de vlakten voortbewoog. 'Anderen hebben u nodig.'


    'We zullen niet alleen zijn, Vader,' zei Gwendolyn terwijl ze haar hand zacht over die van haar echtgenoot legde. 'De doden zullen deze wereld erven. Wij zullen hun gezelschap houden en zij zullen ons gezelschap houden.'


    Achter Gwendolyn zag Saryon onduidelijke gestaltes en spookachtige vormen die hem met strakke, wetende ogen aankeken. Hij meende zelfs dat hij heel even een oranje zijden lapje zag wapperen, hoewel dat verdween toen hij die kant op keek.


    'Vaarwel, Vader,' zei Gwen en kuste hem op de gerimpelde wang. 'Wanneer onze zoon groot genoeg is, zullen we hem naar u sturen om hem te onderrichten zoals u Joram heeft onderricht.'


    Ze glimlachte zo lief en opgewekt en keek zo vol liefde naar haar echtgenoot, dat Saryon het niet kon opbrengen om medelijden met haar te hebben.


    'Vaarwel, Vader,' zei Joram terwijl hij de bevende hand stevig vastpakte. 'Want jij bent werkelijk mijn vader, de enige die ik ooit heb gekend.'


    Saryon nam Joram in de armen, drukte hem tegen zich aan en herinnerde zich de baby wiens hoofdje ooit op zijn schouder had gerust. 'Iets zegt me dat ik je nooit meer zal zien, mijn zoon, en ik moet dit zeggen voordat we afscheid nemen. Toen ik de dood nabij was, heb ik het gezien - en heb ik het eindelijk begrepen.' Zijn stem brak en hij fluisterde schor: 'Wat jij hebt gedaan, was juist, mijn zoon! Blijf dat altijd geloven! En vergeet nooit dat ik je liefheb! Ik heb je lief en ik acht je hoog...' De woorden haperden en hij kon niet verder praten.


    Jorams tranen, vermengd met die van Saryon, vielen in het zwarte haar dat op zijn schouders krulde. Ze klampten zich aan elkaar vast terwijl de stormwinden heftiger op hen in raasden. Een van de bewakers zette, met een bezorgde blik naar de kolkende wolken, een stap naar voren en tikte de middelman eerbiedig op de schouder.


    'Het is tijd om te gaan. Moge de Almin je vergezellen, Vader,' zei Joram rustig.


    Saryon glimlachte door zijn tranen heen.


    'Dat doet hij, zoon,' zei hij met zijn hand op zijn hart. 'Dat doet hij.'


  


  
    


    Appendix


    Het tarotspel


    


    Het tarotspel is een van de oudste spellen, waarbij tarotkaarten worden gebruikt, en ontstond in de veertiende of vijftiende eeuw in Europa. Er bestaan talloze theorieën over de oorsprong van de allegorische en mystieke kaarten; ze zouden iets te maken hebben met het Egyptische boek van Thoth, of met de Hebreeuwse kabbala of zelfs met rondtrekkende groepen afvallige Christenen die de symbolische afbeeldingen op de kaarten zouden hebben gebruikt om onderricht te geven aan onontwikkelde volken.


    De meeste geleerden denken dat de zigeuners de kaarten in Europa hebben geïntroduceerd. Omdat de meeste Europeanen destijds - valselijk - geloofden dat de zigeuners uit Egypte kwamen (vandaar het Engelse woord voor zigeuner, gypsy), valt het gemakkelijk te begrijpen waarom de theorie ontstond dat de kaarten van Egyptische origine waren, maar dat valt nog te bezien. Het is twijfelachtig dat de zigeuners zelf de kaarten hebben bedacht. Ze hebben ze uitsluitend gebruikt voor oppervlakkige waarzeggerij, zonder kennelijk ook maar iets van de ingewikkelde symbolen van de kaarten te begrijpen.


    In Europa werden de kaarten steeds populairder, ondanks het feit dat de kerk ze afkeurde. Veel van de allereerste verwijzingen naar tarotkaarten zijn edicten waarbij het gebruik ervan werd verboden. De kaarten werden echter populair onder de edelen, waardoor ze bleven bestaan. Handgeschilderde kaarten, afgewerkt met bladgoud en ingelegd met verpulverde lapis lazuli en andere substanties met exotische benamingen als 'drakenbloed' en 'mummiestof', deden hun intrede aan de vorstelijke hoven.


    Het vermoeden bestaat dat spellen waarbij de kaarten werden gebruikt, de plaats innamen van waarzeggerij, aangezien die bezigheid door de kerk was verboden. De introductie van de boekdrukkunst zorgde ervoor dat de kaarten ook ter beschikking kwamen van het gemene volk, en uiteindelijk werden de tarotkaarten zo populair en waren ze zo wijdverbreid, dat de kerk en de politiek er niets meer tegen konden doen. Op de kaarten werden zelfs christelijke symbolen gebruikt, misschien in een poging om ze verteerbaarder te maken voor de kerkleiders.


    Over het algemeen verschillen de huidige tarotkaarten maar nauwelijks van de kaarten van vijfhonderd jaar geleden. Een tarotspel bevat tweeëntwintig kaarten van de Grote Arcana, en zesenvijftig kaarten van de Kleine Arcana, ofwel de kleuren. De eerste tweeëntwintig worden troefkaarten genoemd, waarbij het woord 'troef' is afgeleid van het Latijnse 'triumphi' oftewel 'triomf'. Het woord tarot is afkomstig van het zestiende-eeuwse Italiaanse 'tarocchi', het meervoud van 'taroccho', wat eerst werd gebruikt om de Grote Arcana aan te duiden, maar naderhand de benaming van het hele spel kaarten werd. 'Arcana' is Latijn, en betekent 'mysterieus' of 'geheim'. 'Tarot' is de verfransing van 'tarocchi', en dat werd de populaire benaming voor het spel in de Engelse taal.


