

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

 Van dezelfde auteurs:

 De Poort des Doods:

 Boek 1 DrakeVleugel

 Boek 2 ElfenSter

 Boek 3 VuurZee

 Boek 4 ToverSlang

 Boek 5 ChaosSchepper

 Boek 6 DwaalWegen

 Boek 7 MeesterPoort

 De DoodsZwaard Trilogie:

 Boek 1 De Schepping van het DoodsZwaard

 Weis&Hickman

 [image: Afbeelding0]

 De Doem van het DoodsZwaard

 BOEK 2

 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

 © 1997 Nederlandse vertaling

 Uitgeverij Luitingh ~ Sijthoff B.V., Amsterdam

 Alle rechten voorbehouden

 Oorspronkelijke titel: Doom of the Darksword

 Vertaling: Eny van Gelder

 ©2011 epub-conversie: Lejac

 Omslagontwerp: Karel van Laar

 Omslagillustratie: Marco Stolker

 cip/isbn 90 245 0684 o

 NUGI 335

 [image: 7-3-2011 23-57-35_0002.jpg]

 REPRISE

 Die avond nodigde bisschop Vanya niemand voor het diner uit.

 'Zijne Heiligheid is onwel,' luidde de boodschap die de Luchtgeesten afleverden bij iedereen die een uitnodiging had ontvangen. Daarbij was inbegrepen de zwager van de Heerser, wiens invitaties voor een diner in het Vont gelijke tred hielden met de tanende gezondheid van zijn zuster. Iedereen had het heel goed opgevat en had zich uitermate bezorgd getoond over het welzijn van de bisschop. De Heerser had zelfs zijn eigen Theldara aan de bisschop aangeboden, maar dat werd beleefd geweigerd.

 Vanya dineerde alleen, en de bisschop was zo in gedachten verzonken dat hij net zo goed worstjes met zijn Veldmiddelmannen had kunnen eten in plaats van de delicatessen zoals pauwentong en hagedissenstaart, die hij nauwelijks proefde en waarvan hem niet eens opviel dat ze niet gaar waren.

 Toen hij klaar was en het blad weg had gestuurd, nipte hij aan een cognac en bereidde hij zich voor te wachten totdat de kleine maan in het uurglas op zijn bureau zijn hoogste stand had bereikt. Het wachten viel hem zwaar, maar Vanya's gedachten werden zozeer in beslag genomen dat hij merkte dat de tijd veel sneller verstreek dan hij verwacht had. De mollige vingers kropen onophoudelijk over de armleuningen van zijn stoel en raakten hier en daar een stukje van het mentale web aan, kijkend of er iets verstevigd moest worden of hersteld, en weefde nieuwe draden waar dat nodig was.

 De Heerseres: een vlieg die binnenkort dood zou zijn.

 Haar broer: erfgenaam van de troon. Een heel ander soort vlieg; bij hem was extra aandacht geboden.

 De Heerser: zijn geestesgezondheid was op zijn best precair, en de dood van zijn geliefde vrouw en het verlies van zijn positie zou een geest die toch al zwak was, heel goed over de top kunnen drijven.

 Sharakan: de aandacht van andere Heersers van Thimhallan voor zijn opstandige staat was veel te groot. Dat moest onderdrukt worden en het volk moest een lesje krijgen. En samen met hen zouden de Tovenaars van het Negende Mysterie volledig uitgeroeid worden. Dat begon aardig gestalte te krijgen... tot nu toe tenminste wel.

 Vanya zat onrustig heen en weer te schuiven en wierp een blik op het uurglas. Het maantje kwam net boven de horizon uit. Brommend schonk de bisschop zich nog een cognac in.

 De jongen. Die verdomde jongen. En die verdomde, verrekte middelman. Gesteente des doods. Vanya sloot huiverend zijn ogen. Hij liep gevaar, dodelijk gevaar. Als iemand ooit ontdekte welke ongelooflijke blunder hij had begaan...

 Vanya zag de hebzuchtige ogen die hem gadesloegen, wachtend op zijn ondergang. De ogen van de Lord kardinaal van Merilon, die -volgens de geruchten - al plannen klaar had liggen voor het opnieuw inrichten van de bisschoppelijke vertrekken in het Vont. De ogen van zijn eigen kardinaal, een traag denkende man, dat stond vast, maar ook iemand die omhoog was geklommen doordat hij traag maar gestaag over alles en iedereen heen was gelopen die hem in de weg stond. En er waren nog anderen. Allemaal toekijkend, wachtend, hunkerend...

 Als ze ook maar iets van zijn falen in de neus kregen, zouden ze zich als griffioenen op hem storten om hem met huid en haar met hun klauwen te verscheuren.

 Maar nee! Vanya balde zijn mollige hand en dwong zich zijn kalmte te herwinnen. Alles ging goed. Hij had met alles rekening gehouden, zelfs met het onwaarschijnlijke.

 Met die gedachte in zijn hoofd en merkend dat de maan eindelijk de bovenkant van het uurglas naderde, hief de bisschop zijn omvangrijke lijf uit de stoel en ging rustig en met afgemeten passen op weg naar het Vertrek van Geheimhouding.

 De duisternis voelde leeg en stil aan. Geen teken van mentale onrust. Misschien was dat een goed teken, zei Vanya bij zichzelf en ging in het midden van de ronde kamer zitten. Maar het web trilde door een rillinkje van angst toen hij zijn oproep liet uitgaan.

 Hij wachtte, en de spinnenvingers verkrampten.

 De duisternis was doodstil, koud, en zwijgzaam.

 Vanya liet weer een oproep uitgaan en de vingers balden zich tot een vuist.

 Ik weet niet of ik er dan ben,had de stem hem verteld. Ja, dat zou net iets voor hem zijn, die arrogante...

 Vanya vloekte, zijn handen klemden zich om de armleuningen en het zweet stroomde van zijn hoofd. Hij moest het gewoon weten! Het was te belangrijk! Hij zou...

 'Ja...'

 De handen ontspanden zich. Vanya overwoog het idee, draaide het in gedachten om en om. Hij had met alles rekening gehouden, zelfs met het onwaarschijnlijke. En hiervoor had hij, zonder dat hij het zelf wist, al een plan in zijn hoofd. Zo gaan genieën nu eenmaal te werk.

 Bisschop Vanya leunde achterover in zijn stoel en in gedachten raakte hij weer een stukje web aan en liet een dringende oproep uitgaan naar de enige die, wist hij, er totaal niet op voorbereid zou zijn om het te ontvangen.

 Deel Een

 1 DE OPROEP

 'Saryon...'

 De middelman zweefde tussen bewusteloosheid en de nachtmerrie waarin zijn leven was veranderd.

 'Heiligheid, vergeef me!' mompelde hij koortsig. 'Haal me terug naar uw heiligdom! Bevrijd me van deze vreselijke last. Ik kan het niet verdragen!' Saryon lag te woelen op zijn ruwe bed en legde de handen over zijn ogen alsof hij zo de afgrijselijke visioenen kon wegvagen die de slaap alleen maar intenser en griezeliger hadden gemaakt. 'Moord!' jammerde hij. 'Ik heb gemoord! Niet een keer! O nee, Heiligheid! Twee keer. Twee mannen zijn door mij gestorven!'

 'Saryon!' De stem herhaalde de naam van de middelman en er klonk een spoortje ergernis in door.

 De middelman kromp ineen, en drukte zijn handpalmen tegen zijn ogen. 'Laat me bij u te biecht gaan, Heiligheid!' jammerde hij. 'Straf me naar uw believen. Ik verdien dat, ik wens dat! Dat zal me bevrijden van hun gezichten, hun ogen... die me achtervolgen!'

 Nog half in slaap ging Saryon rechtop in bed zitten. Hij had in geen dagen geslapen; uitputting en opwinding hadden zijn verstand tijdelijk van slag gebracht. Hij wist niet echt waar hij was of waarom die stem - die hij honderden kilometers weg wist - zo duidelijk tegen hem zou praten. 'De eerste, een jongeman van onze orde,' ging de middelman gebroken door. 'De heksenmeester gebruikte mijn Levenschenkende kracht om hem te vermoorden. Die arme middelman had geen schijn van kans. En nu is de heksenmeester ook dood! Hij lag hulpeloos aan mijn voeten, door mijn gaven van zijn magie ontdaan! Joram...' De stem van de middelman stierf weg tot een gesmoord gefluister. 'Joram...'

 'Saryon!' De stem klonk nu streng, dringend en bevelend, en eindelijk wist die de middelman uit zijn verwarring en uitputting te sleuren.

 'Wat is er?' Huiverend in zijn natte gewaad keek Saryon om zichheen. Hij was niet in het heiligdom van het Vont. Hij zat in een kille gevangeniscel. Hij werd omringd door de dood. Bakstenen muren: bakstenen die niet door magie waren ontstaan maar door de handen van de mens. Het balken plafond boven hem droeg de sporen van gereedschappen. Koude metalen tralies, gesmeed door de Duistere Kunsten, leken een barrière te vormen voor het Leven zelf.

 'Joram?' riep Saryon zachtjes met van de kou opeengeklemde kaken.

 Maar hij had aan een blik genoeg om te weten dat de jongeman niet in de cel zat, dat zijn bed onbeslapen was.

 'Natuurlijk niet,' zei Saryon in zichzelf en huiverde. Joram was in de wildernis om zich van het lichaam te ontdoen... Maar wiens stem had hij dan zo duidelijk gehoord?

 Het hoofd van de middelman zakte omlaag in zijn trillende handen.

 'Neem mijn leven, Almin!' bad hij vurig. 'Als u werkelijk bestaat, neem dan mijn leven en maak een einde aan deze kwelling, aan deze ellende. Want ik word langzamerhand gek...'

 'Saryon! Je kunt me niet ontkomen, als dat soms je bedoeling zou zijn! Je zult naar me luisteren! Je hebt geen keus!'

 De middelman hief zijn hoofd, zijn ogen wijd opengesperd en zijn lichaam schokkend van een kou die killer was dan de adem van de meest snerpende winterse wind. 'Heiligheid?' riep hij met trillende lippen. Hij stond stram op en keek rond in de cel. 'Heiligheid? Waar bent u? Ik kan u niet zien maar ik kan u wel horen... ik begrijp het niet...'

 'Ik ben aanwezig in je hoofd, Saryon,' zei de stem. 'Ik spreek tegen je vanuit het Vont. Het doet er voor jou weinig toe hoe ik daartoe in staat ben, Vader. Mijn krachten zijn zeer groot. Ben je alleen?'

 'J-ja, Heiligheid, nu wel tenminste. Maar ik...'

 'Zet je gedachten op een rij, Saryon!' De stem klonk opnieuw ongeduldig. 'Je hersens zijn zo in de war dat ik er niet wijs uit kan worden! Je hoeft niet hardop te spreken. Denk de woorden die je zegt, dan zal ik ze horen. Ik zal je een ogenblikje geven om jezelf met gebed weer in de hand te krijgen, maar daarna verwacht ik dat je klaar bent om mij aan te horen.'

 De stem zweeg. Saryon was zich nog steeds bewust van de aanwezigheid van de stem in zijn hoofd, die als een insect in zijn hersens rondzoemde. Gejaagd probeerde hij zich weer onder controle te krijgen, maar dat deed hij niet door te bidden. Hoewel hij de Almin zojuist nog had gesmeekt zijn leven te nemen - en ook al had hij die smeekbede oprecht uitgesproken - toch voelde Saryon de oerdrang tot zelfbehoud in zich opkomen. Het feit dat bisschop Vanya in staatbleek zomaar in zijn gedachten door te dringen, stond hem tegen en maakte hem woedend - hoewel hij wist dat die woede verkeerd was. Als nederig middelman zou hij, veronderstelde hij, trots moeten zijn dat de grote bisschop de tijd nam om zijn onwaardige gedachten te onderzoeken. Maar diep vanbinnen, vanuit diezelfde duistere plek waar zijn nachtmerries vandaan waren gekomen, vroeg een kille stem: Hoeveel weet hij? Kan ik me ergens voor hem verschuilen?

 'Heiligheid,' zei Saryon aarzelend terwijl hij zich midden in de donkere cel ronddraaide en angstig om zich heen keek alsof de bisschop ieder ogenblik uit de bakstenen muur zou kunnen stappen. 'Ik... vind het vreselijk moeilijk om mijn gedachten... op een rijtje te zetten. Mijn onderzoekende geest...'

 'Dezelfde onderzoekende geest die jou ertoe heeft geleid duistere paden te bewandelen?' vroeg de bisschop onaangenaam.

 'Ja, Heiligheid,' antwoordde Saryon nederig. 'Ik geef toe dat ik die zwakheid bezit, maar die verhindert me aandacht aan uw woorden te schenken zonder precies te weten hoe en op welke wijze wij communiceren. Ik...'

 'Je bent in de war! Op deze manier kunnen we niets nuttigs tot stand brengen. Goed dan.' De stem van bisschop Vanya, die in Saryons hoofd weergalmde, klonk boos maar ook gelaten. 'Als geestelijk leider van ons volk is het nodig, Vader, dat ik in contact blijf met de verafgelegen delen van deze wereld. Zoals je weet zijn er personen die proberen onze orde te reduceren tot minder dan wat we in de oertijd waren: figuren die in de vorm van beesten onze meesters dienden. Vanwege die dreiging is het noodzakelijk dat een groot deel van mijn gesprekken met anderen - zowel van onze orde als personen die meehelpen de orde in stand te houden - op vertrouwelijke basis plaatsvindt.'

 'Jawel, Heiligheid,' mompelde Saryon zenuwachtig. De donkere nacht buiten het tralievenster van de cel verbleekte tot een grijze dageraad. Hij kon voetstappen op straat horen - mensen die hun werkdag tegelijk met de zon begonnen. Maar de rest van het dorp sliep. Waar was Joram? Was hij gepakt, was het lijk ontdekt? De middelman klampte zijn handen in elkaar en probeerde zich op de stem van de bisschop te concentreren.

 'Met magische middelen werd voor de Rijksbisschop een vertrek ontworpen, waar hij onder vier ogen zijn volgelingen die steun nodig hebben, behulpzaam kan zijn. Dat vertrek, dat het Vertrek van Geheimhouding wordt genoemd, is vooral nuttig voor het communiceren met al diegenen die bepaalde gevoelige taken verrichten die voor het bestwil van het volk geheim moeten blijven...'

 Een netwerk van spionnen! dacht Saryon voordat hij die gedachte kon tegenhouden. De Kerk, de orde waaraan hij zijn leven had gewijd, was in werkelijkheid niets anders dan een gigantische spin die in het hart van een enorm web zat en was afgestemd op iedere beweging van iedereen die in zijn kleverige greep was gevallen! Het was een afschuwelijke gedachte, en Saryon probeerde die meteen uit zijn hoofd te bannen.

 Hij begon weer te zweten, ook al huiverde zijn lichaam. Ineenkrimpend wachtte hij tot de bisschop zijn gedachten zou lezen en hem zou vermanen. Maar Vanya bleef doorgaan alsof hij niets had gehoord, en door de ene geest op magische wijze met de andere te laten praten legde hij uit hoe het Vertrek van Geheimhouding werkte.

 Met zo strak opeengeklemde kaken dat zijn kaakspieren er pijn van deden, dacht Saryon na. 'De bisschop heeft mijn losse gedachten niet opgemerkt!' zei hij in zichzelf. 'Misschien moet ik me, zoals hij al zei, concentreren om mezelf verstaanbaar te kunnen maken. Als dat zo is - en als ik mijn gedachten onder controle kan houden - zou ik die mentale invasie misschien wel aankunnen.'

 Toen Saryon zich dat realiseerde, drong het tot hem door dat hij alleen die gedachten hoorde die Vanya hem wilde laten horen. Hij was niet in staat om door te dringen tot achter de barrières die de bisschop zelf had opgeworpen. Langzaam begon Saryon zich te ontspannen. Hij wachtte totdat zijn superieur was uitgesproken.

 Ik begrijp het, Heiligheid, dacht de middelman, en hij legde al zijn concentratie in die woorden.

 'Uitstekend, Vader.' Vanya leek aangenaam getroffen. Er viel een stilte; de bisschop overwoog zorgvuldig zijn volgende woorden en concentreerde zich daar nu op. Maar toen hij sprak - of beter gezegd, toen zijn gedachten gestalte kregen in Saryons hoofd - werden ze snel en beknopt afgevuurd, alsof ze automatisch werden herhaald. 'Ik heb je een gevaarlijke taak opgedragen, Saryon - te pogen een jongeman genaamd Joram te pakken te krijgen. Toen ik niets meer van je hoorde, maakte ik me vanwege dat gevaar steeds meer zorgen om jouw welzijn. Daarom leek het mij het beste om over jou contact op te nemen met een vertrouwenspersoon...'

 Simkin! dacht Saryon voordat hij zich kon inhouden. Zo sterk stond het beeld van de jongeman hem voor ogen dat die wel tot de bisschop moest zijn doorgedrongen.

 'Wat?' Vanya, midden in zijn toespraakje onderbroken, leek van zijn stuk gebracht.

 'Niets,' mompelde Saryon haastig. 'Mijn excuus, Heiligheid. Mijngedachten werden verstoord door... door iets wat buiten gebeurde...'

 'Ik stel voor dat je je van het raam verwijdert, Vader,' zei de bisschop ijzig.

 'Ja, Heiligheid,' antwoordde Saryon, en hij drukte zijn nagels in zijn handpalmen, waarbij hij de pijn als een stimulans gebruikte om zich te concentreren.

 Er viel weer een stilte - probeerde Vanya zich te herinneren waar hij was gebleven? Waarom schreef hij het niet gewoon op? vroeg Saryon zich geërgerd af toen hij voelde dat de gedachten van de bisschop niet meer bij hem waren. Toen was de stem er weer. Dit keer klonk hij zeer bezorgd.

 'Ik heb me, zoals ik al zei, zorgen om je gemaakt, Vader. En nu heeft die bondgenoot, die heeft toegestemd een oogje op jou te houden, de laatste achtenveertig uur geen contact meer met me opgenomen. Mijn vrees neemt toe. Ik hoop dat er niets mis is, Saryon?'

 Wat kon Saryon daar nou op zeggen? Dat zijn wereld ondersteboven was gegooid? Dat hij de grootste moeite had om zijn gezonde verstand te bewaren? Dat hij nog maar net om zijn dood had gebeden? De middelman aarzelde. Hij zou alles kunnen opbiechten en de bisschop vertellen dat hij de waarheid over Joram kende, en Zijne Heerlijkheid om genade smeken, en ervoor zorgen de jongen af te leveren, zoals hem was opgedragen. Dan zou alles binnen de kortste keren voorbij zijn. Saryons gekwelde ziel zou dan vrede kennen. Buiten sloeg de wind - een overblijfsel van de storm van de vorige avond - tegen de muren van de gevangenis, en bonkte erop los in een vergeefse poging binnen te komen. Saryon hoorde woorden in de wind. Hij had ze zeventien jaar geleden ook gehoord, toen bisschop Vanya een kind dood had verklaard.

 'Vader!' Vanya's stroeve, kille stem was een echo van die herinneringen. 'Je dwaalt weer af!'

 'Ik... ik verzeker u dat alles in orde is, Heiligheid,' stamelde Saryon. 'U hoeft u geen zorgen over mij te maken.'

 'Daar dank ik de Almin voor, Vader,' zei Vanya op dezelfde toon die hij gebruikte om 's ochtends de Almin voor zijn eitje en brood te danken. Weer hield hij even op. Saryon bespeurde een zekere innerlijke verwarring, een innerlijke worsteling. De volgende woorden kwamen onwillig. 'Het is de hoogste tijd dat jij en je... eh... hoeder - mijn vertrouwensman - contact met elkaar opnemen. Ik weet van de schepping van het Doodszwaard...'

 Saryon snakte naar adem.

 '... en nu kunnen we het niet langer uitstellen. Die jongeman levert een te groot gevaar voor ons op.' Vanya's stem werd kil. 'Je moetJoram zo spoedig mogelijk naar het Vont brengen, en daarbij zulje de hulp van mijn vertrouwensman nodig hebben. Ga naar Blachloch. Licht hem in dat ik...'

 'Blachloch!' Saryon liet zich op de brits zakken en zijn hart bonkte in zijn oren, zo hard als Jorams hamer. 'Uw vertrouwensman?' Met trillende handen greep de middelman naar zijn hoofd. 'Heiligheid, u kunt toch niet Blachloch bedoelen...!'

 'Ik kan je verzekeren, Vader...'

 'Hij is een afvallige, uitgestoten door de Duuk-tsarith!Hij...'

 'Uitgestoten? Hij is net zomin een uitgestoten heksenmeester als jij een uitgestoten priester bent, Saryon! Hij is een Duuk-tsarith, een hooggeplaatst lid van hun organisatie, zorgvuldig uitgekozen voor deze hachelijke taak, net als jij.'

 Saryon drukte zijn handen tegen zijn hoofd alsof hij op die manier echt kon voorkomen dat zijn rondtollende gedachten uit zijn hersenpan zouden vallen. Blachloch, die wrede, moordzuchtige heksenmeester, was een Duuk-tsarith, een lid van het geheime genootschap dat tot taak had de wetten in Thimhallan te handhaven. Hij was een vertegenwoordiger van de Kerk! Maar hij was ook schuldig aan moord in koelen bloede, aan de overval op een dorp en het stelen van de voorraden, aan het feit dat hij de bevolking had achtergelaten zodat die in de winter verhongerde...

 'Heiligheid...' Saryon likte zijn droge, gebarsten lippen, '... die heksenmeester was een... slecht mens! Een boosaardig mens! Hij... ik heb gezien hoe hij een jonge decaan van onze orde doodde in het dorpje...'

 De bisschop viel hem in de rede. 'Ken je dat oude spreekwoord niet, "De schaduwen van de nacht zijn het diepst voor hen die in het licht lopen"? Laten we niet te haastig een oordeel vellen over gewone stervelingen, Vader. Ik weet zeker dat je, als je rustig terugdenkt aan het incident waarover jij het had, zult ontdekken dat het doden uit noodzaak ontsproot, of misschien een toeval was.'

 Saryon zag weer hoe de heksenmeester de wind aanriep, hij zag weer hoe de stormvlaag de weerloze decaan oppakte alsof hij een blaadje was en hem tegen de zijkant van zijn woning wierp. Hij zag het jonge lichaam levenloos op de grond ineenzakken.

 'Heiligheid,' zei Saryon voorzichtig, en heftig bevend.

 'Genoeg gezegd, Vader!' zei de bisschop streng. 'Ik heb geen tijd voor jouw heilige gejammer. Blachloch doet wat nodig is om zijn vermomming als afvallige heksenmeester in stand te houden. Hij speelt een gevaarlijk spel tussen die tovenaars van de zwarte kunst die jou omringen, Saryon. En wat is nu een enkel leven vergeleken met delevens van duizenden of de zielen van miljoenen! En dat is wat hij in de hand heeft!'

 'Ik begrijp dat niet...'

 'Geef me dan de kans het uit te leggen! Ik vertel je dit in het striktste vertrouwen, Vader. Ik heb je al voor je vertrek van de problemen verteld die we in het noordelijke koninkrijk Sharakan hebben. Het wordt met de dag erger. De middelmannen die de wetten van onze orde hebben verworpen, groeien in populariteit en in aantal. Ze schenken vrijelijk hun Levenskracht aan iedereen die erom vraagt. Om die reden gelooft de koning van Sharakan dat hij straffeloos tegen ons kan optreden. Hij heeft kerkfondsen in beslag genomen en die in zijn eigen schatkist gestopt. Hij heeft de kardinaal verbannen en hem vervangen door een van die afvallige middelmannen. Hij is van plan om Merilon binnen te vallen en te veroveren, en hij spant samen met de tovenaars van de Technologie, bij wie jij woont, opdat die hem van hun demonische wapens zullen voorzien...'

 'Jawel, Heiligheid,' mompelde Saryon; hij luisterde maar met een half oor en probeerde ondertussen wanhopig te bedenken wat hem te doen stond.

 'De koning van Sharakan is van plan om de wapens van de tovenaars van de zwarte kunst te gebruiken om hem aan de overwinning te helpen. Hoewel Blachloch de aspiraties van Sharakan lijkt aan te vuren en de tovenaars lijkt te helpen, is hij in werkelijkheid bezig hen in een dodelijke val te lokken. Op die manier zullen wij in staat zijn Sharakan te verslaan en de tovenaars volledig onder de voet te lopen en ze eindelijk van deze wereld te verbannen. Blachloch heeft alles onder controle, tenminste, hij had alles onder controle totdat die jongeman - die Joram - het gesteente des doods ontdekte.'

 Hoe kwader Vanya werd, hoe verwarder en onsamenhangender zijn gedachten overkwamen. Saryon kon het niet langer volgen. Vanya bespeurde dat en er viel een ogenblik van ziedende stilte terwijl hij probeerde zich weer in de hand te krijgen. Daarna ging hij, een beetje kalmer, door met praten.

 'De ontdekking van het gesteente des doods is catastrofaal, Vader! Dat zie jij toch ook wel in? Het kan Sharakan de macht schenken te zegevieren! Daarom is het noodzakelijk dat jij en Blachloch die jongeman en die afgrijselijke kracht die hij weer in de wereld heeft gebracht, onmiddellijk naar het Vont brengen, voordat Sharakan erachter komt.'

 Saryon kreeg hoofdpijn van alle spanningen. Gelukkig waren zijn eigen gedachten zo onrustig dat hij alleen verwarde en versplinterde stukjes kon overbrengen: Blachloch een dubbelagent... het gesteente des doods een bedreiging voor de wereld... de tovenaars van de zwarte kunst die in de val liepen...

 Joram... Joram... Joram...

 Saryon werd rustiger. Hij wist nu wat hem te doen stond. De rest was niet belangrijk. Oorlog tussen koninkrijken. Het leven van duizenden. Het was te kolossaal om te kunnen bevatten. Maar het leven van een enkele persoon?

 Hoe kan ik hem terugbrengen, nu ik weet welk lot hem wacht? En dat weet ik nu inderdaad, gaf Saryon voor zichzelf toe. Hiervoor was ik blind, maar alleen omdat ik met opzet mijn ogen sloot.

 De middelman hief zijn hoofd en staarde gespannen in het duister. 'Heiligheid,' zei hij hardop, daarbij de tirade van de bisschop onderbrekend. 'Ik weet wie Joram is.'

 Vanya hield abrupt op. Saryon bespeurde twijfel, behoedzaamheid, vrees. Maar die waren vrijwel meteen weer verdwenen. De rijksbisschop van Thimhallan, nu bijna tachtig, had al meer dan veertig jaar die positie bekleed. Hij was enorm bedreven in zijn vak.

 'Wat bedoel je...' De gedachten van de bisschop kwamen echt verward over. '... Je weet wie hij is. Hij is Joram, de zoon van een krankzinnige vrouw die Anja heette...'

 Saryon voelde de kracht in zich terugvloeien. Eindelijk was hij in staat de waarheid onder ogen te zien.

 'Hij is Joram,' zei de middelman met zachte stem, 'de zoon van de Heerser van Merilon.'

 2 EEN STAAT VAN GENADE

 Er viel een stilte in de stilte van de cel. Die was zo intens dat Saryon heel even dacht - of hoopte - dat Vanya de verbinding had verbroken.

 Toen weergalmden opnieuw woorden door zijn hoofd. 'Hoe ben je aan die zogenaamde kennis gekomen, Vader Saryon?' De middelman voelde gewoon dat de bisschop voorzichtig het zachte, onbekende terrein aftastte. 'Heeft Blachloch...'

 'Bij de Almin, wist hij het dan?' Saryon sprak opnieuw hardop, dit keer van verbazing. 'Nee,' ging hij enigszins verward door, 'niemand heeft het me verteld. Dat hoefde ook niet. Ik... wist het gewoon. Hoe?' Hij haalde hulpeloos zijn schouders op. 'Hoe weet ik hoeveel magie er aan de wereld moet worden onttrokken en aan een houtvormer moet worden gegeven zodat hij een stoel kan modelleren? Het is een kwestie van berekenen, van alle factoren optellen - het gewicht van de man en zijn lengte, zijn capaciteiten, zijn leeftijd, de graad van moeilijkheid van zijn project... Denk ik bewust over al die dingen na? Nee! Ik heb het zo dikwijls gedaan, dat het antwoord zonder nadenken bij me opkomt.

 En op diezelfde wijze, Heiligheid, ontdekte ik Jorams ware identiteit.' Saryon schudde zijn hoofd en sloot zijn ogen. 'Mijn god, ik heb hem in mijn armen gehouden! Die baby, Dood geboren, gedoemd te sterven! Ik was de laatste persoon die hem vasthield!' De tranen kropen onder zijn oogleden vandaan. 'Ik bracht hem op die vreselijke dag naar de kinderkamer en ging naast zijn krib zitten en ik heb hem urenlang in mijn armen gewiegd. Ik wist dat als ik hem eenmaal had neergelegd, niemand hem meer zou mogen aanraken totdat u hem naar... naar het Vont bracht.' Saryon was zo ontdaan dat hij van de brits opstond en door de cel ging ijsberen. 'Misschien is het alleen maar verbeelding, maar ik ben gaan geloven dat dit een band tussen ons heeft geschapen. De eerste keer dat ik Joram zag, herkende mijn ziel hem, ook al deden mijn ogen dat niet. Pas toen ik naar mijnziel ging luisteren, leerde ik de waarheid kennen.'

 'Ben je er zo van overtuigd dat dit de waarheid is?' De woorden klonken gespannen.

 'Ontkent u het dan?' riep Saryon grimmig. Hij bleef stokstijf staan en staarde omhoog naar de dakspanten van de gevangeniscel alsof de bisschop boven hem zweefde. 'Ontkent u dat u me hier met opzet naartoe heeft gestuurd, in de hoop dat ik erachter zou komen?'

 Er volgde een lange stilte vol aarzeling; Saryon kreeg een beeld in zijn hoofd van een man die de hem toebedeelde tarokkaarten bestudeerde en zich afvroeg welke kaart hij zou uitspelen.

 'Heb je het Joram verteld?'

 Er klonk echte angst door in die vraag, een angst die Saryon bijna kon proeven, een angst die hij meende te begrijpen.

 'Nee, natuurlijk niet,' antwoordde de middelman. 'Hoe kan ik hem zo'n fantastisch verhaal vertellen? Hij zou me nooit geloven, niet zonder bewijzen. En die had ik niet.'

 'Je had het over het optellen van alle factoren,' drong Vanya aan.

 Saryon schudde vol ongeduld zijn hoofd. Hij begon weer te ijsberen, maar bleef bij het raampje van de cel stilstaan. Het was nu echt dag geworden. Het licht stroomde de koude gevangenis binnen, en het dorp van de tovenaars van de zwarte kunst ontwaakte. Rook kringelde omhoog, tot flarden geblazen door de zwiepende wind. Een paar vroege vogels waren al op en onderweg naar hun werk, of waren hun onderkomens aan het inspecteren op de schade die de storm van de afgelopen nacht had aangebracht. Ver weg zag hij een van Blachlochs wachten tussen de gebouwen door rennen.

 Waar was Joram? Waarom is hij niet teruggekomen? vroeg Saryon zich af. Onmiddellijk bande hij die gedachten uit zijn hoofd en begon weer te ijsberen, in de hoop dat die bezigheid hem zou helpen zich te concentreren en hem tegelijkertijd een beetje zou verwarmen. 'Alle factoren?' herhaalde hij bedachtzaam. 'Ja, er zijn... andere factoren. De jongeman lijkt op zijn moeder, de Heerseres. O, het is geen verbluffende gelijkenis. Zijn gezicht is verhard door het zware leven dat hij heeft geleid. Zijn dikke wenkbrauwen geven hem een peinzende aanblik, hij glimlacht maar zelden. Maar hij heeft hetzelfde haar, het prachtige zwarte haar dat over zijn schouders krult. Men heeft mij verteld dat zijn moeder - dat wil zeggen de vrouw die hem heeft grootgebracht - weigerde het te laten knippen. En soms ligt er een uitdrukking in zijn ogen - koninklijk, hooghartig...' Saryon zuchtte. Hij had een droge mond. De tranen in zijn keel smaakten naar bloed. 'En dan is hij natuurlijk Dood, Heiligheid...'

 'Er zijn vele Doden die deze wereld bewandelen.'

 De bisschop probeert erachter te komen hoeveel ik weet, besefte Saryon ineens. Of misschien is hij op zoek naar bewijs. Zijn benen werden slap en hij liet zich op een stoel bij de smalle, kale tafel naast de stookplaat zakken. Hij tilde de handgemaakte lemen kan op om zichzelf iets te drinken in te schenken en kwam toen tot de ontdekking dat het water was bevroren. Saryon wierp een verbitterde blik op de koude as op de stookplaat en zette de kan met een klap terug op de tafel.

 'Ik weet dat er vele Doden zijn, Heiligheid,' zei de middelman gespannen. 'Zelf heb ik er genoeg in Merilon gevonden, zoals u zich misschien nog herinnert. Om Dood te worden verklaard, moest een baby bij twee van de drie proeven op magie falen. Maar u en ik, Heiligheid, weten allebei dat die Doden nog steeds enige magie bezitten, ook al is het nog zo weinig.' Hij slikte moeizaam en zijn uitgedroogde keel deed pijn. 'Ik heb - op één uitzondering na - nooit een baby meegemaakt die bij alle drie de proeven faalde. Absoluut faalde. En die baby was de prins van Merilon. En ik heb nooit iemand ontmoet, zelfs niet onder de zogenaamde Doden die in onze nederzetting wonen, die geen magie heeft - op één uitzondering na. Joram. Hij is Dood, Heiligheid. Waarlijk Dood. Geen enkel Leven roert zich in hem.'

 'Is dit algemeen bekend onder de tovenaars daarginds?' De ondervraging ging onverbiddelijk door. Saryons hoofd begon te bonzen. Hij snakte naar rust, en hij snakte ernaar van die priemende stem verlost te zijn. Maar hij wist niet hoe, behalve dan door met zijn hoofd tegen de bakstenen muur te meppen. Hij beet op zijn lippen en beantwoordde de vraag.

 'Nee. Joram heeft uitstekend geleerd zijn tekort te verbloemen. Hij is een bedreven illusionist en goochelaar. Kennelijk heeft Anja - die vrouw die zich voor zijn moeder liet doorgaan - hem dat geleerd. Joram weet wat er met hem zou gebeuren als iemand het zou ontdekken. Zelfs hier, bij de Doden en de paria's, zou hij in het beste geval worden verbannen en in het ergste geval vermoord.' De middelman werd ongeduldig. 'Maar dat heeft Blachloch toch wel allemaal doorgegeven...'

 'Blachloch weet precies wat hij moet weten,' antwoordde Vanya. 'Ik had zo mijn vermoedens, dat geef ik toe, en hij heeft gedaan wat nodig was om ze ofwel te bevestigen of ze tegen te spreken. Ik zag geen noodzaak om deze kwestie met hem te bespreken.'

 De middelman ging onrustig verzitten. 'Maar de noodzaak bestaat wel om het met mij te bespreken,' mompelde hij.

 'Ja, Vader.' De stem van de bisschop klonk nu kil en vastberaden.

 'Ik bespeur in jou een verknochtheid aan deze jongeman, een groeiende genegenheid voor hem. Die werkt als een dodelijk gif in je ziel, broeder Saryon, en je moet jezelf daarvan zuiveren. Ja, misschien heb ik je gestuurd in de hoop dat jij zou bevestigen wat ik al zolang had vermoed. Nu ken je het geheim, Saryon, en het is een vreselijk geheim! De wetenschap dat de echte prins leeft, zou ons aan de genade van onze vijanden overleveren. Het gevaar is zo groot dat het bijna niet te bevatten is! Veronderstel eens dat bekend werd dat de echte prins Dood was, Saryon? Dan zou opstand ons nog de minste zorg baren! De regerende familie zou worden uitgestoten, verguisd. Merilon zou in chaos vervallen, en gemakkelijk het slachtoffer worden van Sharakan! Dat zie je toch ook wel in, Saryon?'

 'Ja, Heiligheid.' Opnieuw probeerde Saryon zijn mond te bevochtigen, maar zijn tong leek wel van stopverf. 'Dat zie ik in.'

 'En dus begrijp je waarom het noodzakelijk is dat Joram naar ons wordt gebracht...'

 'Waarom was dat eerst dan niet noodzakelijk?' wilde Saryon weten; de kou en de uitputting gaven hem onverwacht moed. 'U had Joram hier, en u had Blachloch. De man was een heksenmeester. Duuk-tsarith! Hij had u Joram in stukjes kunnen brengen als u dat had gewild! Of trouwens, waarom zou u de moeite nemen om Joram naar het Vont te brengen? Als hij zo gevaarlijk is, had u met hem kunnen afrekenen! Het zou gemakkelijk zijn geweest om hem te vermoorden, vooral voor een man als Blachloch!' zei Saryon verbitterd. 'Waarom moest u mij erbij betrekken...'

 'Jij was nodig om de waarheid te verschaffen,' antwoordde Vanya, die met één snelle haal dwars door Saryons gedachten sneed. 'Tot nu toe kon ik alleen maar aannemen dat die Joram de prins was. Jouw "factoren" bij elkaar geven een goede optelling, zoals ik al wel had vermoed. En wat betreft hem vermoorden, de Kerk pleegt geen moorden, Vader.'

 Saryon liet zijn hoofd hangen. De reprimande was alleszins terecht. Hoewel hij het geloof in zowel zijn kerk als zijn god had verloren, kon hij diep vanbinnen niet geloven dat de bisschop van Thimhallan opdracht zou kunnen geven om een man te doden. Zelfs de baby's - degene die Dood waren geoordeeld - werden niet gedood maar werden naar de Vertrekken van de Wachtenden gebracht, waar ze de kans kregen rustig van de wereld te glippen waar toch geen plaats voor hen was. En wat betreft het vermoorden van de jonge decaan, dat was Blachlochs werk geweest. Saryon kon heel goed geloven dat de bisschop de heksenmeester maar moeilijk in de hand had kunnen houden. De Duuk-tsarithhadden zo hun eigen wetten.

 'Ik zal u iets opbiechten, Vader.' Saryon ontving Vanya's met pijn beladen gedachten. De middelman kromp ineen omdat hij vanbinnen diezelfde pijn voelde. 'Ik vertel je dit opdat het je duidelijker zal worden. Als die jongeman niet dat ellendige gesteente des doods had ontdekt, zou ik er vrede mee hebben gehad hem, verscholen bij die tovenaars van de zwarte kunst, in leven te laten - in ieder geval totdat we zover waren dat we hen allemaal zouden kunnen aanpakken. Begrijp je het dan niet, Saryon? Het zou zo gemakkelijk zijn geweest om Joram tussen hen te laten verdwijnen, om alle gevaren die de wereld bedreigen met een klap weg te vagen, zonder het volk van streek te maken. Om Sharakan te kastijden, de opstandige middelmannen te straffen, de Tovenaars van de Zwarte Kunsten uit te roeien en ons van de Dode Prins te ontdoen. Het zou allemaal zo eenvoudig zijn geweest, Saryon.'

 Opnieuw was er die stilte binnen de stilte. Saryon zuchtte en liet het hoofd in de handen zakken. De stem ving weer aan en sprak zo zacht dat het leek alsof hij in zijn hoofd fluisterde.

 'Het kan nog steeds zo eenvoudig zijn, Vader. In jouw handen rust het lot van Merilon, zo niet van de hele wereld.'

 Ontzet en protesterend hief Saryon het hoofd. 'Nee, Heiligheid! Ik wil niet...'

 'Jij wilt die verantwoordelijkheid niet?' zei Vanya grimmig. 'Ik vrees dat je weinig keus hebt. Je hebt een fout gemaakt, Vader, en daar moet je nu voor boeten. Ik weet iets van het gesteente des doods, zie je. En ik weet dat Joram het zonder de hulp van een middelman niet zou hebben ontdekt.'

 'Heiligheid, ik begreep niet...' begon Saryon diep ellendig.

 'O nee, Saryon? Jouw hoofd mag dan oogluikend je handelingen hebben toegestaan, je ziel wist dat je had gezondigd! Ik bespeur jouw schuldgevoelens, mijn zoon, een schuldgevoel dat jouw geloofsovertuiging heeft vernietigd. Maar je zult geen kwijtschelding kunnen krijgen tenzij je je plicht doet. Je zult je gekwelde ziel kunnen verlichten en de vrede terugvinden die je eens hebt bezeten, als je de jongeman naar mij brengt en hem aan de Kerk overhandigt.'

 'Wat... wat zal er met Joram gebeuren?' vroeg Saryon aarzelend.

 'Daar hoef jij je geen zorgen over te maken, Vader,' zei Vanya streng. 'De jongeman heeft tot tweemaal toe onze heilige wetten overtreden: hij heeft een moord gepleegd en hij heeft een angstaanjagende, duivelse macht in de wereld teruggebracht. Denk jij maar aan je eigen zwarte ziel, Saryon, en probeer daarvoor verlossing te vinden!'

 Kon dat maar, dacht Saryon uitgeput.

 'Vader Saryon' - Vanya was nu duidelijk boos - 'ik bespeur twijfelen verwarring terwijl er alleen wroeging en nederigheid zouden moeten zijn!'

 'Vergeef me, Heiligheid!' Saryon drukte zijn handen tegen zijn slapen. 'Dit alles komt zo onverwacht! Ik kan het niet begrijpen... ik heb tijd nodig om erover na te denken en... en te bekijken wat het beste kan gebeuren...' Ineens voelde hij argwaan opkomen. 'Hoe kon Joram blijven leven, Heiligheid? Hoe heeft Anja...'

 'Wat krijgen we nu, Vader? Nog meer vragen?' viel bisschop Vanya hem heftig in de rede. Er viel een stilte, een drukkende, afwachtende stilte.

 Saryon slikte hoewel hij niets anders in de mond had dan de smaak van bloed. Hij probeerde de gedachten te verdrijven, maar de vragen bleven hardnekkig en treiterig hangen. Het was goed mogelijk dat de bisschop dat bespeurde, want de gedachten die vervolgens op Saryon afkwamen, waren zo warm als een deken.

 'Misschien heb je gelijk, Vader,' zei Vanya vriendelijk. 'Je hebt tijd nodig. Ik ben ongeduldig, dat geef ik toe. Deze zaak is voor mij zo verontrustend, het gevaar dat ons bedreigt, is zo reëel, dat ik er onwel van ben geworden. Een extra dag zal geen verschil maken. Ik zal vanavond contact met je opnemen om alles te regelen. Het Vertrek van Geheimhouding geeft me de mogelijkheid je te allen tijde en overal te vinden. Je bent altijd in mijn gedachten, zoals het oude gezegde luidt.'

 Saryon huiverde. Dat was geen troostende gedachte. 'Ik ben vereerd, Heiligheid,' prevelde hij.

 'Moge de Almin met je gaan en je wankele stappen begeleiden.'

 'Dank u, Heiligheid.'

 De stilte was weergekeerd, en dit keer wist Saryon dat de bisschop weg was. De middelman kroop van zijn stoel, liep de cel door en ging weer op zijn brits liggen. Hij wikkelde de dunne, armoedige deken om zich heen en lag te trillen van kou en angst. De vroege ochtendzon scheen door het getraliede raam en wierp zo'n bleek, waterig licht af dat het alleen maar de kille sfeer in het vertrek kon verhogen in plaats van het te verwarmen. Saryon staarde somber naar de wisselende schaduwen in het stralende licht dat een bespotting leek, en probeerde te begrijpen wat er met hem was gebeurd.

 Maar hij was zo vol van ontzetting en afschuw dat hij zich nauwelijks kon concentreren. Kwaad worstelde hij met zijn opstandige gedachten.

 Ik had me diep nederig en dankbaar moeten voelen bij de gedachte dat de bisschop zich zoveel zorgen maakt om zijn volk dat hij deze manier bedacht om over hen te waken. Als mijn ziel rein was, zoalshij al zei, dan zou ik me niet tegen die invasie verzetten, zei Saryon verbitterd bij zichzelf. Het zijn mijn eigen zonden die me doen trillen van angst bij de gedachte dat hij de macht heeft om als een dief door mijn gedachten te bladeren! Mijn leven behoort tenslotte aan de Kerk. Ik zou niets te verbergen moeten hebben.

 Hij draaide zich op zijn rug en keek naar de bewegende schaduwen tussen de dakspanten.

 O, kon ik maar weer vrede vinden! Misschien is het waar wat de bisschop zei. Misschien heb ik door mijn eigen schuldgevoelens mijn geloof verloren, schuldgevoelens die ik weiger te erkennen. Als ik mijn zonden zou opbiechten en mijn straf aanvaarden, zou ik vrij zijn! Bevrijd van die kwellende twijfels! Bevrijd van die innerlijke verwarring!

 Bij die gedachte voelde de middelman zich onmiddellijk door vrede overspoeld. Het voelde warm en troostend aan en het vulde de vreselijke, zwarte, kille leegte binnen in hem op. Als Vanya aanwezig zou zijn geweest, zou Saryon zich ter plekke voor de voeten van de bisschop hebben geworpen.

 Maar... Joram...

 Ja, hoe zat dat met Joram? De gedachte aan de jongeman prikte dwars door de bel vol vrede. De warmte begon weg te sijpelen. Nee! Saryon probeerde zich eraan vast te klampen.

 Geef het maar toe, betoogde hij tegen zichzelf, Joram jaagt je angst aan! Vanya heeft gelijk. De jongeman levert een reëel gevaar op. Het zou een opluchting zijn om hem kwijt te zijn, en tegelijk daarmee de verantwoordelijkheid voor dat vreselijke wapen van het kwaad, vooral nu ik zeker ben van de waarheid. Want hoe zeiden de ouden het ook weer, de waarheid zal je bevrijden?

 Dat zal best wel, wierp Saryons zwarte, cynische ziel tegen, maar wat is dan de waarheid? Heeft Vanya jouw vragen beantwoord? Wat is er zeventien jaar geleden echt gebeurd? Als Joram de prins is, hoe en waarom is hij dan nog steeds in leven?

 De ogen van de middelman vielen dicht in een poging zowel de zon als de schaduwen buiten te sluiten. Opnieuw hield hij dat kleine kindje in zijn armen, wiegde het teder terwijl zijn tranen op het hoofdje vielen. Opnieuw voelde hij de aanraking van Joram - de hand van de jongeman die op zijn schouder rustte zoals dat in die afgrijselijke ogenblikken gisteravond in de smidse was gebeurd. Hij zag het verterende verlangen in de zwarte, kille ogen - het verlangen naar de liefde die Jorams ziel zo lang had verloochend. Joram bespeurde die liefde in Saryon. Er was een band! Ja. Als Saryon in de Almin had geloofd, zou hij bijna hebben gezegd dat die door de wil vangod bestond. Zou hij die band kunnen verbreken, verraden?

 Wat zal er met Joram gebeuren? De woorden die hij tot de bisschop had gericht, weergalmden in zijn hoofd. Maar hij kende het antwoord. Bisschop Vanya had de baby weggebracht om te sterven. Met de man zou hij niets anders kunnen doen.

 Saryon deed zijn ogen open en keek naar de grauwe ochtend waarin geen warmte lag maar waarin wel de waarheid lag - hoe koud die ook mocht zijn.

 Als ik Joram terugbreng, zal ik hem naar zijn dood brengen.

 De gekunstelde vrede sijpelde uit de middelman weg en liet het oude grimmige, zwarte gat achter. Er waren te veel onbeantwoorde vragen, te veel leugens. Bisschop Vanya had tegen de Heerser en de Heerseres gelogen, die geloofden dat hun baby dood was. Hij had tegen Saryon gelogen toen hij hem achter Joram aan had gestuurd. En hij zou zijn blijven liegen als Saryon hem niet had betrapt. Daarvan was de middelman wel overtuigd. Hij kon Vanya niet vertrouwen. Hij kon niemand vertrouwen. De enige waarheid waaraan Saryon zich moest vastklampen, lag binnen in hem. Hij zuchtte diep. Hij zou die waarheid volgen en hopen dat die hem zou leiden door het moeras waardoor hij omringd was.

 En trouwens, waar was Joram? Hij had nu toch terug moeten zijn. Er moest iets mis zijn gegaan...

 Het zonlicht werd onderbroken door twee donkere gestalten die zich midden in de kamer als spookbeelden van Saryons geweten hadden gematerialiseerd. Vol angst staarde de middelman hen met bonzend hart aan, totdat een van hen zijn stem liet horen.

 'Gunst zeg,' merkte een stem op die net zo helder en spottend was als de zon, 'kijk nou, Joram. Jij en ik zijn daarbuiten, trotseren de gevaren van de wildernis, en hier ligt de Priester van de Kale Knikkers voor dood te slapen, net als de Baron van Dunstable Manor gewend was te doen, voordat ze hem bij vergissing begroeven.'

 3 HET WEGWERKEN VAN DE VLEKKEN

 'Joram?' zei Saryon aarzelend.

 De middelman ging rechtop zitten en staarde naar de twee jongemannen die midden in de cel stonden. Ze waren zo onverwachts en als uit het niets komen opdagen, dat Saryon zich afvroeg of ze echt waren of dat zijn gedachten gestalte hadden gekregen.

 Maar de stem die antwoordde was wel degelijk echt, net als de korzeligheid. 'Wie zou het verdorie anders moeten zijn?' snauwde Joram en benadrukte zijn fysieke aanwezigheid nog meer door naar de tafel te lopen en de kan water op te pakken. Toen hij er het ijs in ontdekte, zette hij hem met een wrange vloek weer neer.

 'Ssht!' waarschuwde Saryon, maar het was al te laat.

 Een jonge wacht kwam af op het geluid en tuurde door het tralievenster, waardoor de andere jongeman, die Joram begeleidde, een waarschuwende kreet liet horen.

 'Jeetje! Rennen! Red je huid! We worden op de hielen gezeten door een weerzinwekkend beest... O, neem me niet kwalijk' - toen er een kwade blik op het gezicht van de wacht verscheen - "t is helemaal geen weerzinwekkend beest. Alleen maar een van Blachlochs manschappen. Mijn fout. De stank moet me op het verkeerde spoor hebben gezet.'

 De wacht verdween met een grauw en Simkin legde snuffend zijn hand over zijn neus.

 Saryon liep snel door het kamertje. 'Is alles in orde?' vroeg hij met een bezorgde blik aan Joram.

 De jongeman sloeg zijn dodelijk vermoeide ogen op; zijn strenge gezicht leek uitgemergeld. Zijn kleren waren verscheurd en zaten onder het vuil en nog iets dat, zo besefte Saryon ontzet en misselijk, bloed was. Er was ook bloed te zien op zijn handen.

 'Mij gaat het best,' antwoordde Joram vermoeid, en hij liet zich op een stoel zakken.

 'Maar...' Saryon legde een hand op de afhangende schouder. 'Je ziet er vreselijk uit...'

 'Ik zei dat het me best gaat!' snauwde Joram, en hij trok zich met een ruk onder Saryons meelevende aanraking weg. Door het verwarde, glanzend zwarte haar wierp hij een blik naar de middelman. 'Als het erop aankomt, hebben we allemaal weleens betere dagen gekend...'

 'Ik neem je die opmerking kwalijk!' zei Simkin, en hij haalde met een breed gebaar een oranje zijden lapje uit de lucht en veegde er zijn neus mee. 'Ik wil niets met jullie gepeupel te maken hebben.'

 Simkin leek inderdaad zo van een avondje bij de Heerser te komen. De enige zichtbare verandering die aan die kwasterige jongeman was te zien, was het nogal verbijsterende feit dat zijn gebruikelijk kleurrijke kleding nu totaal zwart was - zelfs tot en met het kant dat over zijn polsen hing.

 Zuchtend liep Saryon bij Joram weg. Hij wreef zijn koude handen en trok ze terug in de mouwen van zijn armoedige gewaad in een nutteloze poging ze warm te krijgen.

 'Heb je gisteravond problemen gehad om terug te gaan?' vroeg Joram aan de middelman.

 'Nee. De wachten wisten dat ik bij... Blachloch was.' Saryon kuchte omdat die naam hem bijna deed kokhalzen. 'Ik heb hun verteld dat hij me niet meer nodig had en me... terug had gestuurd. Ze hebben me hier zonder iets te vragen ingesloten. Maar jij dan?' De middelman keek eerst vragend naar Joram en toen naar Simkin. 'Hoe zijn jullie hier gekomen? En waar zijn jullie geweest? Heeft iemand jullie gezien?' Hij keek onwillekeurig naar buiten, naar het huis aan de overkant van de straat, waar Blachlochs wachten woonden en vanwaar ze de wacht hielden over de gevangenen.

 'Ons gezien! Jasses, welk een belediging!' snoof Simkin. 'Alsof ik me in deze uitrusting in het openbaar zou vertonen!' Hij hief smalend een zwarte mouw op. 'Ik draag dit alleen omdat het me in deze omstandigheden passend voorkomt.'

 'Maar hoe ben je binnengekomen?' drong Saryon aan.

 'Door de Corridors natuurlijk,' zei Simkin schouder ophalend.

 'Maar... dat bestaat niet!' zei Saryon naar adem snakkend, en hij wist van verbazing bijna niet meer wat hij zei. 'De Thon-Li, de Meesters van de Corridors! Ze zouden jullie hebben tegengehouden... Jullie hadden geen middelman om je voldoende Leven te schenken... of de Corridors open te stellen...'

 'Dat waren technische details,' zei Simkin met een achteloos gebaar van zijn met zwart kant bedekte hand. Hij wierp een blik door hetvertrek, keek bewonderend naar zijn zwarte schoenen en ging verder met vertellen. 'Ik had het ergens over toen we binnenkwamen, en door jou en de verschijning van die boeventronie voor het raam die me, tussen twee haakjes, helemaal de lust tot een ontbijt heeft ontnomen, ben ik compleet vergeten waar dat ook weer over ging. Waar hadden we het over?'

 'Joram,' begon Saryon, en hij probeerde Simkin te negeren. 'Waar waren...'

 'O ja. Ik weet het weer,' zei Simkin fronsend en met zijn hand tegen zijn hoofd. 'Over het per abuis begraven van de baron. Hij nam het heel goed op. Hij vond het eigenlijk een geweldige grap. Hij had wel een paar probleempjes om onder de marmeren steen weg te kruipen en toen waren er een paar gespannen ogenblikjes omdat we hem voor een vampier versleten en probeerden een staak door zijn hart te steken. We ontdekten echter dat hij van vlees en bloed was en riepen meteen de Theldara te hulp. Die lapten het gat in zijn borst op. Hij had zich nog nooit zo goed gevoeld. Begrijpelijke vergissing. Maar de treurende weduwe, dat was een heel ander verhaal.' Simkin slaakte een zucht. 'Die heeft het hem nooit vergeven dat hij de begrafenis ruïneerde.'

 'Joram! Waar ben je geweest? Wat is er gebeurd?' drong Saryon aan toen Simkin even op adem moest komen.

 'Waar is het Doodszwaard?' wilde Joram abrupt weten.

 'Waar jij het hebt verborgen. Ik heb het zoals beloofd mee teruggebracht. Het is in veiligheid,' voegde Saryon eraan toe bij het zien van de donkere ogen van Joram, die hem ineens achterdochtig aankeek. 'Zoals je al zei kon ik niet iets vernielen dat ik had helpen scheppen.'

 Joram stond op. 'Hou jij het raam in de gaten, Simkin,' beval hij.

 'Moet dat? Als die boef weer komt opdagen, moet ik overgeven. Ik kan je bezweren...'

 'Hou jij nou maar het raam in de gaten!' zei Joram grimmig.

 Met het oranje zijden lapje over zijn mond en neus liep Simkin gehoorzaam naar het raam en tuurde naar buiten. 'De boef in kwestie is met zijn medeboeven aan de overkant van de straat gaan praten,' gaf hij door. 'Ze lijken allemaal vreselijk opgewonden. Ik vraag me af wat daar gaande is.'

 'Ze hebben waarschijnlijk ontdekt dat Blachloch niet is te vinden,' zei Joram terwijl hij naar het bed liep. Hij ging op zijn knieën naast het bed liggen, stak zijn handen onder het smerige matras en trok er een in lappen gewikkelde bundel onderuit. Hij pakte het snel uit, keek naar het zwaard dat erin zat, knikte tevreden, en keek achterom naar Saryon. Het bleke zonlicht wierp een grauwe gloed op het gezicht van de oudere man die hem met een ernstige, plechtige blik stond op te nemen.

 'Bedankt,' zei Joram wrokkig.

 'Bedank me niet. Ik zou de Almin danken als het op de bodem van de rivier lag!' zei Saryon heftig. 'Vooral na de gebeurtenissen van de afgelopen nacht!' Hij hief zijn handen smekend op. 'Denk nog eens na, Joram! Vernietig dit boosaardige wapen voordat het jou vernietigt.'

 'Nee!' Joram ontweek de treurige blik van de middelman en schoof de bundel kwaad terug onder het bed. 'Je hebt gezien hoeveel macht het me juist bij de gebeurtenissen van de afgelopen nacht heeft gegeven. Geloof je nu echt dat ik dat zal opgeven? Het is mijn zorg, niet die van jou, oude man!'

 'Het is wel mijn zorg,' zei Saryon zacht. 'Ik was erbij! Ik heb je geholpen met moor...' Met een blik op Simkin slikte de middelman de rest van zijn woorden in.

 'Het geeft niet,' zei Joram terwijl hij opstond. 'Simkin weet ervan.'

 Natuurlijk, zei Saryon verbitterd bij zichzelf. Simkin weet op de een of andere manier altijd overal van. De middelman had het gevoel dat de waarheid - zijn geleide door het moeras - hem, ploeterend in het drijfzand, in de steek had gelaten.

 'Feitelijk,' ging Joram door terwijl hij zich op het bed liet zakken, 'zou je hem moeten bedanken, middelman. Ik zou nooit in staat zijn geweest om "de gebeurtenissen van afgelopen nacht" zoals jij het noemt, zonder hem af te handelen.'

 'Ja,' zei Simkin opgewekt terwijl hij zich van het raam afwendde. 'Hij was van plan het lijk gewoon ergens neer te gooien en dat kon natuurlijk absoluut niet. Ik bedoel maar, je wou toch dat het eruitzag alsof de centaurs onze brave oude Blachloch hadden vermoord, niet? Erewoord. De beulen van de heksenmeester - excuseer: van de dode en onbetreurde heksenmeester - zijn dan wel stom, maar ik vraag je, zijn ze echt zó stom?

 Veronderstel eens dat ze hun voormalige meester onder aan een grote boom vinden met een groot, bloedend gat in zijn buik en geen spoor van een wapen in zicht. Ik vraag me af, is het dan waarschijnlijk dat ze achteloos zullen zeggen: "Tsjoei! Dat ziet eruit alsof die ouwe Blachloch te grazen is genomen door een esdoorn!" Dat kun je net begrijpen! Ze zouden razendsnel terugkomen, iedereen op een rijtje op het plein zetten en akelige, beledigende vragen gaan stellen zoals: "Waar zijn jullie tussen tien en twaalf uur geweest?" en: "Wat deed de hond de afgelopen nacht?" Dus om dat te voorkomenhebben we het lijk - heel smaakvol, kan ik je verzekeren - met alle nodige opsmuk in een schilderachtige houding midden op een open plekje in het bos gelegd.'

 Saryon werd ineens misselijk. Hij zag Joram met het lijk van de heksenmeester over zijn schouder geslingerd uit de smidse weggaan, met Blachlochs slappe armen achter hem aan bungelend. De knieën van de middelman begaven het. Hij liet zich op een stoel zakken en kon zijn ontstelde ogen niet van Joram en zijn met bloed bevlekte hemd afhouden.

 Joram volgde de blik van de middelman en keek naar beneden. 'Word je daar akelig van, oude man?'

 'Je moet dat zien kwijt te raken,' zei Saryon kalm. 'Voordat de wachten het te zien krijgen.'

 Joram keek hem even aan en trok toen schokschouderend aan zijn hemd. 'Simkin,' beval hij, 'maak een vuurtje...'

 'Maar brave knul!' zei Simkin protesterend. 'Welk een verspilling van een prima hemd. Gooi het maar naar mij toe. Ik zal de vlekken meteen wegwerken... De hertogin D'Longeville heeft me eens laten zien... Je herinnert je die vrouw toch nog wel van wie al die echtgenoten zo mysterieus doodgingen? Ze was ook een vlekkenexpert. "Niets is zo gemakkelijk als het wegwerken van opgedroogd bloed, mijn beste Simkin," zei ze tegen me. "De mensen maken zich er zo druk over. Het enige dat je hoeft te doen..." ' Hij ving het hemd op dat Joram naar hem wierp, schudde het uit en wreef toen energiek met het oranje zijden lapje over de vlek. De bloedvlek verdween zodra het lapje ermee in aanraking kwam. 'Nou, wat zei ik je? Puur en wit als pas gevallen sneeuw. Als je tenminste niet naar de vuile rand op de kraag kijkt.' Simkin keek met een smalende blik naar het hemd.

 'Hoe zit dat met het lichaam?' kwam Saryon schor tussenbeide. 'Wat voor "opsmuk"?'

 'Sporen van centaurs!' zei Simkin met een trotse glimlach. 'Mijn idee.'

 'Sporen? Hoezo?'

 'Nou, ik heb mezelf natuurlijk in een centaur veranderd,' antwoordde Simkin en leunde achterover tegen de muur. 'Reuzengrappig. Dat doe ik van tijd tot tijd om me te ontspannen. Ik stampte een beetje rond, rukte graspollen uit en liet het voorkomen alsof er een woest gevecht had plaatsgevonden. Ik heb zelfs overwogen mezelf te doden en mijn lijk naast dat van Blachloch achter te laten. Dat zou uiterst realistisch zijn geweest. Maar,' zei hij zuchtend, 'je kunt maar tot op zekere hoogte iets voor je kunst overhebben.'

 'Maak je geen zorgen, middelman,' zei Joram bits en kregel. 'Niemand zal ook maar iets vermoeden.' Hij pakte zijn hemd weer van Simkin aan, wilde het aantrekken, aarzelde en wierp het vervolgens op het matras. Hij rukte een versleten leren pakket onder het bed uit en haalde er een ander hemd uit. 'Waar is Mosiah?' vroeg hij terwijl hij fronsend om zich heen keek.

 'Dat... dat weet ik niet,' antwoordde Saryon, die zich ineens realiseerde dat hij de jongeman niet had gezien. 'Hij sliep toen we weggingen. De wachten moeten hem ergens anders naartoe hebben gebracht!' Hij schoot geschrokken omhoog en liep naar het raam.