    In de loop der eeuwen hebben geleerden geprobeerd de allegorische en mystieke betekenissen van de tarotkaarten te analyseren, en vooral die van de Grote Arcana. De eerste kaart (de o of de 22) staat bekend als de Dwaas, en er zijn onder andere ook afbeeldingen van de Magiër, de Zon, de Maan, de Dood, de Kluizenaar, de Gehangene, de Toren, de Duivel en de Wereld.


    Een van de meest aangehangen theorieën over de betekenis van de allegorieën is, dat de kaarten de levensreis van de Dwaas verbeelden. De Dwaas wordt meestal afgebeeld als een jongeling die onoplettend langs de rand van een klip loopt. Zijn ogen zijn op de zon gericht; hij kijkt niet uit waar hij loopt en lijkt groot gevaar te lopen in de afgrond te vallen. Een hondje ('s mans lagere, dierlijke driften) dat aan zijn voeten staat te blaffen, lijkt de Dwaas te waarschuwen bij de rand van de klip weg te gaan, maar tegelijkertijd lijkt hij hem over de rand te zullen duwen. De mensen die de Dwaas ontmoet - zoals de Magiër en de Kluizenaar - en de dingen die hij op zijn reis door het leven beleeft, zullen hem de zelfkennis geven die hij moet zien te verkrijgen om zijn reis succesvol te voltooien.


    Vandaag de dag is de belangstelling voor de kaarten, die gaandeweg werden ontwikkeld, en de vreugde die men eraan beleeft, nog net zo groot als vroeger. De meeste moderne kaartspellen gebruiken een herziene versie van het tarotspel, en bevatten vrijwel alle kaarten van de Kleine Arcana - de kleuren, plus de Dwaas. Verder zitten er bij de Kleine Arcana de hofkaarten: de koningen, vrouwen, boeren en pages, plus de bijbehorende vier kleuren, van een (het aas) tot tien. De kleuren van de eerste Kleine Arcana bestonden uit zwaarden, mokken, munten en schoven, en tegenwoordig schoppen, harten, ruiten en klaveren.


    Het tarotspel - nog steeds populair in bepaalde streken van Europa - is in zoverre ongewoon dat het zowel de kaarten van de Grote Arcana als die van de Kleine Arcana gebruikt. Het kan door twee of drie spelers worden gespeeld, hoewel later regels werden opgesteld, zodat het door vier spelers kon worden gespeeld.


    Er bestaan heel wat verschillende versies van de regels van het tarotspel. Het volgende is afkomstig uit The Encydopedia of the Tarot, van Stuart Kaplan, en vormde de basis voor het spel dat door de personen in dit boek werd gespeeld. Daarin wordt een spel van achtenzeventig kaarten gebruikt; de deler deelt drie keer vijfentwintig kaarten uit, en legt de overgebleven drie kaarten ondersteboven op tafel. De spelers sorteren hun kaarten en de deler doet zijn drie minst waardevolle kaarten weg en ruilt ze in voor de drie op tafel. Voordat het spel begint worden er al punten gewonnen. De tweeëntwintig troefkaarten variëren in waarde, en ook worden punten gescoord door de troefkaarten die de spelers in handen hebben, en door de hoeveelheid troefkaarten. Vervolgens kunnen de spelers extra punten verdienen door 'slagen' te winnen - hoge kaarten die lage kaarten slaan. Met honderd punten is het spel gewonnen.


    De Dwaas is de laagste kaart in het spel. Daarmee kan geen enkele kaart worden genomen, maar hij kan wel tegen elke kleur worden uitgespeeld. Het boeiende aspect van de Dwaas is, wat ons betreft, gelegen in het feit dat hij kan worden ingezet om een kaart van grotere waarde te beschermen. Als bijvoorbeeld klaverkoning wordt opgevoerd, en de navolgende speler heeft klavervrouw, dan kan die speler er de Dwaas voor in de plaats zetten om zo zijn vrouw te sparen. Wie meer te weten wil komen over de tarotkaarten of het tarotspel, kan de volgende boeken worden aanbevolen:


    


    The Encyclopedia of Tarot,Deel 1, door Stuart R. Kaplan, U.S. Games Systems, Inc., New York, 1978.


    A Complete Guide to the Tarot,door Eden Gray, Bantam Books, New York, 1981.


  


  
    [image: De triomf van het doodszwaard - back.jpg]

  

OEBPS/Images/image003.jpg
HET VELD VAN EER


OEBPS/Images/image004.jpg
Joram was veroordeeld tot de
eeuwige marteling van de Ver-
stening, maar op het allerlaatste
ogenblik wist hij te ontkomen. Met
Gwendolyn is hij verdwenen in de
mistige landen buiten de grenzen
van het toverrijk.

Tien jaar later keert Joram terug,

aan zijn zijde.
van Merilon toel

UITGEVERIJ
LUITINGH-SIJTHOFF

profetie vervuld: de drager van
het DoodsZwaard heeft de macht
de wereld te vernietigen... of te
redden.

Margaret Weis en Tracy Hickman
vormen het succesvolste
Amerikaanse schrijversteam van
epische fantasy. Hun zevendelige
cyclus De Poort des Doods wordt
over de hele wereld verslonden.
De Triomf van het DoodsZwaard
is het derde boek van hun
volgende saga vol magische
avonturen: De DoodsZwaard
Trilogie.


OEBPS/Images/image001.jpg


OEBPS/Images/image002.jpg
T DE DOODSZWAARDTRILOGIE