 'Hij is waarschijnlijk ontsnapt,' zei Simkin onverschillig. 'Die boeven zouden nog geen kuiken kunnen tegenhouden dat uit het ei wilde breken, en je weet dat Mosiah het er altijd over had dat hij in zijn eentje de wildernis in wilde trekken.' Simkin gaapte zo erg dat zijn kaken knakten. 'Zeg eens Saryon, ouwe knaap, je vindt het toch niet erg dat ik je brits gebruik, hè? Ik heb zo'n verschrikkelijke slaap. Getuige zijn van moorden, lijken verbergen - het is een drukke dag geweest. Bedankt.' Zonder Saryons antwoord af te wachten liep Simkin het vertrekje door en strekte zich genietend op de brits uit. 'Nachtkleding,' zei hij, en hij was op slag in een wit linnen en met kant versierd nachthemd gehuld. Met een knipoog naar Saryon streek de jongeman zijn baard glad en borstelde zijn snor omhoog; vervolgens sloot hij zijn ogen en was meteen diep in slaap, en na een paar tellen lag hij gelukzalig te snurken.

 Jorams gezicht versomberde. 'Je denkt toch niet dat hij dat heeft gedaan, hè?' vroeg hij aan Saryon.

 'Wat? In zijn eentje weggegaan?' De middelman wreef in zijn prikkende ogen. 'Waarom niet? Mosiah is beslist van mening dat hij hier geen vrienden heeft.' Hij wierp een wrange blik op Joram. 'Zou dat je iets kunnen schelen?'

 'Ik hoop dat hij het heeft gedaan,' zei Joram vlak terwijl hij zijn hemd in zijn broek stopte. 'Hoe minder hij hierover weet, hoe beter. Voor hem... en voor ons.'

 Hij wilde gaan liggen, bedacht zich en liep naar de tafel. Hij tilde de kan op, brak de ijslaag en goot water in een waskom. Met een grimas stopte hij zijn gezicht in het ijskoude water. Nadat hij het zwarte roet van de smidse van zijn gezicht had gewassen, droogde hij zich met zijn hemdsmouw af en kamde zijn verwarde natte haar met zijn vingers achterover. En vervolgens ging hij, huiverend door de klamme kilte in de cel, resoluut zijn handen schrobben, en gebruikte daarbij brokjes ijs om het opgedroogde bloed van zijn vingers te schrapen.

 'Je gaat ergens naartoe, hè?' vroeg Saryon ineens.

 'Naar de smidse, om te werken,' antwoordde Joram. Hij veegde zijn handen aan zijn broek af, scheidde daarna zijn dikke, verwarde haardos in drieën, vlocht het net als iedere morgen en kromp, elke keer dat hij te ongeduldig aan de glanzende zwarte dos in zijn handen trok, in elkaar.

 'Maar je staat bijna te slapen,' wierp Saryon tegen. 'Bovendien zullen ze je hier niet laten gaan. Je hebt gelijk, er is iets gaande.' Hij wees naar het raam. 'Kijk dan. De wachten zijn zenuwachtig...'

 Joram wierp een blik naar buiten en vlocht ondertussen handig zijn haar. 'Des te meer reden voor ons allemaal om te doen alsof er niets aan de hand is. Kijk of jij iets over Mosiah aan de weet kunt komen terwijl ik weg ben.' Joram wierp een mantel om zijn schouders, liep naar het raam en begon ongeduldig op de tralies te slaan. Het groepje wachten in de straat draaide zich ineens om en eentje kwam - na even met de anderen overlegd te hebben - naar de cel, deed de deur van het slot en rukte hem open.

 'Wat wil je?' grauwde de wacht.

 'Ik zou aan het werk moeten zijn,' zei Joram nors. 'Opdracht van Blachloch.'

 'Opdracht van Blachloch?' De wacht fronste zijn voorhoofd. 'Wij hebben geen opdracht van...' begon hij. Hij brak zijn woorden af en slikte de rest door. 'Ga terug in de cel!'

 'Tuurlijk,' zei Joram schouder ophalend. 'Maar vertel jij de heksenmeester dan waarom ik niet in de smidse was terwijl ze overuren draaien om de wapens voor Sharakan gereed te krijgen.'

 'Wat is hier aan de hand?' Er kwam een andere wacht opdagen. De wachten leken allemaal nerveus en niet op hun gemak, zag Saryon. Hun blikken gleden voortdurend naar elkaar, naar de mensen op straat en naar Blachlochs huis op de heuvel.

 'Hij zegt dat hij naar de smidse moet. Opdracht.' De wacht wees met zijn duim naar het huis.

 'Breng hem dan,' zei de andere wacht.

 'Maar gisteren kregen we te horen dat we hem achter slot en grendel moesten houden. En Blachloch is niet...'

 'Ik zei, breng hem,' grauwde de wacht met een veelzeggende blik naar zijn maat.

 'Kom mee dan,' zei de man tegen Joram, en hij gaf hem een gemene zet.

 Saryon zag Joram en de wacht de straat uit lopen. De nervositeit van de wachten was overgegaan op de bevolking. De middelman zag mensen op weg naar hun werk voorbijkomen en duistere blikken opBlachlochs beulen werpen, die net zo vijandig terugkeken. Vrouwen die naar de markt hadden moeten gaan of de was naar de rivier hadden moeten brengen, zaten uit de ramen van hun huizen te kijken. Kinderen die naar buiten wilden om te spelen, werden weer naar binnen getrokken. Wisten de tovenaars van de zwarte kunst dat Blachloch was verdwenen, of was het gewoon een reactie op de nervositeit van de beulen van de heksenmeester? Saryon kon het niet zeggen en hij durfde het al helemaal niet te vragen.

 Zijn hoofd was suf van uitputting en angst. Hij liet zich op de wankele stoel vallen en zat daar met zijn hand onder zijn hoofd. Hij werd opgeschrikt door een luide stem, maar het was Simkin maar die in zijn slaap iets lag te mekkeren over een spelletje tarok. 'De laatste slag valt aan de Zwaardenkoning...'

 4 AFWACHTEN

 Nog nooit was de ochtend zo traag verstreken wat Saryon betrof. Door zijn polsslag te tellen, bewust adem te halen en met zijn vastgeplakte oogleden te knipperen, sleepte hij zich erdoor. Kort nadat Joram was weggegaan, was er aan de overkant van de straat enige opwinding ontstaan en de middelman vermoedde dat een contingent van Blachlochs beulen had besloten hun vermiste leider te gaan zoeken. Terwijl de minuten zich voortsleepten, verwachtte Saryon nu ieder moment de commotie te horen die hem duidelijk zou maken dat het lichaam van de heksenmeester was gevonden.

 De middelman kon alleen maar afwachten. Hij benijdde Joram zelfs om zijn werk in de ijzersmederij, waar lichaam en geest - hoe moe ook - konden wegvluchten in afstompende werkzaamheden. Het beeld van Simkin, die lekker op zijn brits lag, deed iedere spier in het bejaarde lichaam van de middelman naar rust snakken en hij probeerde toevlucht in de slaap te vinden. Hij ging op Jorams bed liggen en was zo moe dat hij hoopte dat hij snel in de vergetelheid zou wegglijden. Maar zodra hij op het randje van bewusteloosheid balanceerde, hoorde hij in gedachten Vanya's stem hem weer roepen en dan schrok hij zwetend en trillend wakker.

 Vanya zal vanavond weer contact met me opnemen! In zijn opwinding over Jorams terugkeer had Saryon dat dreigement van zich afgeschoven. Nu herinnerde hij het zich weer en de minuten die schoorvoetend waren voortgeschreden, leken ineens vleugels te krijgen en om te vliegen.

 Doordat Saryon opgesloten in de gevangeniscel zat en licht in het hoofd was door gebrek aan eten en slaap, bleven zijn gedachten ronddraaien om de komende confrontatie met de bisschop, steeds maar in het rond, alsof hij in een draaikolk zat.

 Ik ben niet van plan Joram uit te leveren! zei hij koortsachtig bij zichzelf. Dat stond in ieder geval vast. Maar toen de middelman ging nadenken over zijn gesprek met Vanya, realiseerde hij zich hulpeloos dat hij misschien weinig te kiezen had in deze kwestie. Tenzij Vanya een manier kende om met de doden te kunnen praten, zoals volgens zeggen de oude necromantiërs hadden kunnen doen, zou die dag een poging van de bisschop om contact op te nemen met Blachloch, gedoemd zijn te falen. Vanya zou van Saryon willen weten waar de heksenmeester was, en Saryon wist dat hij niet de kracht zou hebben om de waarheid verborgen te houden.

 'Joram heeft de heksenmeester gedood, hij heeft hem vermoord met een wapen dat uit duisternis is geschapen, een wapen dat met mijn hulp is ontstaan!' hoorde Saryon zichzelf bekennen.

 Hoe kon dat nu? zou bisschop Vanya ongelovig vragen. Een jongeling van zeventien en een bejaarde middelman die een van de Duuk-tsarith van het leven beroofden? Een machtig heksenmeester die de wind uit de hemel kon halen en een mens kon verpletteren als ware hij een uitgedroogd herfstblad? Een heksenmeester die een ondraaglijk gif in het lichaam van de ander kon spuiten dat alle zenuwen deed ontbranden en van het slachtoffer weinig meer overliet dan een stuiptrekkend, in elkaar krimpend brok vlees? Was dat de man die jullie van het leven hebben beroofd?

 Op de rand van Jorams brits gezeten wrong de middelman zenuwachtig zijn handen. 'Hij was bezig Joram te doden, Heiligheid!' mompelde Saryon tegen zichzelf, alles repeterend. 'U zei dat de Kerk moord niet gedoogde. Blachloch heeft, om die smerige daad te begaan, mij gebruikt om hem Leven te schenken, om de magie uit de wereld te halen en het in zijn lichaam te doen stromen. Maar ik kon het niet, Heiligheid! Blachloch was boosaardig, ziet u dat dan niet? Ik zag het wel. Ik had hem al eerder zien moorden. Ik kon hem niet nog eens laten moorden! Ik begon het Leven uit hem weg te zuigen! Ik nam hem zijn magie af. Was dat verkeerd? Was dat zo, Heiligheid? Om het leven van een ander te redden? Het is nooit mijn bedoeling geweest dat de heksenmeester zelf zou sterven!' Saryon schudde zijn hoofd en staarde omlaag, naar zijn versleten schoenen. 'Ik wilde hem alleen... onschadelijk maken. Gelooft u me alstublieft, Heiligheid! Het is nooit mijn bedoeling geweest dat iets van dit alles zou gebeuren...'

 'Wie heeft de Joker?' vroeg Simkin streng, en door die onverwachte stem sprong Saryons hart op. Bevend, boos en verbitterd keek Saryon naar de jongeman.

 Simkin leek diep in slaap. Hij rolde zich op zijn buik, klemde het harde kussen tegen zijn borstkas en liet zijn wang op het matras rusten. 'Heb jij de Joker, middelman?' vroeg hij dromerig. 'Als dat niet zo is, dan moet de Koning vallen...'

 De Koning moest vallen. Ja, daar was geen twijfel aan. Wanneer Vanya eenmaal wist dat zijn handlanger dood was, zou zijn middelman niets meer kunnen doen of zeggen om te voorkomen dat de bisschop op slag de Duuk-tsarith hierheen zou sturen om Joram mee naar het Vont te nemen.

 Waar ben ik toch mee bezig? Saryon greep zich aan de rand van het matras vast en begroef zijn vingers in het versleten materiaal. Wat zit ik nu toch te denken? Joram is Dood! Ze zullen niet in staat zijn hem te vinden! Daarom heeft Vanya mij of Blachloch nodig. Zonder hulp kan hij de jongen niet vinden. De Duuk-tsarith sporen ons op door middel van de magie in ons lichaam! Ze zullen mij wel vinden, maar ze kunnen de Doden niet op het spoor komen. Of misschien vinden ze mij ook wel niet. En misschien vinden ze Joram evenmin.

 Ineens werd Saryon door een gedachte getroffen die hij lijfelijk kon voelen, zo hard kwam het aan. Bevend van opwinding stond hij op en begon door de kleine cel te ijsberen. Zijn hersens gingen snel de berekeningen na om te kijken of er iets niet klopte. Dat was niet het geval. Het zou werken. Hij was daar net zo zeker van als van de allereerste wiskundige formule die hij aan zijn moeders schoot had geleerd.

 Voor iedere actie bestaat er een tegengestelde, gelijkwaardige reactie. Dat hadden de ouden hun geleerd. In een wereld die magie uitstraalt, is er ook een macht die het absorbeert - het gesteente des doods. De Tovenaars van de Zwarte Kunst, wie het gesteente bekend was, hadden het ten tijde van de IJzeren Oorlogen gebruikt om er enorm machtige wapens van te smeden. Toen de tovenaars het onderspit hadden gedolven, was op hun Technologie het etiket Zwarte Kunst geplakt. Hun ras was achtervolgd, verbannen uit het land of gedwongen onder te duiken, net als de personen uit deze kleine kolonie waar Saryon nu woonde. De kennis van het gesteente des doods was onder de woelingen van hun barre leven en hun strijd om te overleven bedolven geraakt. De kennis was uit de herinnering verdwenen en gedegradeerd tot louter onbetekenende woorden in een ritueel gezang, en tot onleesbare teksten in oude, half en half vergeten boeken.

 Onleesbaar, behalve dan voor Joram. Hij had het erts gevonden, de geheimen uitgeplozen en het zwaard gesmeed...

 Langzaam stak Saryon zijn hand onder Jorams matras. Hij raakte het koude metaal van het zwaard aan dat in lappen lag gewikkeld, en hij kromp in elkaar voor de kwaadaardige uitstraling. Zijn handen bleven echter zoeken en vonden wat ze zochten - een leren zakje. Hij trok het uit de schuilplaats en hield het peinzend in de hand. Het zou werken, maar had hij ook de kracht, de moed?

 Had hij nog een keus?

 Langzaam trok hij de leren veter los waarmee het zakje was dichtgetrokken. Daarin zaten drie stukjes steen. Ze zagen er gewoon en onbeduidend uit en leken precies op ijzererts.

 Saryon aarzelde even met het zakje in de hand en staarde opgewonden en geboeid naar de inhoud.

 Het gesteente des doods; dit zou hem beschermen tegen Vanya! Dit was de kaart die hij kon uitspelen en die de bisschop zou verhinderen het spel te winnen! Saryon stak zijn hand in het zakje en haalde er een van de brokjes steen uit. Het voelde zwaar en vreemd warm op zijn hand. Bedachtzaam sloot hij zijn vingers eromheen en met een onbewust gebaar drukte hij het tegen zijn hart. Bisschop Vanya nam met behulp van de magie contact met hem op. Het gesteente des doods zou die magie absorberen en als een schild werken. Voor Vanya zou hij Dood zijn.

 'Ik zou ook net zo goed Dood kunnen zijn,' mompelde Saryon met het stukje gesteente stijf tegen zijn lichaam geklemd, 'want met deze daad zal ik de wetten overtreden, zowel die van mijn geloof als die van mijn land. Door dit te doen, wijs ik alles af wat ik vanaf mijn geboorte heb geleerd te geloven. Ik wijs het leven af. Alles waarvoor ik tot nu toe heb geleefd, zal verkruimelen en als los zand door mijn vingers glippen. Ik zal de wereld weer van voren af aan moeten leren kennen. Een nieuwe wereld, een koude wereld, een angstaanjagende wereld. Een wereld zonder geloof, een wereld zonder troostende antwoorden, een Dode wereld...'

 Hij trok de leren veter weer aan, deed het zakje dicht en legde het weer terug in zijn schuilplaats. Hij hield die ene steen echter stijf, heel stijf in de hand. Nu hij een besluit had genomen, ging hij snel verder, en in zijn hoofd vielen de plannen en gedachten allemaal met de logica en helderheid van de ervaren wiskundige op hun plaats.

 Ik moet naar de smidse. Ik moet met Joram praten, hem overtuigen van het gevaar dat ons dreigt. We zullen ontsnappen en naar het Buitenland reizen. Tegen de tijd dat de Duuk-tsaritharriveren, zullen wij ver weg zijn.

 Met nog steeds het stukje steen in zijn hand gooide Saryon water in zijn gezicht, greep zijn mantel en wierp die slordig om zijn schouders. Met een blik achterom naar de sluimerende Simkin tikte hij op het tralievenster van de gevangenis en wenkte een van de wachten. 'Wat wil je, middelman?'

 'Hebt u vanochtend geen bevel omtrent mij gekregen?' vroeg Saryon met een glimlach waaruit naar hij hoopte zijn volmaakte onschuld zou blijken maar die eerder als de bevroren grijns van een dode buidelrat aandeed.

 'Nee,' zei de wacht met een angstaanjagende frons op zijn voorhoofd.

 'Ik... eh... ben vandaag nodig in de smidse,' zei Saryon moeizaam slikkend. 'De smid is met een moeilijk project bezig en heeft gevraagd om extra Leven te krijgen toegediend.'

 'Nou, dat weet ik zo niet.' De wacht aarzelde. 'Onze bevelen luidden om u hier binnen te houden.'

 'Maar die bevelen golden toch alleen voor de afgelopen nacht,' zei Saryon. 'Hebt u... eh... vandaag geen nieuwe bevelen gekregen?'

 'Misschien wel en misschien ook wel niet,' mompelde de wacht met een onrustige blik naar het huis op de heuvel. Saryon, die de blik van de wacht volgde, zag dat een paar van Blachlochs beulen dicht bijeen voor de deur stonden. Hij zou dolgraag willen weten wat daar gaande was.

 'Ik neem aan dat u wel kunt gaan,' zei de wacht uiteindelijk. 'Maar ik zal u wel moeten brengen.'

 'Natuurlijk.' Saryon wist een zucht van opluchting te onderdrukken.

 'Is die zot nog binnen?' De wacht knikte met zijn hoofd naar de gevangenis.

 'Wie? O, Simkin.' De middelman knikte beamend.

 De wacht tuurde door het tralievenster en zag de jongeman met zijn mond wijd open languit op het bed liggen. Zijn gesnurk kon tot op straat worden gehoord en op dat moment moest hij zelfs even vreselijk hard snurken, waardoor hij bijna van het bed werd opgetild. 'Jammer dat-ie er niet in blijft.' De wacht deed de deur open, liet de middelman eruit en sloeg hem knalhard dicht. 'Kom op, priester,' zei de wacht, en het tweetal ging op pad.

 Toen ze door de straten van het dorp liepen, met de rijen bakstenen huizen - huizen waar Saryon nog steeds niet zonder te rillen naar kon kijken, huizen die met behulp van gereedschap en de handen van de mens waren gemaakt in plaats van met de elementen van de magie vorm te hebben gekregen - viel het de middelman op dat de bevolking steeds rustelozer werd. Vele mannen hadden de schijn laten varen dat ze aan het werk waren en stonden nu in groepjes bij elkaar zacht met elkaar te praten en ze wierpen kwade blikken naar de wacht toen hij hen grimmig trotseerde en langs hen heen liep.

 'Aye aye, wacht maar af,' gromde de wacht met een blik naar achteren. 'Binnenkort nemen we jullie wel te grazen.' Maar Saryon merkte dat Blachlochs beul het binnensmonds zei. Hij was zichtbaarzenuwachtig en bezorgd.

 De middelman nam hem dat niet kwalijk. Vijf jaar geleden was de man die Blachloch heette voor het eerst in het dorp van de tovenaars komen opdagen. De heksenmeester had beweerd een afvallige van de machtige Duuk-tsarith te zijn en had heel gemakkelijk de leiding van Andon weten af te pakken - Andon, die vriendelijke, oude man die de leider van de Heksenkring was. De heksenmeester, die zijn eigen beulen had meegebracht - dieven en moordenaars die voor dit doel opzettelijk door de Duuk-tsarith waren meegestuurd - had zijn greep op de tovenaars verstevigd en regeerde zowel door vrees als door de belofte dat voor de tovenaars nu de tijd was aangebroken om in opstand te komen en de hun toekomende plaats in de wereld in te nemen. Maar er waren personen - onder wie ook Andon - die de heksenmeester en zijn wachten openlijk hadden getrotseerd. Nu de machtige heksenmeester was verdwenen, was het begrijpelijk dat zijn manschappen zich zorgen maakten.

 'En aan wat voor project werken ze dan vandaag, priester?'

 Saryon schrok op. Hij was zich vaag bewust dat de wacht die vraag al voor de tweede keer had gesteld, maar hij was in gedachten verzonken geweest, zodat hij het niet had gemerkt.

 'Eh, een speciaal wapen... voor het... het koninkrijk Sharakan, geloof ik,' zei Saryon stamelend. Hij kreeg een kleur van schrik. De wacht knikte en verviel zelf weer in onrustig zwijgen, met af en toe een schuine en achterdochtige blik naar de dorpelingen die ze op weg naar de smidse tegenkwamen.

 Saryon wist dat het veilig was om Sharakan te noemen. Het grote koninkrijk, dat een heel eind ten noorden van het Buitenland lag en dat zich opmaakte voor de strijd, had zich de toorn en de vrees van de middelmannen op de hals gehaald door het lef te hebben de Tovenaars van de Zwarte Kunst op te zoeken en zich van hun hulp te verzekeren. Dientengevolge waren de tovenaars het afgelopen jaar druk bezig geweest met het smeden van ijzeren pijlpunten, speerpunten en dolken. Versterkt door de machtige magie van Sharakans eigen heksenmeesters, konden die wapens hen tot een uitermate formidabele tegenstander maken. En op dit moment was de ijzeren dolk van Sharakan recht op de oude en fraaie keel van het keizerrijk van Merilon gericht.

 Geen wonder dat bisschop Vanya bang was. Dat kon Saryon hem niet kwalijk nemen en toen hij daaraan dacht, kreeg hij bijna een bang voorgevoel. De orde van de middelmannen had eeuwenlang de vrede in de opeenvolgende koninkrijken van Thimhallan weten te bewaren en nu was die aan het verbrokkelen en werd het tere weefsel verscheurd. Sharakan maakte geen geheim van zijn plannen om te overwinnen en hoewel de Kerk zijn uiterste best deed om die voor de rest van de wereld verborgen te houden, opdat er geen paniek zou uitbreken, deden er steeds meer geruchten de ronde en nam de vrees dagelijks toe.

 Maar, dacht Saryon, nu Blachloch dood is, zal daar toch zeker een einde aan komen! Andon, die wijze, oude leider, was tegen dat gepraat over oorlog onder de tovenaars. Nu Blachloch niet langer in de buurt was om die gedachten aan te vuren, zou de oude man zijn volk weer bij zinnen kunnen brengen.

 Ik zal hem voor ons vertrek voor het gevaar waarschuwen, dacht Saryon. Ik zal hem vertellen dat Blachloch bezig was hen in de val te lokken. Ik...

 'Hier zijn we dan,' kondigde de wacht aan, en hij greep de middelman beet die in zijn sombere overpeinzingen bijna languit in de smidse was beland. Nu hij zich weer bewust was van zijn omgeving, hoorde Saryon de hamerslagen en het rauwe geluid van de blaasbalgen, net het hart en de longen van een enorm beest, waarvan de ogen helrood opgloeiden vanuit het duister van zijn hol waarin hij lag weggekropen. De meester van het beest, de smid, stond in de deuropening. Een reus van een man, bedreven in zowel de magie als in de technologie, die dat deel van de tovenaars aanvoerde dat voor de oorlog was. Hij was er dus wel voor, maar dan zonder tussenkomst van Blachloch. Niemand zou blijer zijn dan de smid wanneer hij te horen kreeg dat de heksenmeester dood was. En er was geen twijfel aan dat de beulen veel te vrezen hadden van deze grote man en het grote aantal tovenaars dat hem volgde.

 De smid stond op dit moment met een aantal jonge mensen te praten. Bij het zien van de wacht braken ze hun gesprek af. De jongemannen trokken zich terug in de schaduw van de grot waar de smidse was ondergebracht, en de smid ging weer aan het werk, hoewel hij wel eerst een koele, uitdagende blik op de wacht wierp.

 'Vader...' Iemand raakte zijn arm aan.

 Saryon draaide zich geschrokken om.

 'Mosiah!' riep hij uit, en hij stak dankbaar zijn handen uit om de jongeman beet te grijpen. 'Hoe heb jij weten te ontko...' Met een blik op de wacht brak hij de zin af. 'Ik bedoel, we maakten ons zulke zorgen...'

 'Vader,' zei Mosiah, hem vriendelijk in de rede vallend, 'ik moet met u praten. Onder vier ogen. Het gaat om een... geestelijke aangelegenheid,' zei hij met een blik op de wacht. 'Het zal niet veel tijd vergen.'

 'Best dan,' zei de wacht wrokkig, zich bewust van het feit dat de smid hem nauwkeurig in het oog hield. 'Maar ga niet uit mijn ogen.'

 Mosiah trok Saryon in de schaduw van een stal waar de paarden werden gestald die moesten worden beslagen. 'Vader,' fluisterde de jongeman, 'waar gaat u naartoe?'

 'Naar... naar Joram om te praten. Ik heb iets... we moeten iets bespreken...' zei Saryon stamelend.

 'Gaat dat over het gerucht?'

 'Welk gerucht?' vroeg de middelman ongemakkelijk.

 'Blachloch... Hij wordt vermist.' Mosiah keek Saryon strak aan. 'Had u dat nog niet gehoord?'

 'Nee.' Saryon ontweek zijn ogen en trok zich nog verder in de schaduw terug.

 'Ze hebben een ploeg naar de wildernis gestuurd om hem te zoeken.'

 'Hoe... hoe weet je dat?'

 'Ik was bij Blachloch thuis toen Simkin de manschappen van Blachloch het nieuws kwam vertellen.'

 'Simkin?' Saryon staarde Mosiah aan. 'Wanneer? En wat zei hij?'

 'Vanmorgen vroeg. Ziet u, Vader,' ging Mosiah haastig door, met zijn ogen op de wacht gericht, 'gisteravond, nadat u en Joram waren weggegaan, kwamen de wachten mij halen. Blachloch wilde me ondervragen of iets dergelijks, zeiden ze. Toen we bij het huis kwamen, was hij er niet. Iemand zei dat hij met u naar de smidse was gegaan. We bleven wachten maar hij is nooit teruggekomen. Een paar van zijn mannen gingen naar de smidse om hem te zoeken maar ze konden hem niet vinden. En toen kwam Simkin tegen de morgen opdagen met een verhaal dat Blachloch naar de bossen was gegaan omdat hij nog iets met de centaurs had te verhapstukken...'

 Saryon kreunde.

 Mosiah keek de middelman strak aan.

 'Dit is niks nieuws voor u, hè Vader? Dat dacht ik al. Wat is er aan de hand?'

 'Dat kan ik je nu niet vertellen!' zei Saryon zacht. 'Hoe ben je ontkomen?'

 'Ik liep in al die verwarring gewoon weg. Ik ging naar Andon om hem te waarschuwen. Blachlochs manschappen verzamelen zich nu hier en maken plannen om het dorp te overmeesteren en alle opstand de kop in te drukken voordat die ook maar kan beginnen. Ze hebben wapens - knuppels en messen en bogen...'

 'Hé, schiet eens op! Ik heb niet de hele dag de tijd,' schreeuwde de wacht, die kennelijk graag aan de toornige blik van de smid wilde ontsnappen.

 'Ik moet nu gaan,' zei Saryon, en hij liep in de richting van de smidse.

 'Ik ga met u mee,' zei Mosiah vastberaden.

 'Nee! Ga terug naar de cel! Hou een oogje op Simkin!' beval Saryon vertwijfeld. 'De Almin mag weten wat hij nu weer gaat vertellen!'

 'Ja,' zei Mosiah na even aarzelen, 'dat is waarschijnlijk wel een goed idee. Komt u ook terug?'

 'Ja, ja!' antwoordde Saryon haastig. Hij zag de onzekere blik die de wacht op de jongeman wierp alsof hij het vreemd vond dat Mosiah vrij over straat kon lopen. Maar als de wacht al plannen had om Mosiah tegen te houden, zorgde een tweede blik op de fronsende smid ervoor dat hij van gedachten veranderde.

 'De priester hier zegt dat hij u bij een speciaal project komt helpen,' zei de wacht tegen de smid terwijl ze elkaar nors aankeken.

 'U weet wel... het speciale project, voor Sharakan,' voegde Saryon eraan toe, en hij liet ondertussen zijn tong over zijn droge lippen glijden. Het geluid van de hamerslagen dat van achteren kwam, hield op. De middelman zag Joram naar hem kijken; zijn zwarte ogen glommen net zo rood als de kolen in de vuurkuil. 'Het project waar die jongeman Joram aan werkt...' Saryons stem begaf het, zijn bron van leugens was opgedroogd.

 De mond van de smid vertrok tot een glimlach, maar hij haalde slechts zijn schouders op en zei: 'Ach ja, dat project.' Hij zwaaide met zijn zwart besmeurde hand. 'Ga maar naar achteren, Vader. Jij niet!' gebood hij met strenge stem en een woedende blik op de wacht.

 Het gezicht van de wacht werd rood maar de smid hief zijn gigantische hamer heel gemakkelijk met een hand op. Binnensmonds vloekend gaf de wacht het op. Hij draaide zich met een ruk om en liep de straat uit naar het huis op de heuvel.

 'U kunt maar beter opschieten, Vader,' zei de smid koel. 'Er is narigheid op komst en ik durf te wedden dat u daar niet bij betrokken wilt raken.'

 De smid gaf met zijn hamer een galmende klap op een hoefijzer dat hij met een tang vasthield. Saryon keek ernaar en zag dat het hoefijzer steenkoud was en in feite al helemaal klaar. Het groepje jongemannen was weer te voorschijn gekomen en verzamelde zich nu voor de ingang van de grot. Hun aantal leek steeds groter te worden.

 'Ja, dank u,' zei de middelman. 'Ik... ik zal opschieten.'

 Nauwelijks in staat om zichzelf boven de hamerslagen uit te horen, scharrelde Saryon tussen de rommel van de smidse door. Hij werdbestormd door de herinneringen aan de afgelopen nacht. Zijn blik ging onwillekeurig naar de plek op de grond waar het bloedende lichaam van de heksenmeester had gelegen...

 'Bij Almins bloed! Wat doe jij hier?' viel Joram tussen opeengeklemde tanden tegen hem uit. Een gloeiend hete speerpunt lag op het aambeeld voor hem. Hij wilde die met de tang optillen en in een emmer water dopen. Maar Saryon hield hem met zijn hand op zijn arm tegen.

 'Ik moet met je praten, Joram!' schreeuwde hij boven het geluid van de hamerslagen van de smid uit. 'We verkeren in gevaar!'

 'Wat? Hebben ze het lijk ontdekt?'

 'Nee. Een ander soort gevaar. Veel dodelijker. Ik... je weet dat ik door... bisschop Vanya was gestuurd om je... terug te brengen. Dat heb ik je verteld toen ik hier pas arriveerde.'

 'Ja,' beet Joram hem toe. Zijn zware wenkbrauwen vormden een dikke zwarte streep dwars over zijn gezicht. 'Dat heb je me verteld... nadat Simkin het me had verteld, maar je hebt het me verteld.'

 Saryon kreeg een kleur. 'Ik weet dat je me niet vertrouwt, maar... luister nou! Bisschop Vanya heeft weer contact met me opgenomen. Vraag niet hoe, het gebeurt via magie.' De hand van de middelman ging naar een zak in zijn gewaad waar hij het gesteente des doods veilig had opgeborgen. Hij greep het als een soort geruststelling beet. 'Hij eist dat Blachloch en ik je naar het Vont brengen, jou en het Doodszwaard.'

 'Weet Vanya van het Doodszwaard?' siste Joram. 'Jij hebt hem verteld...'

 'Ik niet!' zei Saryon naar adem snakkend. 'Blachloch! De tovenaar is... was... de handlanger van de bisschop - een Duuk-tsarith. Ik heb geen tijd om je nu alles uit te leggen, Joram. De bisschop zal er algauw achter komen dat Blachloch dood is en dat jij hem hebt vermoord door middel van het gesteente des doods. Hij zal de Duuk-tsarithhierheen sturen om jou op te pakken. Dat moet hij wel, hij is bang voor de macht van het Doodszwaard...'

 'Hij wil de macht van het Doodszwaard voor zichzelf,' verbeterde Joram hem grimmig.

 Saryon knipperde met zijn ogen; aan die mogelijkheid had hij nog niet gedacht. 'Misschien wel,' zei hij moeizaam slikkend, omdat zijn keel rauw was van het schreeuwen. 'Maar we moeten vertrekken, Joram! Iedere seconde die verstrijkt, lopen wij meer gevaar!'

 'Lopen wij meer gevaar!' Joram glimlachte dat halve lachje dat meer op een verwrongen, verbitterde grijns leek. 'Jij loopt gevaar, middelman! Waarom lever je me niet gewoon uit aan jouw bisschop?'

 Hij wendde zich af van de gespannen blik in de ogen van de middelman en wierp de afkoelende speerpunt terug op de gloeiende kolen. 'Je bent dus toch bang voor mij. Je bent bang voor het gesteente des doods. Het was mijn hand die Blachloch heeft gedood. Daar heb jij geen schuld aan.' Met de tang haalde hij de speerpunt weer uit het vuur en legde die op het aambeeld. Hij bleef er een hele tijd naar kijken zonder iets te zien. 'We zullen naar het Buitenland gaan,' zei hij zo zacht dat Saryon zich naar hem toe moest buigen om hem boven het gehamer uit te kunnen verstaan. 'Je kent het gevaar en het risico dat we zullen moeten lopen. Vooral omdat geen van ons beiden magie bezit. Maar waarom wil je eigenlijk met me meegaan?'

 Joram ging met een afgewend gezicht weer aan het werk.

 Ja, waarom eigenlijk? vroeg Saryon zich af terwijl hij naar het gebogen hoofd staarde, naar de krachtige schouders, naakt in de hitte van de smidse, naar het kroezende zwarte haar dat zich probeerde los te maken uit de vlecht en in glanzende strengen om het kille, strenge en jonge gezicht hing. Er was iets in die stem... Zwaar van vermoeidheid, en zwaar van de angst. En van nog iets... hoop?

 Joram is bangbesefte Saryon. Hij is van plan het dorp te verlaten en hij heeft geprobeerd moed te verzamelen om dat vreemde, woeste land in zijn eentje binnen te trekken.

 Waarom wil ik met je meegaan, Joram? De middelman kreeg een brandende brok in zijn keel alsof hij een van de gloeiend hete kolen had ingeslikt. Ik zou je kunnen vertellen dat ik je eens in mijn armen heb gehad. Ik zou je kunnen vertellen dat je je kleine hoofdje tegen mijn schouder liet rusten, dat ik je in slaap wiegde. Ik zou je kunnen vertellen dat jij de prins van Merilon bent, erfgenaam van de troon, en dat ik het kan bewijzen!

 Maar nee, ik kan je nu nog niets van dat alles vertellen. Ik geloof niet dat ik het je ooit kan vertellen. Met die gevaarlijke wetenschap en die verbitterde woede in jou, Joram, zou je onheil over ons allemaal brengen - je ouders, het onschuldige volk van Merilon...

 Saryon huiverde. Nee, herhaalde hij. Ik zal in ieder geval niet schuldig zijn aan die zonde! Ik zal het geheim mee mijn graf in nemen. Maar welke reden kan ik deze jongeman dan geven? Dat ik met je mee wil gaan omdat ik om je geef, Joram, en omdat ik wil weten wat er van je terechtkomt? Wat zou hij daar de draak mee steken...

 'Ik ga met je mee,' antwoordde Saryon ten slotte, 'omdat ik moet zien mijn geloof terug te krijgen. De Kerk is ooit als een rots voor me geweest, zo hoog als de bergen van het Vont. Nu zie ik alles verbrokkelen, nu zie ik het als zwendel en hebzucht. Ik heb je verteld dat ik daar niet naar terug zou kunnen keren. Dat meende ik ook.'

 Joram wendde zich af van zijn werk en keek de middelman aan. De donkere ogen stonden koel en terughoudend, maar Saryon zag een korte flits van teleurstelling, een nietig vlammetje van verlangen om iets anders te horen, iets waaraan hij zich snel kon laven. Die blik verraste de middelman en hij wilde maar dat hij de woorden had uitgesproken die in zijn hart lagen. Maar die kans was verkeken.

 'Goed dan, middelman,' zei Joram koel. 'Ik denk trouwens toch dat het een goed idee is als jij met me meegaat. Ik vertrouw je niet wanneer ik je niet kan zien. Jij weet te veel over het gesteente des doods. Ga nu terug naar je cel. Laat me met rust. Ik moet dit afmaken.'

 Saryon zuchtte. Ja, hij had de juiste woorden gebruikt. Maar het voelde zo leeg aan. Hij stak zijn hand in zijn zak en haalde er het kleine brokje van het gesteente des doods uit. 'Nog een ding. Kun je dit hier voor me zetten?' vroeg de middelman aan Joram. 'En er een ketting aan maken zodat ik hem kan dragen?'

 Verbaasd pakte Joram de steen aan en liet zijn blik daarna naar Saryon glijden. De donkere ogen fonkelden ineens achterdochtig.

 'Waarom?'

 'Ik geloof dat ik daardoor in staat zal zijn de pogingen van de bisschop om contact met mij op te nemen te verijdelen. Dit hier zal de magie absorberen.'

 Joram haalde zijn schouders op en pakte het steentje weer op. 'Ik zal het meebrengen wanneer ik vanmiddag terugkom.'

 'Je moet het snel doen!' zei Saryon zenuwachtig. 'Voor vanavond...'

 'Maak je geen zorgen, middelman,' viel Joram hem in de rede. 'Vanavond zullen we hier allang weg zijn. Tussen twee haakjes,' zei hij terloops terwijl hij weer aan het werk ging, 'heb je Mosiah gevonden?'

 'Ja, hij zit in de gevangenis te wachten, samen met Simkin.'

 'Dus hij is niet weggegaan...' mompelde Joram binnensmonds.

 'Wat?'

 'We zullen hem meenemen. En Simkin ook. Ga het hun maar vertellen en zorg dat je startklaar bent.'

 'Nee! Simkin niet!' zei Saryon protesterend. 'Mosiah misschien wel, maar niet...'

 'We hebben magiërs als Simkin en Mosiah nodig, middelman,' onderbrak Joram hem koeltjes. 'Samen met jou die hun Leven kan schenken en met mijn macht van het Doodszwaard kunnen we het er misschien levend afbrengen.' Hij keek op en zijn donkere ogen stonden koud. 'Ik hoop dat dat je niet teleurstelt.'

 Zonder nog een woord te zeggen wendde Saryon zich af en liep terug naar de voorkant van de smidse, waarbij hij zorgvuldig de plekop de grond vermeed waar de heksenmeester was gestorven. Was dat daar bloed? Hij dacht heus even dat hij een plas bloed onder een emmer kon zien, en keek snel de andere kant op.

 Het zou hem niets spijten om hier weg te gaan. Hoewel hij van de mensen was gaan houden en hun manier van leven was gaan begrijpen, zou hij nooit de weerzin in zijn ziel kunnen overwinnen die hij voor de Zwarte Kunsten van de Technologie voelde, de weerzin die hem zijn leven lang was aangepraat. Hij wist alles van de gevaren van het Buitenland - tenminste, dat nam hij aan - en in zijn onschuld dacht hij dat het leven in de natuur te prefereren was boven een leven waarin de mens de natuur manipuleerde.

 Waar zullen we terechtkomen? Hij wist het niet. Misschien wel in Sharakan - hoewel ze daar midden in een oorlog terecht konden komen. Het deed er niet toe. Overal was goed - zolang het maar niet Merilon was.

 Ja, hij zou blij zijn om weg te gaan, volledig bereid om alle gevaren van het Buitenland het hoofd te bieden. Maar gezegende Almin, dacht Saryon bedremmeld terwijl hij terugliep naar de gevangenis. Waarom nu Simkin?

 5 IN EEN TROG

 'Ik was erbij, ik zag het allemaal,' zei Simkin gesmoord en zielig, 'en je mag me kielhalen als onze Duistere en Sombere Vriend zijn glanzende zwaard niet recht in het kronkelende lijf van de heksenmeester stak.'

 'Een-nul voor Joram,' zei Mosiah grimmig.

 'Nou, eigenlijk was het geen "glanzend zwaard",' verbeterde Simkin terwijl hij met een enkel gebaar een bewerkte spiegel in een zilveren lijst uit de lucht plukte. Hij hield hem op, bestudeerde zijn gezicht, streek met zijn vingers zorgvuldig zijn zachte bruine baard glad en krulde handig de uiteinden van zijn snor op. 'Eigenlijk was dat zwaard het lelijkste ding dat ik ooit heb gezien, als je de markiezin van Blackboroughs vierde kind niet meerekent. De markiezin zelf is natuurlijk ook geen kunstwerk. Iedereen die haar kent, weet dat de neus die ze 's nachts draagt, niet dezelfde neus is waarmee ze de dag begint.'

 'Wat...'

 'De ene neus lijkt nooit op de andere, begrijp je. Ze is niet zo bedreven in magie. Het gerucht gaat dat ze Dood is, maar dat kon nooit worden bewezen, en bovendien is haar echtgenoot zo'n vreselijk goeie vriend van de Heerser. Als ze er nou maar een beetje de tijd voor zou willen nemen, wie weet zou ze dan nog weleens met de juiste neus op de proppen kunnen komen.'

 'Simkin, ik...'

 'Toch begrijp ik niet waarom ze per se kinderen wil hebben, vooral lelijke kinderen. "Er zou een wet moeten zijn die dat verbood," fluisterde ik de Heerseres toe, die het helemaal met me eens was.'

 'Hoe ziet het zwaard eruit?' Het lukte Mosiah om die zin ertussen te wringen toen Simkin even op adem moest komen.

 'Zwaard?' Simkin keek hem wazig aan. 'O ja. Jorams zwaard, het "Doodszwaard", zoals hij het noemt. Nogal toepasselijk, zou ik willen zeggen. Hoe het eruitziet?' De jonge man dacht daar even overna en liet de spiegel verdwijnen door eenmaal met zijn vingers te knippen. 'Laat me eens even denken. Tussen twee haakjes, hoe vind je mijn ensemble? Ik prefereer dat boven zwart. Ik noem het Bloed en Smurrie, ter ere van de geliefde overledene.'

 Mosiah wierp een blik vol walging op de bloedrode broek, de paarse jas en het roodsatijnen vest, en knikte.

 Simkin schikte het kant - met rode stippen, voor het 'spettereffect' - op zijn polsen, ging op de brits in de gevangenis zitten en kruiste zijn goedgevormde benen om zijn paarse kousen zo goed mogelijk tot hun recht te laten komen.

 'Het zwaard,' zei hij vervolgens, 'ziet eruit als een man.'

 'Nee!' zei Mosiah honend.

 'Ja, bij de Almin, echt waar,' verzekerde Simkin hem beledigd. 'Een man van ijzer. Een magere man van ijzer, dat wel, maar evengoed een man. Op deze manier...' Simkin kwam overeind, en ging stokstijf rechtop staan, met de enkels tegen elkaar en zijn armen wijd uitgestrekt. 'Mijn hals is het gevest,' zei hij en rekte zijn magere hals zo ver mogelijk uit. 'Er zit een knop bovenop en dat is het hoofd.'

 'Jouw hoofd is een knop!' brieste Mosiah.

 'Kijk dan zelf als je me niet gelooft,' zei Simkin, en hij liet zich abrupt op de brits vallen. Hij gaapte. 'Het ligt onder het matras, als een kotertje in lappen gewikkeld.'

 Mosiahs blik gleed naar het bed en zijn handen verkrampten. 'Nee, dat kan ik niet doen,' zei hij na een tijdje.

 'Jij je zin,' zei Simkin schokschouderend. 'Ik vraag me af of ze het lijk al hebben ontdekt. Wat denk je, is dit te opzichtig voor een begrafenis?'

 'Wat voor macht zei je ook weer dat het Doodszwaard bezat?' vroeg Mosiah, met zijn ogen als gehypnotiseerd op het bed gericht. Hij kwam langzaam overeind, liep de kamer door en bleef naast het bed stilstaan, hoewel hij het matras niet durfde aanraken. 'Wat heeft het met Blachloch gedaan?'

 'Laat me goed nadenken,' zei Simkin loom terwijl hij op de brits lag en zijn armen onder zijn hoofd vouwde. Hij staarde met gefronst voorhoofd naar zijn schoenen en veranderde als experiment hun kleur van rood naar paars. 'Je moet wel beseffen dat het, hangend aan de muur aan een verrekte spijker, een beetje moeilijk voor me was om alles goed te zien. Ik dacht er nog over om een emmer te worden, die geven je een veel betere blik dan een tang, weet je. Wanneer ik een tang ben, zitten mijn ogen meestal aan de zijkanten. Dat geeft je wel een wijde blik, maar ik kan niet daartussen kijken. Emmers daarentegen...'

 'Schiet nou toch op!' snauwde Mosiah ongeduldig.

 Simkin snoof en maakte zijn schoenen weer rood. 'Onze Gehate en Meedogenloze Leider wierp de betovering van Groen Gif over onze vriend uit... Trouwens, heb je die betovering weleens in werking gezien?' vroeg Simkin terloops. 'Die doet akelige dingen met je zenuwgestel. Hij verlamt, veroorzaakt afgrijselijke pijn...'

 'Arme Joram,' zei Mosiah zacht.

 'Ja, arme Joram,' herhaalde Simkin langzaam. 'Hij was er bijna geweest, Mosiah.' De schertsende toon werd ineens ernstig. 'Ik dacht echt dat het allemaal voorbij was. En toen zag ik iets heel raars. Het groene, giftige licht dat de betovering op het lichaam werpt, gloeide overal rondom Joram, behalve op zijn handen, waarmee hij het Doodszwaard vasthield. En langzaam begon de gloed op zijn armen af te nemen, en toen onze vrolijke oude vriend de middelman tussenbeide kwam en het Leven uit de heksenmeester wegzoog, nam het ook op de rest van zijn lichaam af. Dat was maar goed ook. En de hoogste tijd. Zelfs al had het Doodszwaard een soort averechts effect op Blachlochs betovering, dan nog was het duidelijk dat het niet snel genoeg werkte om Joram ervoor te behoeden in een trillend hoopje groene pudding te veranderen.'

 'Dus op de een of andere manier doet het de magie teniet,' zei Mosiah op vragende toon. Hij staarde verlangend maar besluiteloos naar het bed. Hij keek door het tralievenster naar buiten en huiverde in de kille lucht. Hoewel het al midden op de middag was, was het er niet warmer op geworden. Het zwakke zonnetje was volledig achter de grauwe, sombere wolken verdwenen. Het voelde aan alsof de wolken omlaag waren gevallen en nu boven op het dorp lagen en langzaam het leven verstikten. De straten waren leeg. Er waren geen wachten, geen dorpelingen. Zelfs het lawaai van de smidse was opgehouden.

 De jongeman nam een beslissing en liep snel naar de brits. Hij ging op zijn knieën liggen en stak zijn hand onder het matras. Voorzichtig, bijna eerbiedig trok hij een bundeltje lappen te voorschijn.

 Mosiah leunde achterover op zijn hielen, pakte het zwaard uit en staarde ernaar. Op het gezicht van de jongeman - het open, eerlijke gezicht van een veldmagiër - verscheen een blik vol walging.

 'Nou, wat zei ik je?' zei Simkin, die zich op zijn zij had gerold en nu op een elleboog steunde om beter te kunnen zien. 'Beestachtig uitziend product, wat? Persoonlijk zou ik nog niet dood met dat ding willen worden gezien, hoewel ik aanneem dat Joram zich daar geen zorgen over maakt. Snap je het?' drong hij jolig aan toen Mosiah niet lachte. 'Dood worden gezien?'

 Mosiah negeerde hem. Hij bleef naar het zwaard staren, zowel geboeid als vol afkeer, maar niet in staat zijn ogen ervan los te maken. Om eerlijk te zijn was het een ruw en lelijk wapen. Ooit, heel lang geleden, hadden de tovenaars van de zwarte kunst prachtige, glanzende en sierlijke zwaarden vervaardigd met flitsende stalen lemmeten en heften van goud en zilver. Magische zwaarden, door middel van runen en betoveringen toegerust met verschillende extra eigenschappen. Maar al die zwaarden waren na de IJzeren Oorlogen uit Thimhallan verbannen. Wapens van het kwaad, zo werden ze door de middelmannen genoemd, demonische scheppingen van de Zwarte Kunsten van de Technologie. De kunst van het vervaardigen van zwaarden raakte in vergetelheid. De enige zwaarden die Joram had gezien, stonden afgebeeld in de boeken die hij had gevonden. En hoewel de jongeman enige vaardigheid bezat in metaalbewerking, was hij niet bekwaam genoeg, en hij had noch de tijd noch het geduld om een wapen te smeden dat leek op de wapens die de mannen in de oude tijden vol trots hadden gedragen.

 Het Doodszwaard dat Mosiah in de handen hield, was van het gesteente des doods vervaardigd, een zwart en onaantrekkelijk erts. Het Doodszwaard, waaraan Leven was geschonken in de vuren van de smidse en dat magisch Leven had verkregen van de onwillige middelman Saryon, was niets anders dan een recht stuk metaal dat was uitgeslagen en bewerkt en door Jorams onervaren handen grof was geslepen. Hij wist niet hoe hij een heft en een lemmet moest smeden en die vervolgens moest samenvoegen. Het zwaard was uit een stuk metaal vervaardigd en toonde, zoals Simkin al had gezegd, gelijkenis met een menselijk wezen. Het heft was van het lemmet gescheiden door een dwarsstuk dat op twee uitgestrekte armen leek. Joram had een bolvormig hoofd op het heft gezet in een poging evenwicht te verkrijgen, waardoor het heel erg leek op het lichaam van een man die was versteend. Mosiah wilde net het lelijke en angstaanjagende ding weer onder het matras stoppen, toen de deur met een klap open vloog.

 'Leg dat neer!' zei een scherpe stem.

 Geschrokken liet Mosiah bijna het wapen vallen.

 'Joram!' zei hij schuldig terwijl hij zich omdraaide. 'Ik keek alleen maar...'

 'Ik zei, leg het neer,' zei Joram bars terwijl hij de deur achter zich dichtschopte. Hij liep de cel door en graaide het wapen uit Mosiahs willoze handen. 'Raak dat nooit meer aan,' zei hij met een kwade blik naar zijn vriend.

 'Maak je maar geen zorgen,' mopperde Mosiah terwijl hij opstonden zijn handen aan zijn leren broek afveegde alsof hij het gevoel van het metaal op zijn handen wilde kwijtraken. 'Dat zal ik ook niet. Nooit meer!' voegde hij er heftig aan toe. Met een duistere blik op Joram wendde Mosiah zich van hem af en staarde humeurig naar buiten.

 De stilte van straat verspreidde zich de cel in en nestelde zich over alle aanwezigen als een onzichtbare mist. Joram duwde het wapen in een grove leren draagband die hij had nagemaakt van de plaatjes van de sabelschedes die hij in de boeken had gezien. Hij wierp een zijdelingse blik op Mosiah en wilde iets zeggen maar bedacht zich. Hij trok een zak onder het bed vandaan en stopte daar zijn weinige kledingstukken in, plus het beetje eten dat in de cel aanwezig was. Mosiah hoorde wat hij deed, maar keek niet om. Zelfs Simkin hield zich stil. Hij zat zijn schoenen te bestuderen en was net bezig de ene rood en de andere paars te maken, toen er zacht werd geklopt en de deur werd geopend.

 Saryon kwam binnen. Niemand zei een woord. De middelman keek van het rood aangelopen, kwade gezicht van Joram naar het bleke gezicht van Mosiah, zuchtte, en deed de deur behoedzaam achter zich dicht.

 'Ze hebben het lijk gevonden,' deelde hij met zachte stem mee.

 'Te gek!' riep Simkin. Hij ging rechtop zitten en liet zijn tweekleurige voeten over de rand van het bed bungelen. 'Dat moet ik gaan zien...'

 'Nee,' zei Joram kortaf. 'Blijf hier. We moeten een plan beramen. We moeten hier zien weg te komen! Vanavond!'

 'Ben je gek geworden!' jammerde Simkin vol afgrijzen. 'En de begrafenis mislopen? Na alle moeite die ik heb genomen...'

 'Ik vrees van wel,' zei Joram droog. 'Hier, middelman.' Hij gaf Saryon een grove ketting waaraan een brokje van het gesteente des doods bungelde. 'Je geluksbedeltje.'

 Saryon nam de ketting met een ernstig gezicht aan. Hij hield hem even vast, keek ernaar en werd steeds bleker.

 'Vader?' vroeg Mosiah. 'Wat is er mis?'

 'Veel te veel,' antwoordde de middelman zacht en met nog steeds dat ernstige gezicht hing hij het gesteente des doods om zijn hals, er wel op lettend het brokje steen onder de kraag van zijn gewaad te verstoppen. 'De mannen van Blachloch hebben het dorp afgegrendeld. Niemand kan erin of eruit.'

 Joram uitte een verbitterde vloek.

 'Wel alle donders!' barstte Simkin uit. 'Alle duivels nogantoe! En het zal zo'n prachtige begrafenis zijn. Het hoogtepunt van het jaar indeze contreien. En het mooiste is nog dat de dorpelingen ongetwijfeld de gelegenheid zullen aangrijpen om een paar van Blachlochs beulen in elkaar te rammen,' ging hij humeurig verder. 'Ik verheugde me zo op een lekker potje beulen in mekaar rammen.'

 'We moeten hier weg zien te komen!' zei Joram grimmig. Hij knoopte zijn mantel om de hals en schikte de plooien zodanig dat de stof over het zwaard viel, zodat het niet te zien was.

 'Maar waarom moeten we weg?' zei Mosiah protesterend. 'Van wat Simkin me heeft verteld, zal iedereen geloven dat Blachloch door de centaurs is gedood. Zelfs zijn beulen. En die blijven hier heus niet lang genoeg rondhangen om vragen te gaan stellen. Simkin heeft gelijk. Ik heb gezien hoe de dorpelingen naar dat uitschot kijken. Daarom hebben Blachlochs manschappen het dorp afgegrendeld. Ze zijn bang! En terecht! We zullen ze bevechten! Hen verdrijven, en dan hoeven we voor niemand meer bang te zijn...'

 'Ja, toch wel,' zei Saryon met zijn hand nog op de amulet. 'Bisschop Vanya heeft contact met me opgenomen.'

 'Ik durf te wedden dat hij wel naar de begrafenis komt,' zei Simkinkniezend.

 'Hou je mond, dwaas,' mopperde Mosiah. 'Wat bedoelt u met "contact met u opgenomen", vader? Hoe kon hij dat dan?'

 Saryon vertelde de jongemannen haastig over zijn gesprek met de bisschop terwijl hij voortdurend blikken op het raam bleef werpen, maar vermeldde niet dat hij Jorams ware identiteit kende.

 'We moeten tegen het vallen van de avond weg zijn,' besloot Saryon. 'Wanneer bisschop Vanya mij of Blachloch niet kan bereiken, zal hij weten dat er iets vreselijks is gebeurd. Tegen het vallen van de avond zouden de Duuk-tsarith al hier kunnen zijn.'

 'Zie je nou? Iedereen zal die begrafenis willen bijwonen,' zei Simkinsikkeneurig.

 'De Duuk-tsarith hier?!' Mosiah verbleekte. 'We moeten Andonwaarschuwen...'

 'Ik kom net van Andon af,' viel Saryon hem zuchtend in de rede. 'Ik heb geprobeerd het hem duidelijk te maken, maar ik weet niet zeker of me dat wel is gelukt. Om eerlijk te zijn maakt hij zich niet half zoveel zorgen over de Duuk-tsarith als over het feit dat de bevolking slaags raakt met Blachlochs manschappen. Ik geloof niet dat de Duuk-tsarith, als ze hier komen, zich druk zullen maken over de tovenaars van de zwarte kunst,' voegde Saryon eraan toe bij het zien van Mosiahs bezorgdheid. 'We mogen wel aannemen dat de orde voortdurend contact met Blachloch heeft gehad. Als ze het dorp hadden willen verwoesten, hadden ze dat op elk willekeurig momentkunnen doen. Ze zullen naar Joram en het gesteente des doods op zoek gaan. Wanneer ze ontdekken dat hij weg is, zullen ze zijn spoor volgen. Ze zullen ons volgen...'

 'Maar de mensen hier zijn mijn vrienden, ze zijn als familie voor me,' hield Mosiah vol. 'Ik kan ze niet in de steek laten!' Hij staarde bezorgd naar buiten.

 'Ze zijn ook mijn vrienden,' zei Joram abrupt. 'Je moet niet denken dat we ertussenuit knijpen. Het beste dat we voor hen kunnen doen, is weggaan.'

 'Geloof me maar, ik zou niets liever willen dan te blijven, alleen zal hun dat misschien veel meer schade doen,' zei Saryon zacht terwijl hij zijn hand op Mosiahs schouder legde. 'Bisschop Vanya heeft me eens verteld dat hij de tovenaars van de zwarte kunst liever niet wilde aanvallen. Het zou een verbitterde strijd worden en ook al zou de Kerk nog zo proberen het stil te houden, het zou toch bekend worden en dan zou het volk in paniek raken. Daarom was Blachloch hier, om de tovenaars, tegelijk met Sharakan, naar hun eigen ondergang te voeren. Vanya hoopt nog steeds dat hij dat plan kan uitvoeren. Hij kan niet veel anders doen.'

 'Maar Andon zal hen toch niet in de steek laten nu hij weet...'

 'Het is niet langer onze zorg!' viel Joram hem kernachtig in de rede. 'Het doet er voor ons niets toe. Tenminste niet voor mij.' Hij bond het bundeltje stijf dicht en wierp het over zijn schouder. 'Jij en Simkin blijven maar als jullie dat willen.'

 'En jou en dat kaalhoofdige wonder op je eentje in de wildernis loslaten?' zei Simkin verontwaardigd. 'Ik zou bij die gedachte geen oog meer dicht doen.' Met een enkel gebaar veranderde hij zijn kleding. Zijn rode kleren veranderden in een lelijke, groenigbruine kleur. Een lange, grijze reisjas viel om zijn schouders, leren lieslaarzen kropen langzaam omhoog langs zijn benen. Op zijn hoofd verscheen een scheefstaande hoed met een lange, afhangende fazantenveer. 'Terug naar Modder en Bagger,' zei hij mismoedig.

 'Jij gaat niet met ons mee!' zei Mosiah.

 'Ons?' zei Joram hem na. 'Ik wist niet dat wij ergens naartoe gingen.'

 'Je weet best dat ik meega,' gaf Mosiah terug.

 'Dat doet me plezier,' zei Joram rustig.

 Mosiah kreeg een kleur van plezier bij de onverwachte warmte in de stem van zijn vriend, maar zijn blijheid duurde niet lang.

 'Natuurlijk ga ik wel mee,' onderbrak Simkin hen waardig. 'Wie zou jullie anders de weg moeten wijzen? Ik reis al jarenlang veilig heen en weer door het Buitenland. Hoe zit dat met jou? Ken jij de weg?'

 'Misschien niet,' zei Mosiah met een duistere blik op Simkin. 'Maar ik zou een stuk liever in het Buitenland verdwalen dan ergens terechtkomen wat jij in gedachten hebt. Ik persoonlijk wil niet als de echtgenoot van de Elfenkoningin eindigen!' voegde hij er met een blik op de middelman aan toe.

 Saryon leek zo te schrikken van de herinnering aan dat bijna desastreuze avontuur dat hij met Simkin als gids had beleefd, dat Joram tussenbeide kwam. 'Simkin gaat mee!' zei hij vastberaden. 'Misschien zouden we zonder hem door het Buitenland weten te reizen, maar hij is de enige die ons naar de plek van onze keus kan brengen.'

 De middelman keek Joram bezorgd aan en kreeg kippenvel omdat hij ineens zeker leek te weten waar de jongeman naartoe wilde. Maar voordat hij ook maar iets kon zeggen, ging Joram door: 'Bovendien kan Simkins magie ons helpen langs Blachlochs manschappen te komen.'

 'Daar hoef je je geen zorgen om te maken!' zei Simkin spottend. 'Uiteindelijk zijn er nog altijd de Corridors.'

 'Nee!' riep Saryon met een stem schor van angst uit. 'Zou je dan recht in de armen van de Duuk-tsarith willen lopen?'

 'Nou ja, ik zou ons allemaal ook in konijnen kunnen veranderen,' stelde Simkin voor nadat hij even diep had nagedacht. 'Dan kunnen we huppelend ontkomen.'

 'Vader?' riep een trillende stem van buiten. 'Vader Saryon? Bent u daar?'

 'Andon!' riep de middelman, en hij rukte de deur open. 'Wat is er in Almins naam aan de hand?'

 De oude tovenaar leek ter plekke ineen te zullen zakken. Zijn handen beefden, er lag een verwilderde blik in zijn gewoonlijk zo zachte ogen en zijn kleren waren in de war. 'Breng een stoel, Joram,' beval Saryon, maar Andon schudde zijn hoofd.

 'Geen tijd!' Hij snakte naar adem en het drong tot hen door dat hij hard had gelopen. 'U moet meekomen, Vader.' De oude man greep Saryon beet. 'U moet het hun uit het hoofd praten! Na al die jaren! Ze mogen niet gaan vechten!'

 'Andon,' zei Saryon ferm, 'bedaar alsjeblieft. Je maakt jezelf alleen maar ziek. Juist ja. Diep ademhalen. En vertel me nu dan maar wat er aan de hand is.'

 'De smid!' zei Andon. Zijn magere borstkas ging nu iets langzamer op en neer. 'Hij is van plan Blachlochs manschappen aan te vallen!' De oude man wrong zich de handen. 'Hij is met zijn bende jonge heethoofden misschien al op weg naar het huis van de heksenmeester! Ik ben zo dankbaar te zien dat jullie er niet bij zijn,' zei de oude man met een sombere blik naar Joram en Mosiah.

 'Ik geloof niet dat ik daar iets aan kan doen, beste vriend,' begon Saryon treurig, maar Joram greep de arm van de middelman beet. 'We gaan met je mee, Andon,' zei hij, en hij wierp Saryon een veelbetekenende blik toe. 'Je bedenkt wel iets, dat weet ik zeker, middelman,' ging hij door terwijl hij Saryon een kneepje gaf. 'De perfecte tijd voor een van je preken.' Hij ging iets dichter bij hem staan en fluisterde fel: 'Dit is onze kans!'

 Saryon schudde zijn hoofd. 'Ik zie niet in...'

 'We zullen in al die verwarring ontsnappen!' siste Joram vinnig. Hij wierp een snelle blik op Mosiah en Simkin, die allebei meteen leken te begrijpen waar hij op doelde. Op dat moment hoorden ze buiten geschreeuw en gekrijs dat uit de richting van de smidse kwam. Ergens huilde een kind. Luiken werden dichtgegooid, deuren werden vergrendeld.

 'Het is begonnen!' riep Andon in paniek. Hij liep snel de deur uit en ging in een drafje op weg. Joram en Mosiah schoten achter hem aan. Er bleef de middelman niets anders over dan zijn gewaad op te nemen en hen te volgen. Hij rende zo snel als hij kon om hen in te halen.

 Aha, bedacht Simkin terwijl hij vrolijk achter hen aan kwam fladderen. Misschien woon ik die begrafenis dan toch nog bij.

 6 IN DE VAL!

 'Daar is de middelman! Ik zei je toch dat de oude man hem zou gaan halen!'

 Saryon hoorde de woorden en kreeg vanuit een ooghoek een vage indruk van een beweging. Hij hoorde Mosiah roepen en vervolgens Simkin, die krijste: 'Laat me los, jij groot harig beest!' Toen was er alleen nog maar verwarring en paniek, een nutteloze strijd en grommende stemmen.

 'Doe wat u gezegd wordt, dan zullen we u niets doen.'

 Een hand greep Saryons pols en wrong zijn arm achter zijn rug. De pijn schoot als een vlam vanuit zijn elleboog naar zijn schouder, en Saryon snakte naar adem. Maar hij merkte tot zijn stomme verbazing dat hij eerder kwaad dan bang was. Misschien kwam dat doordat hij voelde dat de mannen die hem gevangen hadden genomen, bang waren. Hij kon het in de rauwe, zware ademhaling en in de rauwe stemmen horen. Hij kon het ruiken, een schrikbarende stank vermengd met zweet en de dampen van de valse moed die Blachlochs manschappen zich met slokken uit de wijnzak hadden ingedronken.

 De aanval was snel en onverwacht gekomen. De beulen van de heksenmeester waren in vele opzichten dan misschien niet zo slim, ze waren wel goed getraind en wisten alles van hun beroep. Ze waren erop uitgestuurd om de middelman te halen, hadden Andon de gevangenis in zien gaan en vermoed dat de oude man hun weleens ongewild Saryon in handen zou kunnen spelen. Ze waren weggedoken in een steegje; daar hadden de voormalige beulen van de overleden heksenmeester gewacht tot het groepje zou passeren, en het gevecht was eigenlijk al voorbij voordat het goed en wel was begonnen.

 Omdat hij werd vastgepind door de harde hand van een van de gespierde woestelingen, kon Joram zijn zwaard niet pakken. Mosiah lag met zijn gezicht omlaag op straat, met een gelaarsde voet stevig op zijn nek geplant. Er stroomde bloed uit een snee op zijn hoofd. De wachten smeten Andon aan de kant; de oude man lag als eenweggeworpen pop op straat en knipperde verdwaasd met zijn ogen naar de hemel geheven. Eén man hield Saryon vast en had de arm van de middelman pijnlijk achter zijn rug gedraaid. Wat Simkin betrof, die was totaal verdwenen. De wacht die de vrolijk uitgedoste gestalte had besprongen, stond nu ongelovig naar zijn lege handen te kijken.

 Een van de boeven, kennelijk de aanvoerder, wierp een blik over het slagveld om zeker te zijn dat hij iedereen te pakken had. Tevredengesteld ging hij recht voor Saryon staan. 'Middelman, geef me Leven!' gebood hij, en hij deed een poging om de koele, intimiderende houding van de overleden Blachloch te imiteren.

 Maar dit waren gewone misdadigers, geen gedisciplineerde Duuk-tsarith. Saryon zag de ogen van de aanvoerder zenuwachtig van hem naar de lege straat schieten en een blik in de richting van de smidse werpen. Kreten en geschreeuw gaven aan dat daar iets gaande was. De tovenaars van de zwarte kunst trokken ten strijde. Saryon schudde van nee en toen verloor de boef zijn hoofd.

 'Verdomme, middelman, nu meteen!' brulde hij met krakende stem. 'Breek zijn arm!' beval hij de man die Saryon vasthield.

 'Bij Almins bloed, middelman, doe niet zo stom!' zei Joram. 'Doe wat hij zegt. Geef hém Leven.'

 De man die Saryon vasthield, gaf nog eens een behendig rukje aan zijn arm. Op zijn lippen bijtend om het niet uit te schreeuwen van de pijn, keek de middelman stomverbaasd naar Joram, maar zag toen de ogen van de jongeman snel en veelbetekenend naar Mosiah schieten.

 'Ja, Vader,' prevelde Mosiah. Zijn wang werd door de voet van de wacht in de aarde en het vuil van de straat gedrukt. Hoewel het onmogelijk was dat hij Joram had kunnen zien, leek hij de subtiele nadruk in zijn stem wel te hebben opgevangen. 'Doe wat ze zeggen. Schenk Leven!'

 'Goed dan,' zei de middelman, en hij boog zijn hoofd alsof hij zijn nederlaag erkende. De blik van opluchting op het gezicht van de aanvoerder was bijna aandoenlijk.

 Saryon deed zijn best om zich ondanks de pijn te concentreren en begon het gebed te prevelen dat de magie uit de wereld trok, en richtte het op zijn eigen innerlijk. Gelukkig was het een gebed dat hij als kind al geleerd had, dus hoefde hij er niet bij na te denken. Er was geen tijd om te berekenen hoeveel Leven hij veilig aan de jongeman kon doorgeven, zelfs niet als zijn verwarde zinnen in staat waren geweest die wiskundige berekeningen te maken. Hij zou één geleiding volledig moeten openstellen en het Leven vrijelijk in Mosiah moeten laten stromen. Dat zou alle energie wegnemen van de middelman, maar er was geen andere keus. Ze hadden maar één kans, niet meer. Als dit mislukt, dacht de middelman zo koel dat hij er zelf verbaasd van stond, zal het er verder trouwens toch niet meer toe doen. Dan zullen Blachlochs manschappen ons in woede en paniek doden. Als antwoord op zijn gebed stroomde de magie in de middelman. Er was een tijd geweest dat dit heilige gevoel van eenheid met de wereld Saryon bijna een goddelijk gevoel van plezier had gegeven. Blachloch had daar een einde aan gemaakt. Door Leven te schenken aan de heksenmeester - Leven dat Blachloch had aangewend om te doden - was Saryon het tintelende gevoel in zijn bloed en de opwinding die door al zijn zenuwen schoot, gaan haten. Nu was hij veel te gespannen en veel te gretig om die moordenaars een koekje van hun eigen deeg te geven om het zelfs maar op te merken. Maar opnieuw genoot hij van de ervaring die het bezit van de magie binnen in hem hem gaf, ook al moest hij die al weer snel uitstoten. Doordrenkt met Leven opende Saryon een geleiding naar Mosiah.

 De magie sprong als een blauwe schicht van de middelman naar de jongeman, iets dat alleen gebeurt als de middelman zich volledig aan zijn magiër uitlevert. De magie knetterde in de lucht. De boef die Saryon vasthield, schrok ervan en hield hem even iets minder stevig vast. Maar op dat moment besefte de aanvoerder dat hij was verraden. Het lemmet van een mes flitste in de zonneschijn van de late namiddag.

 Onwillekeurig hief Saryon zijn arm op in een zwakke poging de aanval af te weren, en toen hoorde hij een woest gebrul. De boef die Saryon vasthield, schreeuwde waarschuwend en de aanvoerder draaide zich met geheven mes snel om. Hij keek naar Mosiah, maar de ogenschijnlijk ongevaarlijke jongeman was veranderd. Zijn lichaam was bedekt door een vacht, zijn tanden waren slagtanden geworden, zijn handen poten en zijn nagels klauwen. De springende weerwolf belandde met een klap tegen de man en wierp hem op de grond. Het mes vloog uit zijn slappe hand en schreeuw na schreeuw doorkliefde de lucht en eindigde plotseling in een afgrijselijk gorgelend geluid.

 De weerwolf wendde zich van zijn slachtoffer af en richtte de felle rode ogen strak op Saryon en de middelman week onwillekeurig achteruit, met een gevoel alsof zijn ziel in oerangst verschrompelde. Bloed en speeksel dropen uit de bek van het schepsel; een grommende grauw liet de brede borst trillen. Maar de ogen waren niet op Saryon gericht, maar op de wacht, die achter de middelman was gekropen in een zielige poging het lichaam van de middelman alsschild te gebruiken. Handen duwden van achteren tegen Saryon en duwden hem vooruit, recht naar de tanden van het beest. Maar de weerwolf sprong behendig opzij. De middelman kwam met een smak op handen en knieën terecht. De weerwolf sprong langs hem heen en Saryon hoorde de hoge jammerende angstschreeuw van de boef en het woeste, triomfantelijke gegrom.

 Verdwaasd, vol pijn en beroofd van al zijn energie keek Saryon als in een droom naar de strijd die om hem heen woedde, niet in staat om iets te ondernemen. Hij zag hoe Joram de dolk uit de hand van de man schopte die hem had vastgehouden, en onhandig uithalen naar de boef. De klap miste zijn doel en de boef gaf de jongeman een stomp op zijn kaak. Joram struikelde achteruit en probeerde zijn zwaard te pakken te krijgen. De wacht maakte gebruik van het voordeel waarin hij verkeerde en sprong boven op hem, maar toen kwam uit het niets een bezem te voorschijn die venijnig op de wacht lostimmerde.

 'Pak die maar aan, akelige boef!' gilde de bezem grimmig. Hij raakte de man van alle kanten, sloeg hem op het hoofd en gaf hem een poeier op zijn achterste. Hij wrong zich tussen de benen van de boef en liet hem struikelen, waardoor hij plat op straat belandde. Toen hij eenmaal lag, beschermde de boef zijn hoofd met zijn handen, maar de bezem bleef op hem afkomen en bij iedere klap schreeuwde hij 'boef!'

 De middelman kreeg vaag de indruk dat hun aanvallers op de vlucht sloegen. Hij probeerde op te staan, maar hij hoorde het in zijn oren donderen; hij voelde zich ziek en zwak. Sterke maar tegelijk verrassend tedere handen hielpen hem overeind. Hoewel de woorden net zo koud klonken als anders, voelde hij meer dan hij hoorde een eronder verborgen warmte en bezorgdheid, waarvan hij schrok.

 'Gaat het?'

 Zwak en duizelig keek de middelman Joram aan. Hij wist niet precies wat hij - naar aanleiding van die klank - dacht te zullen zien. Vlees en bloed, misschien. Maar wat hij zag was steen.

 'Gaat het weer, middelman?' herhaalde de jongeman kil. 'Kun je lopen, of moeten we je dragen?'

 Saryon zuchtte. 'Nee, ik kan wel lopen,' zei hij, en hij duwde zich met kalme waardigheid van de jongeman af.

 'Mooi,' zei Joram. 'Ga dan even naar de oude man kijken.'

 Hij wees op Andon, die rechtop vol verdriet om zich heen stond te kijken. Drie van de boeven lagen op straat; de anderen waren weggerend en hadden hun gevallen kameraden in de steek gelaten. Twee van de wachten waren dood; hun lichamen waren toegetakeld, denek gebroken door de dichtklappende kaken van de weerwolf. Saryon merkte verrast dat hij geen berouw voelde, alleen een soort stuurse genoegdoening die hem schokte. Iets verder weg lag een derde man, levend en kreunend, zijn gezicht en hoofd vol met rode zwellingen. Overal staken strootjes van een bezem als rafelige veren uit zijn kleren. Simkin stond over hem heen gebogen.

 'Boef,' mompelde hij, en hij gaf hem nog snel een schop.

 De beul kreunde en legde zijn armen beschermend over zijn hoofd. Snuivend pakte Simkin een oranje zijden lapje uit de lucht en veegde zijn voorhoofd af. 'Wat een vreselijk gedrang,' merkte hij op. 'Ik zweet ervan.'

 'Jij daar!' Mosiah - weer zichzelf - zat op een deurstoep te hijgen als de weerwolf die hij even daarvoor was geweest. De snee op zijn hoofd bloedde rijkelijk, zijn gezicht zat onder het zand, de vuiligheid en het zweet, en zijn kleren waren aan flarden. Hij leunde uitgeput achterover tegen de deur en probeerde weer op adem te komen. 'Ik heb nog nooit... eerder zo'n magie... meegemaakt!' bekende hij terwijl hij zijn longen vol lucht zoog. Hij deed zijn ogen dicht en legde zijn hand op zijn hoofd. 'Ik ben zo... duizelig...'

 'Dat is zo over,' zei Saryon vriendelijk. 'Ik had er geen idee van dat jij zo'n machtig magiër was,' voegde de middelman eraan toe en ging weg om de radeloze Andon een paar lege woorden van troost te offreren.

 'Ik ook niet,' merkte Mosiah met enig ontzag op. 'Ik... ik herinner me niet eens dat ik nadacht. Het was gewoon - Simkin zei iets over een groot behaard beest en dat beeld bleef in mijn hoofd hangen en toen stroomde de magie naar binnen! Het was net alsof het Leven van alles om me heen bij mij naar binnen stroomde en door mijn lichaam schoot. Ik voelde me honderd keer zo levend! En ik...'

 'Ach, wie kan het wat schelen!' onderbrak Joram hem ongeduldig. 'Hou er nou eens over op! We moeten uit dit verrekte dorp zien weg te komen!'

 Mosiah hield op slag zijn mond en slikte zijn woorden in. Hij stond zonder iets te zeggen op, maar zijn ogen flitsten van woede. Andon staarde Joram vragend aan. Simkin begon gegeneerd een wijsje te neuriën. Alleen Saryon begreep het. Hij voelde ook de scherpe tanden van de jaloezie aan hem knagen. Hij wist ook hoe het was om jaloers te zijn op iedereen die gezegend was met de gave van Leven. Niemand zei nog iets, ze keken elkaar allemaal ongemakkelijk aan, en niemand leek precies te weten wat er nu moest gebeuren. Het was allemaal zo irreëel, net een droom. De zon, die in vlammende kleuren onderging, wierp lange, rode strepen over de straten. De ramenvan de lelijke, bakstenen huizen vlamden fel op. Het licht weerkaatste in de glazige ogen van de doden. Bij de smidse glinsterde het hel op het metaal van messen en dolken en speer- en pijlpunten. Verder weg, vanuit het centrum van het dorp, hoorden ze hoe het geschreeuw toenam.

 'Joram heeft gelijk,' zei Saryon eindelijk, en hij probeerde het verontrustende gevoel van zich af te schudden dat hij hier stond en tegelijkertijd ergens anders was. 'De zon gaat onder en we moeten voor de avond weg zijn.'

 'Weg?' Andon kwam weer terug in de realiteit en keek de middelman ontdaan aan. 'Maar u kunt niet weggaan, Vader! Luister nou!' Het gerimpelde, vriendelijke gezicht vertrok van angst. 'Ons vredige leven is ten einde! Ze zijn...'

 Op dat moment klonk het geluid van een gong die woedend galmde.

 'De Sciancus!' riep Andon met een smartelijk gezicht.

 Negen keer galmde de gong, en de trillingen golfden door lichaam en geest. Saryon voelde de schok vanaf zijn voeten omhoogkomen en vroeg zich af of de aarde zelf van woede huiverde.

 'Het is oorlog,' zei Joram nors. 'Welke kant uit, Simkin?'

 'Hierheen, door de steeg,' zei Simkin, en zijn altijd zo luchthartige manier van doen ging, samen met het oranje zijden lapje, in lucht op. Hij zette het meteen op een rennen.

 'Kom op! We moeten hem bijhouden!' drong Joram aan. 'Anders verliezen we hem uit het oog.'

 'Dan moeten we wel geluk hebben,' zei Mosiah knorrig. Haastig schudde hij de oude man de hand. 'Vaarwel Andon. Bedankt voor alles.'

 'Ja, bedankt,' zei Joram kortaf terwijl de blik uit zijn donkere ogen naar de smidse gleed. Het oorlogslawaai nam toe en kwam dichterbij. Na nog een laatste blik liep Joram samen met Mosiah de steeg in. De gestalte van Simkin was in de schemering nauwelijks meer te zien. De veer op zijn hoed fladderde als een banier in de lucht. Hij draaide zich half om. 'Schiet op, Saryon!'

 'Ja, ga maar. Ik haal je wel in,' zei de middelman, onwillig om te vertrekken maar bang om te blijven. Andon leek iets van zijn gevoelens te begrijpen.

 De oude man glimlachte dunnetjes. 'Ik weet waarom u vertrekt, en ik neem aan dat ik dankbaar zou moeten zijn dat u het gesteente des doods met u meeneemt.' Hij zuchtte. 'Maar het spijt me om u te zien vertrekken. Moge de Almin met u gaan, Vader,' zei hij zacht.

 Saryon wilde hem die zegen ook geven, maar de woorden wildenniet over zijn lippen komen. Er werd gezegd dat vroeger, in de oude wereld, iedereen die zijn ziel aan de machten van het duister verkocht, letterlijk niet in staat was om de naam van God uit te spreken.

 'Middelman!' hoorde hij Joram geïrriteerd roepen.

 Saryon draaide zich om en liep zonder een woord te zeggen bij de oude man weg. Toen hij vanuit de schaduw in de steeg omkeek, waar de schemering hen insloot, zag hij Andon met gebogen hoofd en hangende schouders op de straat naast de lichamen van de dode beulen staan. De oude tovenaar van de zwarte kunst had de handen over zijn ogen gelegd en de middelman wist dat hij stond te huilen.

 7 HET BUITENLAND

 Ze verlieten het dorp van de tovenaars van de zwarte kunst en Simkin leidde zijn gevolg naar het noorden, door een ravijn vol dicht struikgewas en overdekt door bomen met grote bladeren. Tussen de bomen ging de schemering snel over in de nacht en het was net zo donker als aan de binnenkant van de oogleden van de duivel, zoals Simkin het stelde. Het lopen door het dichte struikgewas viel in het donker niet mee en was af en toe zelfs onmogelijk. Hoewel Joram ertegen was, stonden de anderen erop te worden bijgelicht.

 'Blachlochs manschappen hebben zo te horen wel andere zorgen aan hun hoofd,' zei Mosiah nurks terwijl hij de doornen uit zijn benen trok nadat hij in het donker languit in een bosje stekelbrem was gesmakt. 'Iemand zou een enkel kunnen breken of misschien zelfs in een gat vallen en zomaar uit dit godvergeten oord verdwijnen! Ik waag het er liever op mijn toorts te gebruiken.'

 'Een toorts!' zei Simkin snuivend. 'Wat denk jij toch primitief, brave knul!'

 Enorme motten met groen opgloeiende vleugels werden zichtbaar in de lucht. De boven hen fladderende gloeimotten straalden een warm, zacht licht uit dat zich over een verbazingwekkend grote afstand verspreidde.

 Jammer genoeg joeg een enkele blik op het woeste en afschrikwekkende bos waar ze doorheen trokken, Saryon aanzienlijk meer angst aan dan toen hij nog in het donker voortstrompelde.

 Ze bleven verder door de kloof lopen totdat de struiken met de scherpe doornen ineens bij een moeras ophielden. Enorme bomen stegen op uit de nevelen van een dichte mist; hun wortels - blootgelegd door het water - leken in het spookachtige licht dat van de gloeimotten afstraalde net klauwen. Toen Simkin dat in het oog kreeg, liet hij halt houden.

 'Blijf op de hoger gelegen grond links,' zei hij vanaf zijn plek vooraan. Hij maakte een vaag gebaar. 'Val er niet in. Er zit een akeligsoort modder in die beestachtige plas. Die grijpt je beet en laat je niet meer gaan.'

 'We kunnen dat maar beter proberen als het weer dag is,' zei Joram vermoeid, en het drong ineens tot Saryon door dat de jongeman van uitputting bijna om moest vallen. De middelman was moe tot in zijn botten, maar hij had vandaag tenminste nog iets kunnen rusten.

 'O best,' zei Simkin schouderophalend. 'Ik geloof niet echt dat ons vannacht iets zal komen opvreten,' voegde hij er sinister aan toe.

 'Ik ben zo moe dat het me geen barst kan schelen,' mompelde Joram.

 Ze liepen terug naar de kloof en vonden een relatief droog plekje waar ze de nacht konden doorbrengen. Joram deed zijn Doodszwaard af, legde het op de bevroren grond en maakte er vlak naast een slaapplaats. Hij ging liggen, zuchtte doodop, legde zijn hand op het zwaard en deed zijn ogen dicht.

 'Simkin, waar gaan we trouwens naartoe?' vroeg Mosiah fluisterend.

 Joram richtte zich weer op en keek hen aan. 'Merilon,' zei hij, en het volgende ogenblik was hij diep in slaap.

 Mosiah keek Saryon even aan, die zijn hoofd schudde.

 'Daar was ik al bang voor. We moeten hem van die gedachte afbrengen. Joram mag beslist niet naar Merilon gaan!' De middelman zei dat nog een paar keer terwijl hij met zijn handen over de versleten stof van zijn gewaad bleef wrijven.

 Mosiah ging onbehaaglijk verzitten maar zei niets.

 Saryon zuchtte. Hij kon geen hulp van deze bondgenoot verwachten, dat zag hij nu wel in - en dit was nog wel zijn enige bondgenoot.

 De middelman wist dat Mosiah het in zijn hart met hem eens was, maar in dit geval bracht het hart van de jongeman zijn tong tot zwijgen. Mosiah wilde ook zo graag Merilon De Bekoorlijke zien - die fabelachtige, betoverde droomstad.

 Saryon zuchtte weer en zag Mosiahs gezicht verstrakken, kennelijk uit vrees dat de middelman er nog eens over zou beginnen.

 Saryon zei er echter niets meer over. Hij bleef zwijgen en keek zenuwachtig om zich heen toen alle angsten en ontzettingen van de wildernis weer kwamen opzetten.

 'Goedenacht Vader,' zei Mosiah ongemakkelijk, en hij legde een hand op Saryons schouder. 'Ik zal mijn best voor u doen door er morgenochtend met Joram over te praten, hoewel ik niet geloof dat het veel zal helpen.'

 Hij liep weg en ging voor tenminste nog een beetje warmte dicht bij Joram op de koude grond liggen. Binnen een paar tellen was ook hijin slaap; hij sliep de slaap van de jeugdige onschuldigen. De middelman keek mismoedig en jaloers naar de jongen. En toen stuurde Simkin de motten weg en werd het weer nacht. De duisternis leek uit de klauwen van de bomen te kruipen en alles en iedereen weg te vagen. Saryon lag te huiveren in de kille lucht.

 'Ik zal de wacht houden,' bood Simkin aan. 'Ik heb de hele dag geslapen, en mijn bloed is nogal gaan koken toen ik die boef mepte. Leg je kale hoofd maar te ruste, Vader.'

 Saryon was moe, zo moe dat hij hoopte dat de slaap hem zou overvallen, hem zou vrijwaren van het waterrad van gedachten dat krakend om en om bleef wentelen in zijn hoofd. Maar de verschrikkingen van de wildernis en de klank van Jorams stem die 'Merilon' zei, kwamen weer bovendrijven in de gedachten van de middelman en hielden het rad draaiend.

 De bitterkoude wind van de naderende avond ritselde door de paar dode bladeren die zich nog steeds hardnekkig aan de bomen vastklampten. Saryon trok zijn gewaad stijf om zich heen en probeerde het groeiende gevoel van wanhoop en somberheid van zich af te schudden. Hij zei bij zichzelf dat het de schuld was van zijn vermoeidheid en van de ontzetting over de dood van de heksenmeester, waarvan de beelden in zijn hoofd nog maar nauwelijks waren vervaagd.

 Maar het hielp allemaal niet en nu maakte dat aangekondigde besluit van Joram alles nog eens extra erg.

 Saryon draaide rusteloos om en om, huiverend van de kou en de angst. Het geringste geluid deed hem doodsbang ineenkrimpen. Waren dat ogen die hem vanuit de schaduwen aanstaarden? Hij ging geschrokken rechtop zitten en zocht wild om zich heen naar Simkin. De jongeman zat vredig op een boomstronk. Saryon verbeeldde zich dat hij Simkins ogen als die van een dier in het duister kon zien glimmen en ze leken hem geamuseerd aan te kijken. De middelman dook weer weg in zijn gewaad, deed zijn ogen dicht om de nacht buiten te sluiten en probeerde zijn gedachten af te leiden van de angst en de kou door steeds maar weer te repeteren wat hij morgen tegen Joram wilde zeggen.

 Uiteindelijk liep het rad vast en hield op met ronddraaien. De middelman zakte weg in een door dromen achtervolgde, rusteloze slaap. Zijn hand gleed geruststellend over het gesteente des doods dat om zijn hals hing en hij besefte slaperig dat de kracht van het erts kennelijk had gewerkt.

 Bisschop Vanya had geen contact met hem opgenomen.

 De volgende morgen werd Saryon stijf wakker. Alles deed hem zeer. Hoewel hij geen trek had, dwong hij zich iets te eten. 'Joram,' zei hij onwillig, terwijl hij automatisch het oudbakken brood vermaalde en doorslikte, 'we moeten praten.'

 'Zet je maar schrap, vriend,' zei Simkin opgewekt. 'Vader Spelbreker is van plan je te onderhouden over je plan om naar Merilon te gaan.'

 Joram versomberde, er verscheen een strenge uitdrukking op zijn gezicht en Saryon wierp een geïrriteerde blik op de schelmse Simkin, die alleen maar onschuldig grinnikte en met gekruiste benen weer op de stronk ging zitten om van de lol te genieten.

 'Bisschop Vanya zal verwachten dat je naar Merilon gaat, Joram!' pleitte Saryon. 'Hij weet van Anja en haar belofte dat je daar roem en rijkdom zou vinden. Hij zal je staan opwachten, net als de Duuk-tsarith!'

 Joram luisterde in stilte en haalde toen zijn schouders op. 'De Duuk-tsarithzijn overal,' zei hij koel. 'Het komt me voor dat ik, waar ik ook naartoe ga, gevaar loop. Is dat niet zo?'

 Dat kon Saryon niet ontkennen.

 'Dus ga ik naar Merilon,' zei Joram kalm. 'Mijn geboorterecht ligt volgens mijn moeder in die stad en ik ben van plan daar aanspraak op te doen.'

 O, als je eens wist wat je in werkelijkheid zei! dacht Saryon wrang. Jij bent niet de onwettige zoon van een of ander arm, misleid meisje en haar ongelukkige minnaar. Jij hoeft niet als bedelaar terug te keren om je recht op te eisen bij een familie die hun dochter heeft verstoten en haar zeventien jaar geleden de deur heeft gewezen.

 Nee. Jij zou als prins terug kunnen keren, om door je keizerlijke moeder beweend te worden en in de armen van je keizerlijke vader te worden gesloten...

 Om ter dood te worden veroordeeld, door de Duuk-tsarithnaar de Grensgebieden van Thimhallan te worden gesleurd, naar de door magie bewaakte, in nevelen gehulde rand van de wereld, en er daar afgeworpen te worden.

 'De ziel van deze ongelukkige is Dood.' Saryon verbeeldde zich dat hij bisschop Vanya's stem door de kille, klamme mist hoorde weergalmen. 'Laat het lijfelijke lichaam zich nu met de ziel verenigen en geef dit ongelukkige wezen zijn enige kans op redding.'

 Ik moet Joram de waarheid vertellen, dacht Saryon vertwijfeld. Dat zal hem toch zeker van zijn plan weerhouden!

 'Joram,' zei hij met bonzend hart, waardoor hij nauwelijks kon praten. 'Joram, ik moet je iets vertellen...'

 Maar toen hield het logische verstand van de middelman hem tegen. Toe maar, zei zijn verstand. Vertel Joram maar dat hij de zoon van de Heerser is. Vertel hem dat hij de stad in kan lopen en de titel Prins van Merilon kan opeisen. Zal dat hem tegenhouden? Als jij dergelijk nieuws te horen kreeg, waar zou jij dan meteen naartoe gaan?

 'Nou, wat dan, middelman?' vroeg Joram ongeduldig. 'Als je iets te zeggen hebt, zeg het dan en hou op met binnensmonds mompelen. Ik wil je echter wel waarschuwen dat je je adem verspilt. Ik heb mijn besluit genomen. Ik ga naar Merilon en niets van wat jij zegt kan daar verandering in brengen!'

 Ja, hij heeft gelijk, besefte Saryon. Hij nam zijn woorden terug, en slikte ze als een bitter medicijn door.

 En ze gingen op weg naar Merilon.

 In Saryons herinnering waren de volgende vijf dagen de beroerdste van zijn leven. Het kostte drie dagen om door het moeras te trekken. De stank van dat oord deed je maag omdraaien en het liet een olieachtige smaak in de mond na die je eetlust volledig om zeep hielp. Hoewel er geen gebrek was aan schoon water - zelfs kinderen kunnen zoiets simpels met behulp van magie klaarspelen - smaakte het water bitter en smerig door de rottende stank van het moeras. Ze leken voortdurend dorst te hebben, hoeveel ze ook dronken. Maar zelfs de magie zag geen kans het natte hout aan het branden te krijgen. Ze zagen de zon niet één keer en ze werden nooit warm. Slierten van de eeuwige mist kronkelden zich om hen heen en achtervolgden hen in hun verbeelding. Niets kwam opdagen uit die mist, maar ze hadden het gevoel dat ze werden gadegeslagen. En Simkins afgrijselijke insinuaties maakten dat nog erger.

 'Waarom zit je zo te snuffelen?' vroeg Mosiah kribbig toen hij achter Simkin aan door het moeras sjokte. 'Vertel me nou niet dat je aan de stank kunt ruiken welke richting we in moeten!'

 'Niet de richting. Het pad,' verbeterde Simkin hem.

 'Ach schiet toch op! Hoe kun je nou door te ruiken weten waar het pad is? En trouwens, hoe kun je boven de verrottende stank van dit helse oord nog iets anders ruiken?' Mosiah bleef staan om te wachten tot de vermoeide middelman hem had ingehaald.

 'Ik ruik niet zozeer het pad als wel wat het pad heeft gebaand,' zei Simkin. 'Zie je, ik geloof niet dat Het door een misstap per ongeluk in het moeras kan belanden, omdat Het in deze contreien is opgegroeid. Maar ik zeg altijd dat je maar beter het zekere voor het onzekere kunt nemen.'

 'Het? Wat voor Het? Waarom gaan wij achter een Het aan?' zei Mosiah geschrokken, maar Simkin sloeg de hand voor de mond van zijn vriend.

 'Kom, kom. Geen zorgen. Over het algemeen is Het de hele dag diep in slaap. Het put zich in de nacht uit - al dat verscheuren met Hets tanden en die grote, akelige klauwen. Zeg maar niks over Het tegen de Kale Metgezel,' mompelde hij in Mosiahs oor. 'Die is al zenuwachtig genoeg. En dan komen we er nooit.'

 En alsof die afgrijselijke wenken nog niet erg genoeg waren, slaakte hun 'gids' ook nog eens af en toe een noodkreet.

 'Kijk uit! Voor ons!' riep Simkin dan terwijl hij Mosiah greep en zich tegen hem aandrukte, van top tot teen bevend.

 'Wat dan?' Mosiahs hart schoot hem in de keel, want de woorden 'grote akelige klauwen' hadden een onuitwisbaar beeld in zijn hoofd achtergelaten.

 'Daar! Zie je het dan niet?'

 'Nee...'

 'Kijk dan! Die ogen! Zes stuks! Ach, nou zijn ze weg.' Simkin slaakte een zucht van opluchting. Hij haalde het oranje zijden lapje te voorschijn en veegde zijn voorhoofd af. 'Nog een geluk. De wind moet onze kant uit staan. Gelukkig kan Het niet zo best ruiken. Of was het horen? Ik verwar die twee altijd...'

 Ofwel wist Het precies waar hij naartoe ging of anders wist hun 'gids' het, want ze bereikten ten slotte veilig de overkant van het moeras en kwamen onder in een diepe kloof terecht. Ze waren zo dankbaar dat ze dat ijzingwekkende oord achter zich hadden en aan de stank konden ontkomen, dat het vooruitzicht om tegen de steile rotswanden te moeten klimmen die boven hen uittorenden, heel aantrekkelijk leek. Het pad was goed aangegeven - Mosiah vroeg wijselijk maar niet aan Simkin door Wie of Wat dat pad was gebaand - en aanvankelijk was het gemakkelijk te volgen. Ze ademden de frisse koude lucht in en voelden de zon weer op hun gezicht en dat leek hun nieuwe energie te geven. Zelfs de middelman vrolijkte ervan op en wist hen bij te benen.

 Maar hoe verder ze liepen, en hoe steiler ze moesten klimmen, hoe slechter het pad werd.

 Na twee dagen van klimmen over steenlawines, teruglopen om het pad terug te vinden, en buiten slapen op winderige, naakte rotsrichels, was Saryon zo uitgeput dat hij de helft van de tijd leek te slaapwandelen en pas echt wakker werd wanneer hij struikelde en naast het pad belandde, of wanneer hij Mosiahs helpende hand op zijn arm voelde. Hij slaagde er alleen in verder te gaan door al zijn gedachten op het lopen te richten - de ene voet voor de andere – ende kou en de pijn van lichaam en geest buiten te sluiten. In die toestand liep hij vaak wankelend verder wanneer de anderen halt hadden gehouden voor een rustpauze, en wanneer ze hem hadden ingehaald en mee terug hadden genomen, liet hij zich op de grond zakken, legde zijn hoofd op zijn knieën en droomde dat hij nog steeds aan het lopen was.

 Maar uiteindelijk kreeg de middelman door de lichamelijke inspanning en de frisse lucht waar hij al zo lang behoefte aan had - slaap in de nacht, zo diep dat zelfs de herinnering aan de dode heksenmeester of de pijn van zijn zere spieren er niet in konden doordringen. Op een goeie morgen, op de vijfde dag van hun reis, werd hij wakker en merkte dat zijn hoofd helder was en dat hij zich, afgezien van stijve gewrichten en een stekende pijn in de rug van het op de grond liggen, ongewoon verkwikt voelde.

 Pas toen merkte hij dat ze in de verkeerde richting liepen.

 8 DE OPEN PLEK

 Ze stonden nu boven op de klippen en keken neer op het dichtbeboste, golvende terrein. Het ochtendzonnetje dat hun onder het lopen recht in de ogen had moeten schijnen, klom rechts van hen naar de hoogste stand.

 We lopen vrijwel recht naar het noorden, naar Sharakan, besefte Saryon. Merilon, als dat tenminste nog steeds hun doel was, lag veel verder naar het oosten. Moet ik daar iets van zeggen? vroeg hij zich ongemakkelijk af. Misschien heeft Joram zijn verstand teruggekregen en is hij van gedachten veranderd en heeft hij besloten uiteindelijk toch niet naar Merilon te gaan. Misschien is hij te trots om aan de anderen toe te geven dat hij het bij het verkeerde eind had. Of misschien heeft hij na een gesprek met de anderen dat besluit genomen en was ik gewoon te uitgeput om er enige aandacht aan te schenken. Saryon probeerde zich te herinneren of hij de jongemannen had horen praten over een andere richting, maar hij was zo vermoeid geweest dat hij zich de gebeurtenissen van de afgelopen dagen nog maar wazig en vervormd kon herinneren.

 De middelman wilde liever niet voor gek staan en besloot er maar niets over te zeggen, in de hoop dat er iets zou gebeuren waaruit alles duidelijk zou worden. Simkin bracht hen langs de klippen naar beneden, naar het bosland in de diepte. Eerst waren ze heel dankbaar toen ze zagen dat het geen moeras was, maar een dicht bos. Toen ze het bos echter ingingen, voelden ze zich een stuk minder vrolijk. Hoewel het winter was, hadden de bomen onbegrijpelijkerwijs hun blad behouden. Het gebladerte, van een ongezonde bruine kleur, rook naar verrotting. Het pad dat ze volgden, was overwoekerd door wingerd met brede bladeren, die zich om de stammen van de hoge bomen kronkelde en hun de doorgang belemmerde.

 'Er is iets aan deze plant... Ik kan me echter niet herinneren wat dat ook weer was,' zei Simkin peinzend met de ogen op de plant gericht. 'Ik geloof dat-ie eetbaar is...'

 Mosiah stapte behoedzaam tussen de wirwar van ranken door. Onmiddellijk wikkelden de bladeren zich om zijn enkels, lieten hem struikelen en trokken hem naar binnen.

 'Help!' schreeuwde hij gek van angst. Lange doornen kwamen te voorschijn en boorden zich in zijn huid, en Mosiah begon te schreeuwen van de pijn. Joram trok het Doodszwaard, waadde naar het midden van de plant en sloeg er met het lemmet naar. Bij de aanraking van het zwaard werden de bladeren zwart, waarna ze verschrompelden. De klimop liet zijn slachtoffer gaan, maar kennelijk tegen zijn zin. Ze sleepten Mosiah er bloedend uit, maar verder was er niets met hem aan de hand.

 'Het zoog mijn bloed op!' zei hij huiverend, en hij staarde vol afschuw naar de plant.

 'Ach ja, dat was ik vergeten,' zei Simkin. 'Een Kij-wingerd. Die beschouwt ons als eetbaar. Nou ja, ik wist wel dat het iets met eten had te maken,' voegde hij er verdedigend aan toe toen Mosiah hem een kwaaie blik toewierp.

 Ze sjokten verder met Joram voorop om met het Doodszwaard de weg te banen.

 Saryon keek de jongemannen aandachtig aan in de hoop de een of andere aanwijzing voor hun plannen te krijgen. Joram en Mosiah leken best bereid achter Simkin aan te lopen en Simkin zelf, onbezorgd voortwandelend in zijn Drek en Gier- of Modder en Bagger-kleren, leidde hen vol vertrouwen naar waar ze maar naartoe mochten gaan. Hij aarzelde geen moment en leek nooit de weg kwijt. De paden die hij in het kronkelende labyrint van de Kij-ranken wist te vinden, waren goed begaanbaar - te goed. Mosiah wees meer dan eens op botten die op een bepaalde manier waren opgestapeld om het pad te markeren. In de bevroren modder waren sporen van centaurs te zien. Een keer kwamen ze bij een plek waar alle ranken waren platgeslagen en een aantal bomen als luciferhoutjes doormidden waren gebroken.

 'Een reus,' zei Simkin. 'Maar goed dat we niet in de buurt waren toen die voorbij kwam. Ze zijn niet zo slim, weet je, maar ze zijn dol op spelletjes met mensen - ook al zijn ze niet gevaarlijk. Jammer genoeg hebben ze de nare gewoonte om hun speeltjes kapot te maken.'

 Iedere keer dat ze langs een opening in de bomen kwamen en de zon zichtbaar was, zag Saryon dat ze nog steeds naar het noorden liepen. Maar niemand zei er iets over.

 Misschien hadden Joram en Mosiah er geen idee van waar Merilon lag, dacht de middelman. Ze waren allebei opgegroeid in een veldvormersdorp aan de grens van het Buitenland. Joram kan lezen, dat heeft hij van Anja geleerd. Maar heeft hij ooit een kaart van de wereld gezien? Vertrouwt hij Simkin zonder meer?

 Dat was moeilijk te geloven; Joram vertrouwde niemand. Maar hoe meer Saryon luisterde en keek, hoe meer de middelman begon te denken dat dat toch het geval was. Hun gesprekken hadden allemaal met Merilon te maken.

 Mosiah vertelde kinderverhaaltjes over de kristallen stad die op magische plateaus zweefde. Simkin onthaalde ze op nog meer ongelooflijke verhalen over het leven aan het hof. Heel af en toe, als hij in een spraakzame bui was, vertelde Joram zelf ook verhaaltjes, verdichtsels die hij van Anja had gehoord.

 Omdat Saryon jarenlang in Merilon had gewoond, was hij het meest getroffen door de verhalen van Anja. Ze waren droevig en hartverscheurend - die herinneringen van een banneling - maar ze toverden de middelman de beelden van de stad voor ogen. Daarin zag hij een Merilon dat hij herkende, maar dat beslist verschilde van Mosiahs sprookjes en Simkins voorstelling.

 Maar als Joram niet van gedachten was veranderd, waarom leidde Simkin hen dan de verkeerde kant uit?

 Niet voor het eerst bestudeerde de middelman Simkin aandachtig terwijl ze achter hem aan door het bos sjokten, en probeerde te gissen wat voor spelletje hij speelde. En zoals eerder moest Saryon ook nu toegeven dat hij er geen flauw idee van had. Het was niet alleen onmogelijk om uit het gedrag van de jongeman op te maken welke kaarten hij in de hand had, de middelman had met eigen ogen gezien dat Simkin letterlijk trucjes uit de lucht kon plukken.

 Simkin was ouder dan de andere twee, waarschijnlijk begin twintig (hoewel hij gemakkelijk kon doorgaan voor iemand van tussen de zeventig en de veertien, als hij dat verkoos), en hij was een mysterie. Simkin was een man die net zo vaak zijn verhaaltjes over zijn verleden ombouwde als hij van kleren veranderde, een man in wie de magie van de wereld als wijn door de aderen flonkerde, een man met een ontwapenende charme, buitenissige leugens en een oneerbiedige houding tegenover het hele leven, inclusief de dood; iedereen mocht hem maar niemand vertrouwde hem.

 Niemand neemt hem serieus, zei Saryon bij zichzelf. Maar ik heb het gevoel dat meer dan een persoon dat tijdens zijn leven heeft betreurd - als hij geluk had tenminste. Die verontrustende gedachte hielp de middelman een besluit te nemen.

 'Ik ben blij dat je van gedachten bent veranderd over de reis naar Merilon, Joram,' zei Saryon op een dag rustig toen ze waren gestoptom te rusten en te lunchen.

 'Ik heb me niet bedacht,' zei Joram onmiddellijk achterdochtig, terwijl hij de middelman aankeek.

 'Maar waarom gaan we dan de verkeerde kant uit?' vroeg Saryon ernstig. 'We gaan naar het noorden, naar Sharakan. Merilon ligt bijna recht naar het oosten. Als we zouden omkeren, zouden we...'

 '... regelrecht in het rijk van de Elfenkoningin belanden,' viel Simkin hem in de rede. 'Misschien droomt onze celibataire vriend ervan om terug te keren naar haar geparfumeerde tuinhuisje...'

 'Beslist niet!' snauwde Saryon, maar zijn gezicht - en het moet gezegd, ook zijn bloed - brandde bij de herinnering aan de mooie, wilde, halfnaakte Elspeth.

 'We kunnen best naar het oosten gaan, als je daarop staat, Gij Frigide Vader,' ging Simkin door terwijl hij onverschillig naar de boomtoppen keek. 'Niet ver van hier is een pad dat je rechtstreeks terug zal leiden naar het moeras waarvan je zo hebt genoten. Uiteindelijk zul je naar een kring van paddenstoelen worden geleid, en, denk daar goed aan, naar het hart van centaurland waar je een fascinerende blik op die wilde schepsels kunt werpen - een heel korte blik natuurlijk, voordat ze je de ogen uit je kop rukken. Als je dat overleeft, zijn er nog interessante en onderhoudende uitstapjes naar de drakenlegers, de hersenschimgrotten, de griffioennesten, de schuilplaatsen van de vliegende draken plus de onderkomens van de reuzen, en niet te vergeten de bosgoden, de saters en ander ongedierte...'

 'Wil je zeggen dat je ons uit het oogpunt van veiligheid deze kant uit leidt?' vroeg Mosiah ongeduldig.

 'Goeie grutten, dat spreekt vanzelf,' antwoordde Simkin met een gekwetste blik. 'Ik ben niet zo dol op wandelen en evenmin op jullie gezelschap dat ik de reis langer wil laten duren, brave knul. Door de rivier te vermijden, waar het grootste deel van dat ongedierte op de loer licht, sparen we aan huid wat we aan schoenleer kwijtraken. Wanneer we de noordelijke grens van het Buitenland hebben bereikt, buigen we af naar het oosten.'

 Het klonk redelijk, zelfs Mosiah moest dat toegeven, en Saryon maakte verder geen bezwaren. Maar hij had zo zijn vragen. En hij vroeg zich ook af of Joram het had geweten of dat hij blindelings achter Simkin aan was gelopen.

 Het was typerend dat de gesloten jongeman niets zei; uit zijn zwijgzaamheid moest blijken dat hij dit al van tevoren met Simkin had beraamd. Maar Saryon had een spoortje van onrust in de donkere ogen gezien toen de middelman de eerste vragen aan Simkin had gesteld, en hij vermoedde dat Joram met open ogen had lopen te slapen, zoals het gezegde luidde. En dat Jorams mond beslist een nors trekje toonde toen Simkin iets terugzei, wees er voor Saryon op dat dit niet nog eens zou gebeuren.

 Ze trokken dieper het bos in en tegen de zevende dag in het Buitenland begon de stemming bij iedereen te zakken. De zon had hen verlaten, alsof die dit land te somber en naargeestig vond om nog moeite te doen de zaak op te fleuren. Dag in dag uit verdertrekken onder een loodgrijze hemel die in een chagrijnige stikdonkere nacht overging, dompelde het groepje in een sombere stemming.

 Er leek geen eind aan de bomen te komen, en de moordzuchtige Kij-wingerd zat overal. Er waren geen dierengeluiden; ongetwijfeld kon niets lang in leven blijven temidden van die vleesetende planten. Maar ze hadden stuk voor stuk absoluut het gevoel dat ze werden gadegeslagen en ze keken voortdurend achterom of draaiden zich snel om naar iets dat nooit kwam opdagen.

 Er werden geen verhalen meer over Merilon verteld. Niemand zei nog iets, behalve wanneer het moest. Joram was humeurig en knorrig, Simkin was onverdraaglijk, Saryon was bang en ongelukkig en Mosiah was kwaad op Simkin. Ze waren allemaal moe en zenuwachtig en ze hadden allemaal zere voeten, 's Nachts hielden ze met z'n tweeën de wacht, waarbij ze vol angst in het duister tuurden, dat terug leek te kijken.

 De dagen sleepten zich moeizaam voort. Er kwam geen eind aan de bossen; de Kij-wingerd liet geen gelegenheid voorbijgaan om huid te verscheuren en bloed op te zuigen. Saryon sjokte met hangend hoofd over het pad en keek niet eens meer waar hij liep, het kon hem niets meer schelen omdat het er toch allemaal hetzelfde uitzag en toen bleef Mosiah - die voor hem liep - ineens staan.

 'Vader!' zei hij zacht terwijl hij Saryons arm greep en de middelman naar zich toe trok.

 'Wat is er?' Saryons hoofd vloog omhoog en de angst deed zijn bloed prikkelen.

 'Daar!' wees Mosiah. 'Recht voor ons. Lijkt dat niet op... zonlicht?'

 Saryon staarde. Joram, die naast hen kwam staan, wierp ook een blik naar voren.

 Ze waren omringd door de hoge bomen. Onder hen kropen de ranken van de Kij-wingerd. Boven hen was de hemel dof en sombergrijs. Maar voor hen uit, niet eens zo ver weg - misschien een kilometer - zagen ze iets dat op warm, geel licht leek dat door de takken van de bomen filterde.

 'Ik geloof dat je gelijk hebt,' zei Saryon zacht alsof het door hardop te praten zou verdwijnen. Hij had zich tot dat ogenblik niet gerealiseerd hoe erg hij naar zonneschijn had verlangd, en naar de warmte die de kilte uit zijn botten zou verdrijven. Hij keek naar Simkin. 'Hoe zit dat?' vroeg hij, naar voren gebarend, 'hebben we het eind van dit vervloekte bos bereikt?'

 'Eh,' zei Simkin, die zich kennelijk niet op zijn gemak voelde. 'Ik weet het niet precies. Laat het me liever even controleren.' En voordat iemand hem kon tegenhouden, was hij met zijn mantel, laarzen, hoed en veer verdwenen.

 'Ik wist het wel!' zei Mosiah verbeten. 'Die heeft ons laten verdwalen en nou wil hij het niet toegeven! Nou ja, het doet er niet toe. Ik blijf geen moment langer in dit afschuwelijke bos staan wachten.'

 Hij en Joram schoten vooruit, en hakten met verse energie grimmig op de ranken van de Kij in. Saryon liep snel achter hen aan.

 Hoe dichter ze in de buurt kwamen, hoe helderder het licht scheen. Het was ongeveer middag, de zon zou op zijn hoogst staan en de middelman dacht verlangend aan de warmte en het licht en aan het einde van die deprimerende bomen en die bloedzuigende planten. Toen ze dichterbij kwamen, hoorde hij een welkom geluid - het geluid van fris water dat over de rotsen klaterde. Waar fris water was, was misschien ook vers voedsel: vruchten en noten - niet langer meer dat onhandig te voorschijn getoverde smakeloze brood, niet langer water dat naar de Kij-wingerd smaakte.

 Ze lieten alle voorzichtigheid varen en renden samen verder, niet langer bezorgd of iets of iemand hen gadesloeg. Saryon geloofde dat hij er haast zijn leven voor zou willen geven als hij nog eenmaal de warmte van de zon op zijn gezicht mocht voelen. Ze stormden tussen de bomen door en bleven vol ontzag stokstijf staan.

 Het zonlicht scheen door een onderbreking in het bladerdak vanuit een wolkeloze hemel. De zon fonkelde op een waterval van blauw water dat van een hoge klip viel en het licht danste in de rimpelingen van een ondiepe rivier. Het schiep regenbogen in de nevel die boven de borrelende plas hing. Het scheen op een open plek in het bos, vol met lang gras en heerlijke bloemen.

 'De Almin zij gedankt,' zei de middelman ademloos.

 'Nee, stop!' Ineens kwam Simkin uit het niets opdagen. 'Ga daar niet naartoe. Dat hoort hier niet te zijn.'

 'Dit hoort hier niet te zijn, hè?' prevelde Mosiah traag.

 Ze lagen met z'n drieën in het lange gras en genoten van de warme,zoete geur; Mosiah, Joram en Saryon, verzadigd van de rijpe vruchten die ze aan de struiken langs de rand van de warme bron hadden gevonden.

 'Als het erop aankomt, is deze plek een stuk echter dan hijzelf!'

 Hoewel Simkin had geweigerd zelfs maar een voet op de open plek te zetten - 'ik zeg je dat het er de laatste keer niet was' - waren de andere drie vast van plan hier hun kamp voor de nacht op te slaan. 'We zullen laag bij de grond blijven,' zei Joram ongeduldig toen Simkins vage vermoedens te gek werden om aan te horen. 'Het is feitelijk veel veiliger in dit gras. We zullen alles zien en horen wat deze open plek betreedt voordat het maar bij ons in de buurt kan komen!'

 Simkin verviel in een nukkig stilzwijgen. Hij liep langzaam achter de rest aan toen ze de zonnige open plek betraden, en rukte chagrijnig de bloemen van de stelen. De anderen dronken van het koele water tot ze genoeg hadden, baadden zich in de warme bron en verslonden hongerig de vruchten. Vervolgens spreidden ze de dekens uit onder een enorme boom aan de rand van de open plek en gingen in het lange gras liggen. Ze voelden zich omringd door een gevoel van warme kameraadschap.

 Maar Simkin bleef onrustig heen en weer sluipen. Hij frunnikte aan het gras, bleef maar naar het bos kijken en veranderde zijn kleren achter elkaar van de ene in de andere protserige kleur.

 'Doe maar net of-ie er niet is,' zei Mosiah, die Saryon naar de jongeman zag kijken. Er lag een bezorgde blik op het gezicht van de middelman.

 'Hij gedraagt zich vreemd,' zei Saryon.

 'En sinds wanneer is dat zo bijzonder!' gaf Mosiah terug. 'Vertel eens over Merilon, Vader. U hebt daar gewoond, maar u hebt er nooit met een woord over gesproken. Ik weet dat u het nu niet bepaald goedkeurt dat we daarnaartoe gaan...'

 'Ik weet het. Ik ben net zo aan het mokken geweest als Simkin,' zei Saryon glimlachend. Hij voelde zich prettig moe en begon een eindeloos verhaal over het Merilon zoals hij het zich herinnerde - vertelde van de schoonheid van de kristallen kathedraal en de wonderen van de stad. Hij beschreef de schitterende rijtuigen, getrokken door enorme eekhoorns of pauwen of zwanen die op de vleugels van de magie door de lucht vlogen en hun edele passagiers tot in de wolken brachten voor hun dagelijkse bezoek aan het kristallen paleis van de Heerser. Hij vertelde over het Bos, waar de graftombe van Merlijn stond, de grote tovenaar die zijn mensen naar deze wereld had geleid. Hij sprak van de betoverende zonsondergangen, het weer dat altijd voorjaarsachtig of zomers was, van de dagen waarop hetrozenbloemblaadjes regende, waardoor de lucht geparfumeerd werd. Mosiah, opgepropt tegen een boom, luisterde met open mond. Joram, die languit lag, draaide zijn gezicht naar de zon; hij zag er ongewoon ontspannen uit, waardoor de scherpe, hoekige contouren werden verzacht. Hij luisterde met kennelijk plezier en met een dromerige blik in zijn ogen, en zag zich misschien wel in een van die rijtuigen rijden.

 Ineens kwam Simkin achter een boom vandaan en viel de middelman in de rede terwijl hij met een diepe rimpel op zijn voorhoofd naar de open plek keek.

 'Ga liggen, je maakt ons gek,' zei Mosiah geïrriteerd.

 'Als ik ging liggen, zou ik nooit meer overeind komen,' antwoordde Simkin slecht gehumeurd. 'Jullie zouden me bij het vallen van de nacht verstijfd van verveling aantreffen, precies zoals we de hertog d'Grundie na een van de toespraken van de Heerser aantroffen. Ze moesten hem in een vat wijn drenken om hem weer op gang te krijgen.'

 'Ga verder, Vader,' zei Mosiah. 'Vertel nog meer over Merilon. Negeer die zot.'

 'Dat hoeft niet,' zei Simkin hooghartig. 'Ik ga weg. Ik zeg jullie nog eens dat deze plek me niet aanstaat!'

 Hij maakte een gebaar met zijn hoofd - waarop nu een groene puntmuts stond met een lange fazantenveer die tot op zijn nu in een groene mantel gehulde rug bungelde - liep bij hen weg en verdween in de wildernis.

 'Hij is in een vreemde stemming,' merkte de middelman bedachtzaam op. Toen Saryon door kreeg dat hij zijn deken over een uitstekende boomwortel had gespreid die hem onaangenaam in de rug prikte, stond hij op en legde de deken ergens anders neer. 'Misschien hadden we hem niet moeten laten gaan...'

 'Hoe had je hem dan willen tegenhouden?' vroeg Joram loom terwijl hij stukjes brood uit zijn pakje naar een raaf gooide. De vogel had op een van de takken van de boom gezeten waaronder ze lagen en kwam nu omlaaggefladderd om met een waardige houding het voedsel op te pikken. Ze waren zo op hun gemak dat niemand eraan dacht zich af te vragen waarom die vogel hier was, terwijl ze dagenlang geen dier hadden gezien.

 'Ach, Simkin mankeert niks,' zei Mosiah, die met een glimlachje zag hoe de vogel trots heen en weer stapte. Hij is gewoon kwaad omdat hij de weg kwijt is en dat niet wil toegeven. Ga verder over Merilon, Vader. Vertel eens over de zwevende stenen terrassen en over de Gildehuizen...'

 'Als hij de weg kwijt is, dan geldt dat ook voor ons!' De vredige stemming van Saryon was verbroken. Het zonlicht op de open plek leek ineens te warm, te helder. Het bezorgde hem hoofdpijn.

 'Ga nou niet weer over Simkin beginnen, middelman!' zei Joram met een kwaaie blik, en hij raakte toevallig de vogel met een stukje brood. De raaf krijste verontwaardigd en vloog weer omhoog in de boom, waar hij humeurig zijn veren ging gladstrijken. 'Jullie maken me doodziek...'

 'Ssht!'

 De stem die uit het niets leek te komen, liet hen schrikken. Mosiah wierp een verwilderde blik naar de vogel, maar voordat hij kon reageren, verscheen Simkin midden op de open plek; zijn hoed zat scheef en zijn magere, scherpe gezicht was bleek onder de zachte baard.

 'Wat is er?' Joram stond meteen overeind en stak instinctief zijn hand uit naar het Doodszwaard.

 'Liggen! Verberg je!' zei Simkin naar adem snakkend, en hij trok hem achterover in het lange gras.

 De anderen volgden zijn voorbeeld, lieten zich plat op hun buik vallen en durfden nauwelijks adem te halen.

 'Centaurs?' vroeg Mosiah fluisterend met verstikte stem.

 'Veel erger!' siste Simkin. 'Duuk-tsarith!'

 9 GEVANGEN!

 'Duuk-tsarith!'zei Mosiah ademloos.

 'Maar dat bestaat niet!' fluisterde Saryon. 'Ze hebben ons hier nooit kunnen opsporen; het Doodszwaard beschermt ons! Weet je het zeker?'

 'Bij Almins bloed, Gij Haarloze,' prevelde Simkin, die hen met verwilderde ogen vanuit het lange gras aankeek. 'Natuurlijk weet ik het zeker! Toegegeven, het is natuurlijk een beetje moeilijk om goed te zien in die donkere bossen, vooral als de figuren die je in de gaten wilt houden, allemaal in het zwart zijn gehuld. Maar als je wilt kan ik wel teruggaan en ze vragen...'

 Op dat moment slaakte de raaf een luide kreet die griezelig veel aan een rauwe lach deed denken en vloog weg uit de boom. 'Of vraag het hem maar,' zei Simkin nors en ironisch. 'Hoe lang heeft die vogel hier gezeten?'

 Saryon zuchtte hoofdschuddend. Hij lag plat voorover maar voelde zich toch weinig beschermd door het lange gras en hij greep zich aan de aarde vast alsof hij erin weg wilde kruipen. Het bos was meer dan dertig meter van hen verwijderd. Ze zouden kunnen proberen ernaartoe te rennen.

 'In de naam van de Almin, wat moeten we nu doen?' vroeg Mosiah dringend.

 'Weggaan!' drong de middelman aan. 'Snel maken dat we hier wegkomen...'

 'Dat zal je niet helpen!' antwoordde Simkin. 'Ze weten dat we hier zijn, en ze zijn niet ver weg - in de bossen aan de overkant van de waterval. Ze zijn minstens met z'n tweeën. Ze hebben ons kennelijk gadegeslagen door de ogen van hun kleine gevederde vriend. We kunnen nergens naartoe waar hij ons niet kan zien - tenzij we gebruikmaken van de Corridors...'

 'Nee!' zei Saryon haastig, met een bleek gezicht. 'Zo zouden we ons regelrecht in hun armen gooien.'

 'Dit keer ben ik het met de priester eens,' zei Joram abrupt. 'Je vergeet dat ik Dood ben. Als we eenmaal in de Corridors zitten, zouden ze me in de val hebben.'

 'Maar wat kunnen we dan doen?' vroeg Mosiah met een veel te schrille stem. 'We kunnen niet weglopen, we kunnen ons niet verstoppen...'

 'Stil maar. We vallen ze aan,' antwoordde Joram.

 In de donkere ogen lag een koele blik; het kleine lachje trok om de volle lippen. Zijn gezicht, dat vanuit zijn schuilplaats in het gras omhoogkeek, zag er bijna dierlijk uit.

 'Nee!' zei Saryon nadrukkelijk en rillend.

 'Toch een uitstekend idee,' fluisterde Simkin opgewonden. 'De raaf zal ze vertellen dat we ons van hun aanwezigheid bewust zijn. Ze zullen verwachten dat we weglopen en hebben daar waarschijnlijk hun plannen op gebaseerd. Ze zullen beslist niet verwachten dat we een omtrekkende beweging zullen maken om hen aan te vallen!'

 'Je hebt het wel over de Duuk-tsarith!' hielp Saryon hem verbitterd herinneren.

 'We verrassen hen en we hebben het Doodszwaard!' gaf Joram terug.

 'Het is Blachloch bijna gelukt je kapot te maken!' riep Saryon zachtjes en met gebalde vuisten.

 'Daar heb ik van geleerd! Bovendien, wat blijft ons anders over?'

 'Ik weet het niet!' prevelde Saryon gebroken. 'Ik wil gewoon niet dat er nog meer doden vallen...'

 'Het is zij of wij, Vader.' Mosiah legde zijn handen tegen elkaar en sprak een paar woorden. De lucht trilde even toen uit het niets een boog en een bundel pijlen in zijn hand verschenen. 'Kijk dit eens,' zei hij trots. 'Ik heb oorlogsbetoveringen geoefend. Dat deden we vroeger in het dorp allemaal. En ik weet hoe ik dit moet gebruiken. En met u erbij om me Leven te schenken, en Joram met het Doodszwaard...'

 'We kunnen beter opschieten,' drong Simkin aan, 'voordat zij valkuilen oproepen of deze open plek zelf betoveren.'

 'Als u niet wilt meekomen, Vader,' zei Mosiah, 'geeft u me hier dan Leven. U kunt blijven...'

 'Nee, Joram heeft gelijk,' zei Saryon met lage stem. 'Als je die onzin wilt doorzetten, ga ik mee. Je hebt me misschien nodig voor... voor andere dingen. Ik kan wel meer doen dan Leven schenken,' zei hij met een veelzeggende blik naar Joram. 'Ik kan het ook wegnemen.'

 'Volg me dan!' fluisterde Simkin. Hij zette zich op handen en knieën en begon langzaam door het hoge gras naar de waterval te kruipen.

 'En waar blijf jij dan?' vroeg Mosiah aan Simkin, die onder het voortgaan zijn uitrusting veranderde.

 'Midden in de strijd, daar kun je zeker van zijn,' antwoordde Simkin met een zware, knarsende stem. Hij was nu in slangenhuid gehuld, uitermate toepasselijk voor een sluiptocht door het gras. Jammer genoeg werd het totale beeld bedorven doordat zijn hoofd bedekt werd door een metalen helm compleet met vizier, die zijn blikveld vertroebelde en in de verte aan een omgekeerde emmer deed denken.

 'Het zijn inderdaad Duuk-tsarith,' fluisterde Saryon.

 Het was laat in de middag. De zon maakte plaats voor de nacht. Weggedoken in het gras op de grens van het weiland en het bos kon de middelman de twee mannen in hun lange, zwarte gewaden duidelijk zien. Saryon zuchtte van wanhoop. Hij had zo gehoopt dat het weer een van Simkins 'monsters' zou zijn, die op onverklaarbare wijze zouden verdwijnen zodra iemand ernaar op zoek ging.

 Maar dit waren inderdaad heksenmeesters - leden van de dodelijke orde van Duuk-tsarith. Ze stonden doodstil alsof ze gespannen stonden te luisteren. Ze hadden, zoals het hoorde, hun handen voor zich gevouwen en hun gezichten zaten in de schaduw van hun zwarte puntkappen verborgen. Als er nog enige twijfel mocht bestaan, werd die weggenomen bij het zien van de raaf die op een boomtak vlak bij hen zat; zijn oogjes glinsterden rood op in het zonlicht dat door de bladeren filterde. Saryon keek naar de in het zwart gehulde mannen. Zijn gedachten keerden terug naar het Vont, toen de twee Duuk-tsarith hem hadden betrapt bij het lezen van de verboden boeken...

 'Dat moet hun middelman zijn,' fluisterde hij en bande snel die akelige herinnering uit zijn hoofd. Hij bewoog zich behoedzaam, uit angst dat ze het geluid van het opheffen van zijn hand konden horen, en wees naar een derde persoon die in een lange reisjas was gehuld. Hoewel de mantel zijn gewaad verborg, brandmerkte de tonsuur hem als een priester. Hij stond met nog een vierde man iets van de heksenmeesters af. Ze stonden dicht bij elkaar en waren kennelijk in een gesprek gewikkeld en af en toe bewoog de hand van de vierde man alsof hij iets wilde benadrukken. Juist die vierde man trok de aandacht van de middelman. Hij was langer dan de anderen en zijn mantel was van kostbaar materiaal vervaardigd. Toen de man een gebaar maakte, ving Saryon de glinstering van juwelen aan zijn vingers op.

 De middelman wees naar hem. 'Ik weet niet precies wie die vierde man is. Hij is geen Duuk-tsarith. Hij is niet in het zwart gekleed...'

 'Is hij de een of andere heksenmeester?' vroeg Joram. Rusteloos verschoof hij zijn handen om het Doodszwaard om een betere greep op het zware wapen te krijgen, liet het bijna vallen en veegde geïrriteerd zijn bezwete handen aan zijn hemd af.

 'Nee,' antwoordde de middelman piekerend. 'Het is raar, maar aan zijn kleren zou ik denken dat hij een...'

 'Het doet er niet toe, zolang hij maar geen Duuk-tsarith is,' viel Joram hem ongeduldig in de rede. 'Er zijn er maar twee waarom we ons zorgen moeten maken. Ik zal de ene pakken. Jij en Mosiah moeten met de andere afrekenen. Waar is Simkin?'

 'Hier,' zei een grafstem vanonder de helm. 'Het is verschrikkelijk snel donker geworden, niet?'

 'Druk dat vizier dan omhoog, zot. Jij neemt de vierde man voor je rekening.'

 'Welk vizier?' klonk het zielig terwijl de helm alle kanten op werd gewend. 'Welke vierde man?'

 'De man die bij... Ach, laat maar!' snauwde Joram. 'Zorg maar dat je ons niet voor de voeten loopt. Kom mee. Mosiah, jij gaat naar links, ik ga naar rechts. Jij blijft tussen ons in, middelman.' Hij kroop door de struiken naar voren. Mosiah ging de tegenovergestelde kant uit en Saryon volgde met een hologig en weggetrokken gezicht.

 'Het is mijn schuld niet,' mompelde Simkin bedrukt vanonder zijn helm. 'Een rottige uitvinding is dit. Ik zit compleet in het donker. Die oude ridders en zo. Allemaal flauwekul. Geen wonder dat Arthur een ronde tafel had. Hij kon het verdomde ding niet zien! Bleef er waarschijnlijk maar tegenaan lopen en brak er zo de hoeken af. Ik...'

 Maar Simkin praatte tegen zichzelf.

 Mosiah legde een pijl op de boog maar zijn handen beefden zo erg van vrees en opwinding, dat hij het een paar keer moest proberen voordat het hem lukte. 'Geef me Leven, Vader,' fluisterde hij.

 Met een van angst uitgedroogde keel herhaalde de middelman met krakende stem de woorden die de magie uit de wereld in zijn lichaam opzoog. Hij was niet opgeleid om vechtende heksenmeesters te ondersteunen; daar waren specifieke vaardigheden voor nodig die hij niet bezat. Hij kon Mosiahs toch al grote magische krachten versterken, waardoor de jongeman in staat zou zijn betoveringen af te roepen die anders ver boven zijn kracht zouden liggen, net zoals ze het bij het gevecht in het dorp hadden gedaan. Maar daarbij was de magie tegen onnadenkende woestelingen gebruikt. Dit was iets heel anders. Nu zouden ze het opnemen tegen ervaren heksenmeesters.

 Geen van hen had ooit aan een dergelijk gevecht deelgenomen, en ze wisten eigenlijk geen van allen waar ze precies mee bezig waren. Dit is gekkenwerk! Die dringende woorden bleven maar in Saryons hoofd rondmalen. Gekkenwerk! Hou ermee op voordat het uit de hand loopt!

 Maar het is al uit de hand gelopen, zei Saryon in zichzelf. Er blijft ons nu niets anders meer over.

 'Vader!' fluisterde Mosiah dringend.

 Met gebogen hoofd legde Saryon zijn hand op de trillende arm van de jongen en zong de woorden die de geleiding naar hem openstelden. De magie stroomde als bruisende wijn van de middelman naar Mosiah.

 De middelman keek naar Mosiahs gezicht en zag de lippen van de jongeman van elkaar gaan en de ogen gaan glimmen. Hij leek op een kind dat zijn eerste snoepje proeft.

 Saryon kreeg een bang voorgevoel. 'Nee, Mosiah, wacht... Je kunt niet...'

 Maar het was te laat. De jongeman fluisterde woorden die hij van de tovenaars van de zwarte kunst had geleerd en liet een pijl wegvliegen in de richting van de man in het zwarte gewaad die het dichtst bij hem stond. Hij had haastig geschoten, maar dat gaf niet. Terwijl de pijl wegvloog, riep de jongeman een betovering af waardoor de pijl zich op een warmbloedig, levend voorwerp zou richten. De betovering werd in de oude tijd door de magiërs gebruikt, zodat zelfs ongeoefende troepen enorm effectief konden zijn tijdens het gevecht. Maar niet bij dit gevecht.

 Wat had de aandacht van de heksenmeester getrokken? Misschien het geritsel van Mosiahs kleren die langs het gras veegden. Of misschien was het de klik van de pijl die de boog verliet, of het gefluister van de veren op de schacht toen hij door de lucht vloog. Of misschien was het de waarschuwende kreet van de raaf, hoewel die erg laat kwam.

 Sneller dan de pijl naar zijn hart kon vliegen, sprak en wees de man in het zwarte gewaad. Er volgde een flits en toen was de pijl net zo dodelijk als een veeg as die door de wind werd verwaaid.

 De tweede Duuk-tsarith handelde net zo snel als zijn partner. Hij hief zijn handen ten hemel, schreeuwde een bevel en daarna viel de duisternis met de snelheid van een bliksemschicht over hen heen. De stralende, zonnige dag werd een aardedonkere, verstikkende nacht. Saryon kon niets zien en dook hulpeloos ineen in de struiken, te bang om zich te bewegen. Maar juist toen zijn ogen zich enigszins begonnen aan te passen aan de duisternis, werd het bos door eenvreemd soort zilveren maanlicht overstroomd. Hoewel het alles in het bos onthulde, maakte het dat mensenhuid helder oplichtte en een spookachtige, paarswitte gloed uitstraalde. De middelman kon met knipperende ogen duidelijk de geschokte gezichten van de vierde man en de priester zien toen die hun kant uit werden gewend.

 Saryon zat, meer door toeval dan opzet, tussen de bosjes verscholen. Ook al liet het maanlicht zijn huid opgloeien, hij wist dat hij moeilijk te zien zou zijn. Maar Mosiah was boven het gras uitgekomen om zijn pijl af te schieten. Hij had er moeite mee zijn ogen aan de plotselinge duisternis aan te passen en stond midden in een plas zilveren maanlicht, duidelijk zichtbaar voor de twee in het zwart geklede mannen. Hij slaakte een kreet en hief zijn boog.

 De Duuk-tsarith sprak.

 Mosiah liet de boog vallen en greep naar zijn keel.

 'Ik... ik...' Hij probeerde iets te zeggen, maar de magische verlamming die de heksenmeester over hem had uitgesproken, sneed zijn woorden af, net als zijn adem. Zijn ogen draaiden naar boven totdat het wit zichtbaar werd, en de jongeman deed wanhopig zijn best om lucht in zijn longen te zuigen, maar het was tevergeefs.

 Saryon kwam half overeind en wilde zich al overgeven, toen een donkere gestalte langs de middelman vloog en hem bijna omver wierp. Mosiahs ogen puilden uit en zijn gezicht werd langzaam donkerder. Joram sprong voor zijn vriend en hief het Doodszwaard. Het vreemde maanlicht raakte het metaal niet aan en het wapen in zijn handen leek op een streep nacht.

 Zodra het zwaard tussen de Duuk-tsarith en Mosiah kwam, werd de betovering van de heksenmeester verbroken. Snakkend naar adem zakte de jongeman ineen. Saryon ving Mosiah op en legde hem zachtjes op de grond, terwijl Joram met het grof gesmede zwaard in zijn krachtige handen beschermend boven hen uit torende.

 Saryon wachtte verbeten op de vlaag ijskoude wind die hun bloed in een paar tellen zou bevriezen, of op het oorverdovende gekraak wanneer de grond zich zou openen en hen zou verzwelgen - zelfs niet de kracht van het Doodszwaard zou dergelijke betoveringen kunnen tegenhouden, verbeeldde hij zich. Maar er gebeurde niets. Vanuit het hoge gras turend zag Saryon de vierde man op hen afkomen. Misschien had hij iets gezegd; de middelman kon niets horen door het klateren van de waterval die een eindje achter hem lag.

 Maar de beide Duuk-tsarith hadden hun bedekte hoofd naar de lange man gekeerd. Hij maakte een gebaar, waarmee hij aangaf dat ze op afstand moesten blijven, en de heksenmeesters bogen onderdanig. Saryons verbazing steeg, net als zijn angst. Wie was die man diede machtige Duuk-tsarithzonder vragen hadden gehoorzaamd?

 Wie hij ook was, hij kwam koel op Joram af, zonder vrees,en zijn ogenbestudeerdendejongemanaandachtig toenhijdichterbij kwam.

 'Wees voorzichtig, Garald,' riep de man in de lange reismantel die Saryon - terecht - voor een middelman had versleten. 'Ik voel dat er iets vreemds is aan dat wapen!'

 'Vreemds?' De man die met Garald was aangesproken, lachte, een zachte, beschaafde lach die van hetzelfde kostbare materiaal als zijn mantel leek te zijn vervaardigd. 'Bedankt voor de waarschuwing, kardinaal,' ging hij door, 'maar ik zie maar een ding dat vreemd is aan dit zwaard... het is het lelijkste ding dat ik ooit onder ogen heb gekregen!'

 'Dat mag zo zijn, Uwe Genade...'

 Kardinaal! Saryon staarde verbijsterd naar de man en zag nu de kleur van het heilige gewaad onder de reismantel van de middelman en hij wist nu wie hij was - een Rijkskardinaal! En dan die Garald! Die naam kwam hem bekend voor, maar Saryon was te zenuwachtig om helder te kunnen denken. De kostbare kleren, de man die werd aangesproken als Uwe Genade...

 De kardinaal sprak verder: '... maar dit lelijke zwaard, Uwe Genade, heeft wel de betovering van uw wachten verbroken.'

 'Heeft het zwaard dat gedaan? Fascinerend.'

 De kostbaar geklede man was nu zo dichtbij dat Saryon hem duidelijk in het magische maanlicht kon onderscheiden. De mooie stem paste bij zijn gelaat, fijn gevormd zonder zwak te zijn. De ogen waren groot en intelligent. De mond was ferm, de plooitjes eromheen wezen op glimlachen en lachen. De kin was krachtig zonder arrogant te zijn, de jukbeenderen hoog en geprononceerd. Bruin haar, met een vage rode gloed in het heldere maanlicht, was naar militaire stijl kort geknipt. Een lok viel in een sierlijke, zorgeloze golf over het voorhoofd van de man.

 Hij liep nog iets dichter naar Joram toe, waarna de man die Garald werd genoemd, een hand in een mooie lamsvellen handschoen uitstak. 'Geef me je zwaard, jongen,' zei hij op een toon die niet dreigend of eisend was maar duidelijk gewend was om gehoorzaamd te worden.

 'Pak het me maar af,' zei Joram tartend.

 'Pak het me maar af, Uwe Genade,' verbeterde de kardinaal hem geschokt.

 'Dank u, kardinaal,' zei Garald terwijl er een glimlach om zijn mond speelde, 'maar ik geloof niet dat dit de juiste tijd is om dieven dehofetiquette bij te brengen. Kom nu, jongen. Geef je wapen rustig af, dan zal je niets gebeuren.'

 'Nee! Uwe Genade,' zei Joram snerend.

 'Joram, alsjeblieft!' fluisterde Saryon wanhopig, maar de jongeman negeerde hem.

 'Wie is die vent Garald?' fluisterde Mosiah. Hij wilde rechtop gaan zitten maar bevroor vrijwel meteen. De elegante man had de Duuk-tsarithgewaarschuwd hun handen van Joram af te houden, maar hij had Mosiah kennelijk aan hen overgelaten. Mosiah zag de glinsterende ogen van de heksenmeesters op zich gericht, hij zag de handen, die voor de zwarte gewaden ineen waren gevouwen, een kleine beweging maken, en hij hield meteen zijn mond en durfde nog nauwelijks adem te halen.

 Saryon schudde zijn hoofd en hield zijn ogen op Joram en die Garald gericht, die nog een paar stappen dichterbij was gekomen. Joram verplaatste zich iets en hief het zwaard op.

 'Goed dan,' zei de elegante man schouder ophalend, 'ik aanvaard je uitdaging.'

 Garald wierp zijn mantel over zijn ene schouder, trok een zwaard uit de schede en nam vakkundig de vechthouding aan. Saryons adem stokte. Het zwaard, een exemplaar uit oude tijden, met de kille, zilveren vlam die over het lemmet danste, was net zo verfijnd en mooi en krachtig als de man die het hanteerde. Het maanlicht weerkaatste op het met een gevleugelde havik bewerkte heft.

 De havik. Er roerde zich iets in Saryons gedachten, maar hij kon zijn ogen niet lang genoeg van Joram afwenden om er aandacht aan te schenken. De jongen zag er haveloos en bijna zielig uit vergeleken met de lange edelman in zijn rijke kleren. Toch toonde Joram trots, en uit zijn donkere ogen straalde een onbevreesdheid en moed die gelijk was aan die van zijn tegenstander, en die liet Saryon zien dat er net zo goed adellijk bloed door de aderen van de jongen stroomde als door die van de man.

 Joram stapte onbeholpen naar voren en imiteerde de vechthouding van zijn vijand, want hij wist er niets van behalve dan wat hij had opgepikt uit de boeken die hij had gelezen. Zijn onhandigheid leek Garald te amuseren, hoewel de kardinaal - met zijn blik nog steeds op het Doodszwaard - zijn hoofd schudde en opnieuw mompelde: 'Uwe Genade, ik geloof dat u misschien...'

 Garald gebaarde naar de kardinaal om zijn mond te houden, zelfs toen Joram, vertrouwend op de macht van zijn zwaard en kwaad om de arrogante houding van zijn tegenstander, naar voren sprong. Zonder acht te slaan op de afwachtende Duuk-tsarithsprong Saryon op. Hij kon niet toestaan dat Joram deze man zou kwetsen!

 'Stop...' riep de middelman, maar de woorden bestierven hem op de lippen.

 Hij hoorde het gekletter van staal, een kreet van pijn en daarna stond Joram, over zijn geblesseerde hand wrijvend, stom te kijken hoe het Doodszwaard door de lucht vloog en voor de voeten van de kardinaal belandde.

 'Neem hem en die andere gevangen,' zei Garald koel tegen de afwachtende Duuk-tsarith, die geen moment aarzelden om hun magie te gebruiken nu hun dat was toegestaan.

 Met een enkel woord riepen ze de tenietdoende betoveringen op die hun slachtoffers van alle magische energie beroofde waarvan iedereen op de wereld afhankelijk is. Mosiah viel met een kreet omver. Maar Joram bleef staan en staarde met een norse, tartende blik naar de Duuk-tsarith, terwijl hij over zijn vechthand streek die nog steeds tintelde van de felle slag.

 'Neemt u mij niet kwalijk, Uwe Genade,' zei een van de Duuk-tsarith, 'maar deze jongen reageert niet op onze betovering. Hij is Dood.'

 'Is dat zo?' Garald keek Joram met een blik vol kil medelijden aan, die Joram meer verwondde dan een slag met een zwaard ooit zou kunnen doen. Het gezicht van de jongeman werd donkerrood en zijn mond vertrok van helse woede. 'Gebruik dan iets krachtigers,' zei de elegante man terwijl hij Joram aankeek. 'Zorg er wel voor dat je hem niet verwondt. Ik wil meer over dat vreemde zwaard te weten komen.'

 'En wat moet er met de middelman gebeuren, Uwe Genade?' vroeg de heksenmeester met een buiging.

 Garald keek achterom, richtte zijn blik op Saryon en toen werden de ogen van de man groot van verbazing.

 'Bij Almins bloed, kardinaal,' zei Garald, 'hier hebben we iemand van uw orde! Laat me u helpen, Vader,' voegde hij er hoffelijk aan toe, en reikte de verwarde middelman de hand.

 Hoewel de woorden met het grootste respect waren uitgesproken, hielden ze niet zozeer een uitnodiging in als wel een bevel, en Saryon bleef niets anders over dan te gehoorzamen. Garald pakte Saryons arm en hielp de middelman voorzichtig om uit het dichte struikgewas te komen.

 Nu Garald ergens anders mee bezig was, zette Joram een stap naar voren om het zwaard terug te pakken. Hij werd tot stilstand gebracht door drie ringen van vuur, die uit de lucht op hem neerdaalden en om hem heen vielen - een ter hoogte van zijn ellebogen, eenter hoogte van zijn middel, en de derde ter hoogte van zijn knieën. De vlammen raakten Joram niet, maar ze waren wel zo dicht bij zijn huid dat hij de verschroeiende hitte kon voelen en zich niet durfde te verroeren.

 Tevreden dat hun prooi voorlopig aan banden was gelegd, keken de Duuk-tsarithvol verwachting naar hun heer en vroegen hem op hun woordeloze manier naar verdere instructies.

 'Doorzoek de open plek,' beval Garald. 'Er kunnen daar nog anderen tussen het gras verscholen zijn. O ja, zorg eerst dat die verpletterende duisternis verdwijnt, alsjeblieft.'

 De Duuk-tsarithgehoorzaamden. De nacht vertrok en de dag keerde terug, zo plotseling dat iedereen in het heldere zonlicht van de namiddag stond te knipperen met zijn ogen. Toen Saryon weer iets kon zien, merkte hij dat de heksenmeesters tezelfdertijd waren verdwenen, alsof ze de nacht in persoon waren. Hij staarde verward om zich heen tot hij zich ervan bewust werd dat Garald tegen hem sprak.

 'Ik mag toch aannemen dat u niet met deze jonge bandieten samenspant, Vader,' zei hij beheerst maar met een zekere mate van kilte in zijn stem. 'Hoewel ik heb gehoord dat er over de grens afvallige middelmannen rondlopen.'

 'Ik ben geen afvallige middelman, Uwe... Uwe Genade,' begon Saryon maar hield met een rood hoofd op toen hij het zich weer herinnerde. 'Nou, misschien ben ik dat toch wel,' zei hij hakkelend. 'Maar luistert u alstublieft naar wat ik te vertellen heb,' zei hij, waarbij hij zich tot de kardinaal wendde die bij hen was komen staan. 'Ik... Ik kan u verzekeren dat we geen dieven zijn!'

 'Maar wat is dan de bedoeling van het binnendringen van onze open plek en die aanval op ons?' vroeg Garald met toenemende kilte en een spoortje woede in zijn stem.

 'Laat het me alstublieft uitleggen, Uwe Genade,' zei Saryon radeloos. 'Het was een vergissing...'

 Uit het niets doken de twee Duuk-tsarithineens weer voor Garald op.

 'Ja?' zei hij. 'Wat hebben jullie gevonden?'

 ''Er was niets op de open plek, Uwe Genade, behalve dit hier.' Een van de in het zwart geklede gestaltes stak zijn hand uit, waarin hij een grote houten emmer hield.

 'Een merkwaardig voorwerp in deze woeste streken, maar niet echt de moeite waard om aandacht aan te schenken, zou ik zo zeggen,' merkte Garald op terwijl hij zonder enige belangstelling naar de emmer keek.

 'Het is nogal een opvallende emmer, Uwe Genade,' zei de Duuk-tsarith.

 'Nee, nee,' zei de emmer snel. 'Alleen maar een doodgewone emmer. Er is niets opmerkelijks aan me, kan ik je verzekeren.'

 'In de naam van de Almin!' zei Garald ademloos terwijl de kardinaal haastig een stapje naar achteren zette en een gebed prevelde.

 'Een nederige emmer. Een oude, vertrouwde, eiken emmer,' ging de emmer met hese stem door. 'Sta me toe, vriendelijke heer, om uw water te dragen. Dompel uw voeten in me. Dompel uw hoofd...'

 'Ik mag barsten!' riep Garald uit. Hij sprong naar voren en graaide de emmer uit de handen van de heksenmeester. 'Simkin!' zei hij, en schudde met de emmer. 'Simkin, warhoofdige gek dat je bent! Herken je me niet?'

 Op de rand van de emmer verschenen ineens twee ogen die de lange man aandachtig bestudeerden. De ogen sperden zich open en met een lach transformeerde de emmer zich in de gestalte van de bebaarde jongeman, gehuld in zijn favoriete Modder en Baggerpak.

 'Garald!' riep hij uit, en sloeg zijn armen om de elegante man.

 'Simkin!' Garald klopte hem op de rug.

 De kardinaal leek een stuk minder blij met Simkin dan met de pratende emmer. Hij hief zijn ogen ten hemel, vouwde zijn handen in de mouwen van zijn gewaad en schudde zijn hoofd.

 'Ik herkende je niet,' zei Simkin, die een stapje achteruit zette en de edelman met een blik vol verrukking aankeek. 'Wat doe jij hier in deze beestachtige contreien? O, wacht even,' zei hij toen hem iets te binnen leek te schieten. 'Ik moet je aan mijn vrienden voorstellen.'

 'Joram, Mosiah,' zei Simkin, zich naar het tweetal wendend waarvan de ene betoverd op de grond lag en de andere gevangen werd gehouden door de ringen van vlammen, 'mag ik jullie voorstellen aan Zijne Koninklijke Hoogheid Garald, prins van Sharakan.'

 10 ZIJNE GENADE

 'Dus dit zijn vrienden van jou, hè Simkin?' De blik van de prins gleed over Mosiah maar bleef met meer aandacht op Joram rusten. Gevangen gehouden door de helse ringen durfde de jongeman zich niet te bewegen en het risico te lopen ernstig te verbranden. Maar er was geen vrees op het barse gezicht te bespeuren; alleen trots, woede en vernedering vanwege zijn oneervolle nederlaag.

 'Die staan me nader dan broers,' betoogde Simkin. 'Herinner je je nog hoe ik mijn broer verloor? Die lieve kleine Nat? Dat was in het jaar...'

 'Eh, jaja,' viel de prins hem snel in de rede. Hij wendde zich tot de Duuk-tsarith. 'Je kunt hen vrijlaten.'

 De heksenmeesters maakten een buiging en hieven met een gebaar en een woord de tenietdoende magie bij Mosiah op, die naar lucht snakte en moeizaam ademend op zijn rug rolde. De ringen rondom Joram verdwenen, maar de jongeman bewoog nog steeds niet. Hij vouwde zijn sterke armen voor de borst en staarde de andere kant uit, naar het door de zon beschenen bos. Hij keek niet echt ergens naar, maar maakte zo duidelijk dat hij daar uit vrije wil stond en dat hij daar zou blijven staan totdat hij erbij neerviel.

 Garalds mondhoeken vertrokken. Hij legde zijn hand tegen zijn mond om de glimlach te verbergen en wendde zich weer tot Simkin.

 'Hoe zit dat met de middelman?'

 'Die kale figuur is ook een vriend van mij,' merkte de jongeman op en keek wazig om zich heen. 'Waar ben je, Vader? O juist. Prins Garald, Vader Saryon. Vader Saryon, prins Garald.'

 Met de hand op zijn hart, zoals in het noorden de gewoonte was, maakte de prins een sierlijke buiging. Saryon maakte ook een buiging, alleen een beetje onhandiger, want hij was zo in de war dat hij nauwelijks wist wat hij deed.

 'Vader Saryon,' zei de prins, 'mag ik u voorstellen aan Zijne Eminentie kardinaal Radisovik, vriend en raadgever van mijn vader.'

 Saryon zette een stap naar voren en knielde nederig om de vingersvan de in het wit geklede kardinaal te kussen. Maar de priester pakte zijn hand en trok hem overeind.

 'In het noorden hebben wij dat soort vernederend eerbetoon afgeschaft,' zei de kardinaal. 'Fijn om u te leren kennen, Vader Saryon. U ziet er uitgeput uit. Wilt u mee teruggaan naar onze open plek? De bronnen maken de lucht daar aangenaam warm, vindt u ook niet?'

 Zich ineens ervan bewust dat hij steenkoud was, besefte Saryon dat het inderdaad net leek alsof hij bij het betreden van het bos weer van de lente in de winter was beland. Simkins woorden kwamen hem weer in gedachten. Hier hoort geen open plek te zijn. Dat was ongetwijfeld waar! De prins had een aangenaam plekje te voorschijn getoverd voor zijn kampement en zij waren daar per ongeluk in terechtgekomen! Welk een ongelooflijke, naïeve dwazen...

 'Ik voel dat u een enorm en avontuurlijk verhaal hebt te vertellen, Vader,' ging Radisovik door terwijl ze naar de open plek liepen. 'Ik zou heel graag horen hoe een man van de kerk in zulk' - de kardinaal leek even de kluts kwijt - 'eh... gezelschap verzeild is geraakt.'

 De woorden van de kardinaal hadden niet beleefder kunnen klinken, maar Saryon had de korte blik gezien die tussen de prins en Radisovik was gewisseld vlak voordat de kardinaal de middelman formeel welkom had geheten. En nu bracht Radisovik Saryon terug naar de open plek, terwijl de prins en Simkin naar Mosiah liepen om hem te helpen.

 Saryon begreep het wel. We worden afzonderlijk ondervraagd. Daarna zullen de prins en de kardinaal hun aantekeningen vergelijken. Het was allemaal heel keurig geregeld, zonder dat er een woord was gezegd. Hofmanieren, hofintriges. Bij de gedachte aan zijn afgrijselijke geheim voelde Saryon een scheut van angst. Hij was in dit soort dingen nooit zo goed geweest.

 Saryon liep achter de kardinaal en luisterde maar met een half oor naar zijn beleefde opmerkingen, en toen drong het ineens tot hem door dat Radisovik zelf ook een afvallige moest zijn; de man over wie Vanya had gesproken, de priester die de ware vertegenwoordiger van de Kerk had gedwongen het land te ontvluchten.

 Vreemd dat ze elkaar nu ontmoetten! Was deze ontmoeting het antwoord op gebeden die Saryon niet had gebeden? Of niet meer dan een nieuwe aanwijzing dat het universum een koude, lege en ongevoelige ruimte was?

 De tijd zou het leren. Saryon vroeg zich af hoeveel tijd er nog over was.

 'Hoe voelt u zich, meneer?' vroeg de prins aan Mosiah.

 'Veel... veel beter... Uwe... Genade,' stamelde Mosiah en kreeg een kleur van verlegenheid. Toen hij zag dat de prins naast hem wilde knielen om hem te helpen, probeerde hij snel overeind te komen. 'Doet... u alstublieft... geen moeite mi-milord. Het gaat nu wel weer, echt waar.'

 'U zult ons hopelijk vergeven dat we u zo behandeld hebben,' zei Garald met grote bezorgdheid in zijn koele stem. 'U begrijpt vast wel dat we in deze ongeciviliseerde gewesten abnormaal op onze hoede zijn.'

 'Ja, Uwe Genade.' Mosiah, die door Simkin overeind werd geholpen, had nu zo'n rode kleur dat het leek alsof hij koorts had. 'We... we hebben u ook per abuis voor... iemand anders aangezien...'

 'O ja?' Garald trok zijn zachte wenkbrauwen verbaasd omhoog.

 'Neemt u me niet kwalijk, Uwe Genade,' zei de Duuk-tsarith. 'Maar het wordt nacht. We zouden naar de veilige open plek moeten terugkeren.'

 'Ach juist. Bedankt dat je me dat helpt herinneren.' De prins gebaarde sierlijk met zijn hand. 'Zou een van jullie zo vriendelijk willen zijn deze jongeman naar de open plek te helpen zodat hij wat kan rusten?'

 Een van de Duuk-tsarith gleed op Mosiah af. De zomen van het zwarte gewaad raakten nauwelijks de grond. Hij raakte de jongeman niet aan; met de handen voor zich gevouwen ging hij gewoon naast hem staan. Mosiah wist echter - net als Saryon - dat het een bevel was, geen uitnodiging, en dat ongehoorzaamheid voor zijn eigen verantwoording was. Hij liep weg naar de open plek terwijl de heksenmeester vlak achter hem meezweefde, net zo duister en stil als de schaduw van de jongeman. Joram bleef, een eindje van hen af, staan waar hij stond en keek toe zonder iets te zien. De tweede Duuk-tsarith had geen moment zijn blik van de barse jongeman afgewend. Met zijn ogen op Joram gericht wendde Garald zich tot Simkin en sprak zacht tegen hem. 'Die andere vriend van je, die met het zwaard, die boeit me. Wat weet je van hem?'

 'Beweert van adellijke afkomst te zijn. Onwettig. Moeder in ongenade gevallen. Weggelopen. Zoon groeide op als veldmagiër. Opstandig exemplaar. Opzichter vermoord. Ontvluchtte de Buitengebieden. Was wel iets vreemds mee. Kale makker door bisschop Vanya gestuurd om hem te halen. Deed dat niet. Grote problemen. Nu allebei Zwarte Kunsten,' raffelde Simkin snel af. Hij leek echt blij met die samenvatting.

 'Mmmm,' zei Garald peinzend met zijn blik op Joram. 'En het zwaard?'

 'Gesteente des doods.'

 Garald haalde diep adem.

 'Gesteente des doods? Weet je dat zeker?' fluisterde hij terwijl hij Simkin dichter naar zich toe trok.

 Simkin knikte.

 De prins liet zijn adem met een zucht ontsnappen. 'De Almin zij geprezen,' zei hij eerbiedig. 'Kom met me mee. Ik wil met deze jongeman praten en ik zal jouw hulp nodig hebben. Dus je komt van het dorp van de Tovenaars van de Zwarte Kunsten?' zei hij hardop tegen Simkin terwijl ze naar Joram liepen.

 'Jazeker, Gij Hoge en Machtige,' zei Simkin vrolijk. 'Maar ik moet toegeven dat ik nogal opgelucht ben daar weg te zijn.' Het oranje zijden lapje fladderde vanuit de lucht in zijn hand. Het ving het zonlicht en leek een beetje op een dansend vlammetje. 'De stank, milord' - Simkin bracht het lapje naar zijn neus - 'erg onverdraaglijk, kan ik u verzekeren. Gloeiende kolen, zwaveldampen. Om nog maar te zwijgen over dat helse gehamer dat dag en nacht doorging.'

 Ze bleven voor Joram staan, die langs hen heen keek en deed alsof ze er niet waren.

 'U heet Joram, meneer?' vroeg Garald beleefd.

 Met samengeknepen lippen liet Joram zijn blik naar de prins gaan.

 'Geef me mijn zwaard terug,' zei hij met dikke en schorre stem.

 'Geeft u mij mijn zwaard terug, Uwe Genade,' verbeterde Simkin hem in navolging van de kardinaal.

 Joram wierp hem een kwaaie blik toe. Garald kuchte, verborg zijn glimlach en schraapte omstandig zijn keel. Ondertussen nam hij de gelegenheid waar om Joram aandachtig te bekijken en hij had daarbij het voordeel dat de zon vol op het gezicht van de jongeman scheen. 'Ja,' mompelde hij binnensmonds, 'ik kan best geloven dat hij beweert van hoge komaf te zijn. Er zit adellijk bloed in, ook al ontbreken de edele manieren. In feite ken ik dat gezicht!' Garald fronste nadenkend zijn voorhoofd. 'En dat haar... magnifiek! Die ogen... trots, kwetsbaar, intelligent. Te intelligent. Een gevaarlijk jongmens. Ik geloof best dat hij het gesteente des doods heeft ontdekt. Maar wat is hij daar nu mee van plan? Weet hij wel welke verschrikkelijke macht hij weer op de wereld heeft gebracht? Is er eigenlijk wel iemand die dat weet?'

 'Mijn zwaard!' herhaalde Joram obstinaat terwijl zijn gezicht bij de onderzoekende blik van de prins steeds dreigender werd.

 'Neemt u me niet kwalijk. Een kriebeltje in mijn keel. De anemonen...' Garald maakte een lichte buiging. 'Het zwaard behoort aan u, meneer.' Hij keek naar de plek waar het zwaard op de grond lag.

 'En aanvaardt u alstublieft mijn verontschuldigingen voor onze daden. Jullie hebben ons overrompeld en daardoor hebben we te haastig gehandeld.' De prins ging weer rechtop staan en keek de jongeman met een ernstige glimlach aan.

 Volkomen overdonderd keek Joram van de prins naar het zwaard en toen weer naar de prins. Hij kreeg een kleur en fronste zijn wenkbrauwen zodat ze elkaar raakten, maar niet langer uit boosheid. Zijn woede liet hem in de steek en nam de scherpte weg, waardoor niets anders dan nederigheid en schaamte overbleven. Voor het eerst van zijn leven was Joram zich intens bewust van zijn armoedige kleren en zijn verwarde haardos. Hij keek naar de hand van de prins, soepel en glad, en zag ter vergelijking zijn eigen hand, hard en smerig. Hij probeerde het vuurtje van zijn woede weer aan te wakkeren, maar het wilde alleen maar even opgloeien om vervolgens te doven, waarna zijn ziel koud achterbleef.

 Joram hield zijn blik op Garald gericht omdat hij een of ander foefje verwachtte, en liep langzaam naar de plek waar het zwaard - duister - in het door de zon beschenen gras lag. De prins bewoog zich niet, evenmin als de toekijkende Duuk-tsarith. Joram bukte zich en pakte zijn wapen op. Hij stak het snel in de grove schede en kreeg een kleur toen de ogen van de prins er vol minachting - dacht hij -naar keken.

 'Kan ik gaan?' vroeg Joram schor.

 'Jullie zijn vrij om te gaan, hoewel jullie, denk ik, nog steeds onze gevangenen zijn,' antwoordde de prins gladjes. 'Maar ik zou er beslist de voorkeur aan geven als jullie vannacht bij ons te gast zouden willen blijven. Sta ons toe dat we onze aanval op jullie goedmaken...'

 'Hou op met ons te bespotten!' zei Joram snerend. 'Uwe Genade.' Hij kon de verbittering in zijn stem horen. 'U had het volste recht om ons aan te vallen - zelfs om ons te doden. Wat het zwaard betreft, dat is maar een ruw exemplaar. Waardeloos vergeleken met dat van u' - Joram kon zich niet inhouden en zijn blik ging verlangend naar het prachtige zwaard dat de prins opzij in zijn magisch bewerkte, lederen schede droeg - 'maar ik heb het zelf gesmeed.' Zijn stem werd zachter en hij klonk als een weemoedig kind. 'En ik had nog nooit eerder een echt zwaard gezien.'

 'Niet waardeloos, denk ik,' zei Garald. 'Een zwaard van gesteente des doods dat de magie absorbeert, is dat nooit...'

 Joram wierp een scherpe blik op Simkin, die onschuldig glimlachte.

 'Kom met me mee naar de open plek,' ging Garald verder. 'Het is daar veel warmer en zoals mijn wachten me al hielpen herinneren,in het Buitenland is het 's nachts gevaarlijk.' Garald liep naar de jongeman en legde luchtig zijn hand op Jorams schouder.

 Het was een gebaar vol genegenheid, zoals een man bij een vriend zou doen. Of zoals een man kon doen om een weerspannig dier te kalmeren. Joram kromp ineen onder Garalds aanraking. Hij zag het medelijden in de ogen van de man en kon maar net de verleiding weerstaan om de hand weg te slaan. Waarom bood hij weerstand? Wat kon het hem schelen? Hoe Joram het wist, kon hij niet zeggen, maar hij wist gewoon dat Garald wel kon accepteren dat hij geen medelijden wilde, maar dat hij hem nooit een klap zou vergeven. En Joram vond het ineens enorm belangrijk om door de man te worden gerespecteerd.

 'Waar kom je vandaan, Joram?' vroeg Garald.

 'Wat heeft dat ermee te maken?' wilde Joram nors weten.

 'Waar komt je familie vandaan, wilde ik zeggen,' verbeterde de prins zich.

 Opnieuw keek Joram kwaad naar Simkin, die naast hem stond te frutselen, en Garald glimlachte. 'Ja, hij heeft me iets over jou verteld. Ik geef toe dat ik nogal nieuwsgierig ben. Ik heb uit Simkins korte omschrijving begrepen dat jouw leven nogal... moeilijk is geweest,' zei hij, voorzichtig zijn woorden kiezend, 'en je zou dit als een onbehoorlijke vraag tussen twee heren kunnen beschouwen. Als dat het geval is, hoop ik dat je het me vergeeft. Maar ik heb nogal wat gereisd en ik ken de meeste adellijke families in dit deel van het rijk, en ik moet zeggen dat je me enorm bekend voorkomt. Weet je hoe je familie heet?'

 De schaamte die op Jorams gezicht stond te lezen, zei de prins al genoeg, maar de jongeman wierp trots zijn hoofd omhoog. 'Nee.' Dat was het enige dat hij had willen zeggen, maar de oprechte belangstelling op het gezicht van Garald bracht hem ertoe meer te zeggen dan zijn bedoeling was geweest. 'Ik weet alleen dat mijn moeder Anja heette, en dat ze uit Merilon kwam. Mijn vader was... was een... middelman.' Zijn mond verkrampte toen hij dat zei; zijn ogen gleden naar de open plek waar Saryon te zien was die midden tussen de bloemen en het hoge gras met de kardinaal stond te praten.

 'Bij het Levensbloed!' De prins had zijn blik gevolgd. 'Je wilt toch niet zeggen...'

 'Natuurlijk niet!' snauwde Joram toen hij besefte welke vergissing Garald had gemaakt. 'Niet hij!' De verbittering kwam terug. 'Mij tot stand brengen was de misdaad van mijn vader. Hij werd tot de Ommekeer veroordeeld, en nu staat hij als een levend beeld langs de Grens.'

 'Mijn god,' mompelde de prins en er was niet langer medelijden in zijn stem te beluisteren, maar medeleven. 'Dus jij bent uit Merilon geboortig.' Opnieuw keek hij aandachtig naar Joram, die nog steeds in het zonlicht stond. 'Ja, op de een of andere manier klopt dat wel. Maar toch... kan ik je niet plaatsen...'

 Geërgerd schudde hij zijn hoofd terwijl hij probeerde het zich te herinneren. Maar zijn gedachten werden door Simkin onderbroken, die luidkeels en met de mond wijd open gaapte. 'Ik vind het echt afschuwelijk om dit vreselijk interessante babbeltje te onderbreken, heus waar. En Garald, ik ben echt reuzeblij om jou weer eens te zien, ouwe snijboon. Maar ik zou toch even een dutje voor het eten willen doen.' Gevolgd door nog een gaap. 'Het is niet zo eenvoudig om een emmer te zijn. En dan heb ik het niet eens over het feit dat die twee in het zwart geklede wachten van jou in werkelijkheid twee enorme oenen zijn die in het gras over me struikelden. Die deden me tollen, zogezegd, en ik betwijfel of ik daar ooit nog van zal herstellen.' Hij snoof verontwaardigd en depte zijn neus met het oranje zijden lapje.

 'Maar natuurlijk, ga maar op de open plek rusten, vriend,' zei Garald glimlachend. 'Je ziet er inderdaad wat flets uit.'

 'Au!' Simkin kromp ineen. 'Die woordspeling is jou onwaardig, mijn prins. Droom maar zacht. Jij ook, Gij Duistere en Sombere.' Met een achteloze zwaai naar Joram zweefde de bebaarde jongeman weg; hij liet zich voortdrijven op de warme stromingen in de lentelucht, die steeds beter voelbaar waren, hoe dichter ze bij de magische overnachtingsplaats kwamen.

 'Hoe hebt u Simkin leren kennen?' vroeg Joram onwillekeurig, terwijl hij toekeek hoe de groene cape en de groene hoed met de fazantenveer wegfladderden.

 'Simkin leren kennen?' Met een blik naar Joram trok de prins geamuseerd een wenkbrauw op. 'Ik was me er niet van bewust dat iemand dat ooit is gelukt.'

 'Nou, Radisovik, wat heb je ontdekt?'

 De nacht - de echte nacht, niet de magische - was over de open plek gevallen. In het midden van de plek brandde een kampvuurtje. Het was benut om er een paar konijnen op te braden die de prins eerder op de dag had gestrikt, en nu wierp het een aangename, warme gloed over de hele vredige plek. Met de magie van hemzelf en zijn wachten tot zijn beschikking had prins Garald kunnen afzien van de noodzaak van een vuurtje en strikken. Het was goed denkbaar dat de konijnen zichzelf hadden kunnen gaarstomen. Maar Garald wilde graagblijven oefenen. Een mens wist maar nooit, vooral niet in deze onrustige tijden, waarin hij weleens gedwongen zou kunnen worden zonder zijn magie te leven.

 's Avonds liepen de prins en zijn kardinaal langzaam tussen de bomen, zonder uit het zicht van het kampement te raken, terwijl ze allebei onder het waakzame oog van de Duuk-tsarith met hun zwarte kappen bleven. Een eindje verderop zat de middelman knikkebollend bij het vuur een kopje hete thee te drinken. Mosiah lag naast hem te slapen, gewikkeld in zachte dekens, die de prins eigenhandig voor hem te voorschijn had getoverd. Joram lag naast zijn vriend, maar hij was klaarwakker. Zijn ogen volgden de prins en de kardinaal, zijn zwaard lag binnen handbereik naast hem. Garald vroeg zich af of de jongeman zou proberen de hele nacht wakker te blijven om de wacht te houden. Inwendig grinnikend schudde hij zijn hoofd. Hij was ook eens zeventien geweest. Nog niet eens zo lang geleden. Hij was nu achtentwintig. En hij kon het zich nog heel goed herinneren.

 Hun andere gast, Simkin, had zijn deken een stukje van zijn metgezellen af in een bloemenbed gespreid. Uitgedost in een nachthemd met kanten ruches, compleet met slaapmuts, lag hij hardop te snurken, maar of hij echt sliep of net deed alsof, dat wist niemand. Garald al helemaal niet. Hij kende Simkin echter goed genoeg om te weten dat zoiets altijd maar de vraag bleef.

 'Uwe Genade?'

 'O, neem me niet kwalijk, kardinaal. Mijn gedachten dwaalden af. Ga alstublieft verder.'

 'Dit is uitermate belangrijk, Uwe Genade.' In de stem van de kardinaal was een licht verwijt te horen.

 'U hebt mijn volle aandacht,' zei de prins plechtig.

 'De middelman, Saryon, heeft rechtstreeks contact gehad met bisschop Vanya.'

 'Hoe dan?' Garald zag er meteen bezorgd uit.

 'Ongetwijfeld via het Vertrek van Geheimhouding, milord, hoewel de arme man geen idee heeft wat dat is. Ik herken echter zijn beschrijving. Volgens hem is bisschop Vanya druk bezig onze ondergang voor te bereiden...'

 'Dat is nauwelijks iets nieuws,' mompelde Garald fronsend.

 'Nee, milord. Wat wel nieuws is, is het feit dat Blachloch als dubbelagent heeft gewerkt. Ja, Hoogheid' - als reactie op de verbaasde blik van de prins - 'de man was Vanya's handlanger, en naar het dorp van de tovenaars gestuurd om ons in de oorlog te lokken. Wanneer we eenmaal afhankelijk zouden zijn van de tovenaars van dezwarte kunst, en hun wapens van de zwarte kunsten, zou Blachloch zich tegen ons én tegen hen keren. We zouden het onderspit hebben gedolven, verslagen door onze vijanden, en de tovenaars zouden zijn weggevaagd.'

 'Slimme rotzak, die Blachloch,' zei Garald verbeten. 'Maar ik hoor dat je in de verleden tijd over hem spreekt.'

 'Hij is dood, Uwe Genade. De jongeman' - Radisovik wierp een blik naar Joram - 'heeft hem vermoord.'

 'Een Duuk-tsarith?' Garald leek dat te betwijfelen.

 'Met het zwaard, milord, en met de hulp van de middelman.'

 'Aha, het zwaard van het gesteente des doods.' De rimpels op Garalds voorhoofd verdwenen. Toen fronste hij weer, met zijn ogen op Joram gericht. 'Dat is met recht een gevaarlijk jongmens,' merkte hij op en hij verviel in gedachten verzonken in stilzwijgen. De kardinaal, die naast hem bleef lopen, zweeg eveneens.

 'Vertrouw je die middelman?' vroeg Garald ineens.

 'Ja, milord, tot op zekere hoogte,' antwoordde Radisovik.

 'Hoe bedoel je "tot op zekere hoogte"?'

 'Saryon is in hart en nieren een geleerde, Uwe Genade, een wiskundig genie. Op die manier werd hij ertoe verlokt de Zwarte Kunsten van de Technologie te bestuderen. Hij is een simpel man. Iemand die ernaar verlangt om binnen de veilige muren van het Vont te schuilen en zijn leven tussen zijn boeken te slijten. Maar er is iets met hem gebeurd, iets wat een schaduw over zijn leven werpt.'

 'Iets dat met die jongeman van doen heeft?'

 'Jawel, Uwe Genade...'

 'Simkin zei al zoiets - hij zei dat Vanya die middelman achter Joram aan had gestuurd om hem terug te brengen naar het Vont.' Garald haalde zijn schouders op. 'Maar ja... zo is Simkin nu eenmaal. Ik geloofde er de helft nog niet van.'

 'De middelman bevestigt zijn verhaal, Uwe Genade. Volgens hem werd hij door bisschop Vanya gestuurd om Joram voor het gerecht te brengen.'

 'En jij denkt...'

 'Hij vertelt de waarheid, milord, maar niet de hele waarheid. Dat is precies de reden waarom ik geloof dat hij zo gul is met zijn inlichtingen, Uwe Genade. Saryon leek ernaar te snakken me meer te vertellen dan ik over Blachloch wilde weten. De arme man is zo doorzichtig. Hij leidt me duidelijk om de tuin om te voorkomen dat ik erachter kom wat hij daar heeft verborgen.'

 'Geeft hij een reden op waarom Vanya die jongeman in handen wil krijgen?'

 'Alleen de voor de hand liggende reden, dat Joram Dood is, milord, en bovendien een moordenaar. De jongeman heeft een opzichter vermoord. Volgens de middelman was Joram daartoe geprovoceerd. De opzichter had de moeder van de jongeman vermoord.'

 'Bah!' Garald trok een nog diepere rimpel in zijn voorhoofd. 'Bisschop Vanya zou zich niet druk maken om zo'n onbeduidende misdaad. Hij zou dat aan de Duuk-tsarith overlaten. De middelman sluit zich aan bij dat onzinnige verhaal?'

 'En tot aan zijn dood zal hij zich daarbij aansluiten, Uwe Genade. Ik heb nog iets opmerkelijks bij de middelman opgemerkt, milord.'

 'En wat mag dat zijn?'

 'Hij heeft zijn geloof verloren,' zei Radisovik zacht. 'Hij is een man die alleen ronddwaalt in de duisternis van zijn ziel, zonder de geleide van zijn god. Een dergelijke man - en ook nog met een geheim -zal zich des te steviger aan dat geheim vast blijven klampen, omdat dat alles is wat hij nog overheeft.' De kardinaal haalde zijn schouders op en huiverde in de kilte van het bos. 'Ik weet het echter niet zeker. Misschien zouden de heksenmeesters het met hun speciale methodes uit hem kunnen krijgen...'

 'Nee!' zei Garald ferm terwijl zijn blik onwillekeurig naar de in het zwart gehulde gestaltes gingen die in gedisciplineerd stilzwijgen bij het vuur stonden. 'We zullen dat soort dingen aan Vanya en zijn marionet de Heerser van Merilon overlaten. Als het de wil van de Almin is dat wij het geheim van deze man leren kennen, dan zullen we erachter komen. Als dat niet het geval is, is het de bedoeling dat we het niet weten.'

 'Amen,' murmelde de kardinaal, kennelijk opgelucht.

 'Uiteindelijk was het de wil van de Almin dat we op tijd achter Blachlochs verraad kwamen,' ging Garald glimlachend verder.

 'Geprezen zij onze Schepper,' antwoordde de kardinaal. 'Maar nu u alles weet, moeten we onze reis naar de tovenaars van de zwarte kunst dan nog voortzetten?'

 'Ja, natuurlijk. Als u het ermee eens bent, bedoel ik,' voegde Garald er haastig aan toe. De jonge prins, gewend om snel en vastberaden te handelen, vergat af en toe de raad van de oudere, meer ervaren kardinaal in te roepen. Dat was een van de redenen waarom zijn vader, de koning, hen samen op deze missie had gestuurd.

 'Ik geloof dat het verstandig zou zijn, Uwe Genade. Vooral nu,' zei Radisovik en nu was het zijn beurt om een lachje te verbergen. 'De tovenaars zullen volledig in de war zijn nu hun aanvoerder dood is. De middelman heeft me verteld dat er een groepering is die vrede wil, maar een andere, krachtiger groepering die er de voorkeur aangeeft ten strijde te trekken. Het zou gemakkelijk moeten zijn om, nu die heksenmeester is verdwenen, tussenbeide te komen, de leiding te nemen en met hen te gaan samenwerken.'

 'Ja, zo zie ik het ook,' zei Garald glimlachend. 'Ik neem aan dat er ondertussen niet meer zoveel haast mee is?'

 De kardinaal leek verbaasd. 'Nou nee, dat zou ik niet denken, Uwe Genade. We moeten het dorp bereiken voordat de bevolking de kans heeft gehad een nieuwe aanvoerder te installeren...'

 'Een week meer of minder zou toch geen verschil maken, denkt u ook niet?'

 'N-nee, milord,' zei de kardinaal verward, 'dat zou ik niet denken.'

 'En wat zijn de plannen van onze gasten? Waar zijn zij naar op weg?'

 'Naar Merilon, Uwe Genade,' zei de kardinaal.

 'Ja, dat lijkt aannemelijk,' zei Garald, meer tegen zichzelf dan tegen zijn metgezel. 'Joram is op zoek naar zijn naam en zijn fortuin. Dit zou heel goed kunnen lukken...'

 'Uwe Genade?'

 'Niets, ik had het gewoon tegen mezelf. Ik geloof dat we hier nog een weekje blijven kamperen, als u daar geen bezwaar tegen hebt, Radisovik.'

 'En wat bent u van plan hier te gaan doen, milord?' vroeg de kardinaal.

 'Ik ga schermleraar worden. Goedenacht, eminentie.'

 Met een buiging liep Garald terug naar het vuur.

 'Goedenacht, Uwe Genade,' mompelde Radisovik, die de prins stomverbaasd nakeek.

 11 JORAM

 Garald keerde met gebogen hoofd en in gedachten verzonken naar het vuur terug. De kardinaal liep verder door over de open plek en ging een zijden tent in die op een gebaar van een van de Duuk-tsarith naast de warme bronnen was verschenen. De prins zag onder het lopen dat zowel hij als de kardinaal nauwkeurig in het oog werden gehouden door de middelman, en dat Saryons blik vervolgens van hen naar Joram ging. De jongeman was, met zijn hand nog steeds op het zwaard, eindelijk in slaap gevallen.

 De middelman houdt van hem, dat staat wel vast, dacht de prins terwijl hij Saryon, toen hij dichterbij kwam, vanonder zijn geloken oogleden gadesloeg. En die liefde moet heel veel van hem vergen, want die is kennelijk niet wederkerig. Radisovik heeft gelijk. Er wordt hier iets diep geheim gehouden. Hij zal het niet opgeven, zoveel is duidelijk. Maar onder het praten kon hij weleens meer over de jongeman loslaten dan hij beseft. En ik wil alles van Joram weten.

 'Nee, staat u alstublieft niet op, Vader,' zei de prins hardop toen hij bij de middelman was gekomen. 'Als u geen bezwaar hebt, zou ik graag een tijdje bij u komen zitten, tenzij u natuurlijk van plan bent zich terug te trekken.'

 'Graag, Uwe Genade,' antwoordde de middelman en liet zich weer terugzakken in het zachte, geurige gras dat op magische wijze was veranderd in een zo dik en weelderig tapijt, dat het aan geen enkel hof had misstaan. Uw gezelschap zou mij verheugen. Ik... ik merk dat ik af en toe aan slapeloosheid lijd.' De middelman glimlachte vermoeid. 'Het ziet ernaar uit dat dit een van die nachten is.'

 'Zelf lig ik ook vaak wakker,' zei de prins terwijl hij elegant naast de middelman ging zitten. 'Mijn Theldara schrijft me dan een glas wijn voor het naar bed gaan voor.' In de hand van de prins verscheen een kristallen wijnglas, gevuld met een robijnrode vloeistof, die warm opgloeide in het vuurschijnsel. Hij overhandigde het aan de middelman.

 'Ik dank u zeer, Uwe Genade,' zei Saryon en moest blozen om die attentie. 'Op uw gezondheid.' Hij nipte aan de wijn. Het was heerlijk en bracht herinneringen bij hem boven aan het hofleven en Merilon.

 'Ik zou graag met u over Joram willen praten, Vader,' zei Garald terwijl hij het zich gemakkelijk maakte op het grastapijt. Leunend op een elleboog keek hij de middelman recht aan, ondertussen zijn eigen gezicht van het vuur wendend.

 'U komt wel meteen terzake, milord,' zei Saryon zwak glimlachend.

 'Dat is soms een van mijn gebreken,' zei Garald met een spijtig lachje terwijl hij aan het gras onder zijn handen plukte. 'Tenminste, dat zegt mijn vader. Hij zegt dat ik mensen bang maak door als een kat op hen af te springen terwijl ik ze zachtjes van achteren zou moeten benaderen.'

 'Ik zal u graag alles over die jongeman vertellen wat ik weet, milord,' zei Saryon, terwijl zijn blik naar de slapende gestalte naast het vuur ging. 'Het verhaal van zijn kinderjaren heb ik van anderen gehoord, maar ik heb geen enkele reden aan de juistheid daarvan te twijfelen.'

 De middelman bleef praten en vertelde van Jorams sombere, vreemde opvoeding. De prins luisterde zwijgend, geabsorbeerd en gefascineerd.

 'Er is geen twijfel aan dat Anja krankzinnig was, Uwe Genade,' zei Saryon zacht zuchtend. 'Haar lot was afschuwelijk. Ze had de man gezien die ze liefhad...'

 'Jorams vader, de middelman,' verduidelijkte de prins.

 'Eh... ja, milord.' Saryon kuchte en moest zijn keel schrapen voordat hij verder kon gaan. Garald merkte dat de man hem onder het praten niet aankeek. 'De middelman. Ze had gezien hoe hij tot de Ommekeer werd veroordeeld. Hebt u ooit die bestraffing gadegeslagen, Hoogheid?' Nu wendde de middelman zijn blik naar de prins.

 'Nee,' antwoordde Garald hoofdschuddend. 'En ik zweer bij de Almin dat ik hoop daarvoor gespaard te blijven.'

 'Het zou heel verstandig zijn om daarom te bidden, milord,' antwoordde Saryon en opnieuw ging zijn blik naar de dansende vlammen van het vuur. 'Ik heb het wel gezien. In feite heb ik gezien hoe het vonnis bij Jorams vader werd uitgevoerd, hoewel ik dat destijds natuurlijk niet wist. Het lot haalt vreemde streken uit...' Hij bleef zo lang zwijgen dat prins Garald hem op de arm tikte.

 'Vader?'

 'Wat?' zei Saryon geschrokken. 'O, ja.' Huiverend trok hij zijn gewaad dichter om zich heen. 'Het is een afgrijselijke straf. In de oude wereld werden mannen ter dood veroordeeld voor hun misdaden, is ons verteld. Dat vinden we barbaars en dat zal het ook wel zijn. Maar soms denk ik dat de doodstraf gemakkelijk moet zijn, vergeleken met onze beschaafdere manieren.'

 'Ik heb een man naar het Hiernamaals zien sturen,' zei de prins met zachte stem. 'Nee, wacht even. Het was een vrouw. Ja, een vrouw. Ik was nog maar een jongen. Mijn vader nam me mee. Het was de eerste keer dat ik door de Corridors reisde. Ik herinner me dat ik zo opgewonden was over de reis dat het nauwelijks tot me doordrong wat daarvan de reden was, hoewel ik zeker weet dat mijn vader heeft geprobeerd mij erop voor te bereiden. Als dat het geval was, is het hem niet gelukt.'

 Rusteloos ging de prins iets verzitten. Hij kwam overeind uit zijn gemakkelijke, half liggende houding en ging ook in de vlammen zitten staren. De herinnering liet een schaduw over zijn knappe gezicht en helderbruine ogen glijden.

 'Welke misdaad had zij bedreven, milord?'

 'Dat probeerde ik me te herinneren.' Garald schudde zijn hoofd. 'Het moet wel iets weerzinwekkends zijn geweest; het had waarschijnlijk met overspeligheid te maken, omdat ik me herinner dat mijn vader nogal van streek was en nogal vaag over de bijzonderheden. Ze was een magiër, dat weet ik wel. Albanara - een hooggeplaatst lid van het hof. Er was iets met het oproepen van betoveringen en het verleiden van een man tegen zijn wil.' Garald haalde zijn schouders op. 'Zo luidde, geloof ik tenminste, zijn verhaal.

 Omdat ik nog een kind was,' ging hij door, 'dacht ik dat het een spelletje zou zijn. Ik was vreselijk opgewonden. Alle leden van de koninklijke hoven waren aanwezig, gekleed in hun mooie kleren, voor de gelegenheid speciaal gekleurd in verschillende tinten bloedrood. Ik was nogal trots op mijn pak en wilde het houden, maar dat verbood mijn vader mij. We stonden bij elkaar aan de Grens, aan de voet van de grote, levende wachten...'

 Hij hield even op. 'Ik wist toen niet dat die stenen mannen en vrouwen nog leefden. Dat heeft mijn vader me nooit verteld. Ik was er diep van onder de indruk, zoals ze daar zo'n negen meter boven me uittorenden en voor eeuwig en zonder met de ogen te knipperen in de donkere nevelen van het Hiernamaals staarden. Er trad een man naar voren, gekleed in een grijs gewaad. Duuk-tsarith, neem ik aan, hoewel ik me herinner dat er iets vreemds aan zijn kleding was...'

 'De Scherprechter, milord,' zei Saryon met geknepen stem. 'Hij resideert in het Vont en dient de middelmannen. Zijn gewaad is grijs - neutraal als het recht - en is opgesierd met de symbolen van deNegen Mysteries, om aan te tonen dat het recht geen onderscheid kent.'

 'Dat herinner ik me niet. Hij was indrukwekkend. Dat is alles wat ik me herinner. En lang: hij torende boven de vrouw uit die hij tegen zich aan had gebonden, terwijl de stenen standbeelden boven de anderen uittorenden. De bisschop - dat moet Vanya zijn geweest, die is al bisschop zolang ik me kan herinneren - hield een toespraak over de misdaden van de vrouw. Ik vrees dat ik niet heb geluisterd.' De prins glimlachte treurig. 'Het verveelde me. Ik wilde dat er iets zou gebeuren.

 Hoe dan ook, Vanya kwam tot een slot. Hij riep de Almin aan om genade met de ziel van die arme vrouw te hebben. Ze had de hele tijd heel stil gestaan en met een uitdagende houding naar de aanklachten geluisterd. Ze had helrood haar en droeg dat los, zodat het over haar rug tot onder haar middel viel. Haar gewaad was bloedrood en ik weet nog dat ik dacht hoe levend dat haar leek, dat glinsterde in de zon, en hoe dood haar kleren daarbij leken. Maar toen de bisschop de genade van de Almin afriep, wierp ze haar hoofd achterover en viel op haar knieën met een jammerkreet die mijn jeugdige onschuld verbrijzelde.

 Mijn vader voelde hoe ik trilde, en begreep het. Hij legde zijn arm om me heen en drukte me stevig tegen zich aan. De Scherprechter greep de hand van de vrouw en sleurde haar overeind. Hij gebaarde met zijn beklede arm dat ze naar voren moest lopen... Mijn god!' De prins sloot zijn ogen. 'Naar voren lopen, recht in die afgrijselijke mist! De vrouw zette een stap in de richting van de kolkende nevelen en viel opnieuw op haar knieën. Haar kreten om genade verscheurden de lucht. Ze smeekte en bad. Ze wierp zich in het stof en begon terug te kruipen, onze kant uit! Ze kroop op handen en knieën!'

 Garald zweeg en staarde naar het vuur. Zijn mond was grimmig en zijn lippen vormden een smalle streep.

 'Uiteindelijk,' ging hij verder, 'droeg de Scherprechter haar schoppend en worstelend naar de uiterste rand van de Grens. De nevelen warrelden omhoog langs zijn gewaad en maakten beiden onzichtbaar. We hoorden een laatste, vreselijke jammerkreet... en vervolgens stilte. De Scherprechter keerde terug... alleen. En wij gingen terug naar het paleis in Merilon. En ik was misselijk.'

 Saryon zei niets. Garald, die een blik op hem wierp, zag geschrokken dat de middelman doodsbleek was geworden.

 'Het is al goed, Uwe Genade,' zei Saryon, in antwoord op de bezorgde vraag van de prins. 'Alleen... ik heb zelf verscheidene verbanningenmeegemaakt. De herinneringen daaraan achtervolgen mij. En het is altijd hetzelfde, precies als u vertelde. Sommigen lopen natuurlijk zelf. Trots, uitdagend, met opgeheven hoofd. De Scherprechter vergezelt hen tot aan de Grens en zij lopen de nevelen in alsof ze gewoon van de ene kamer naar de andere lopen. Maar toch' - Saryon moest even slikken - 'altijd is er die laatste kreet die uit de kolkende nevelen komt, een kreet van afschuw en wanhoop die uit zelfs de dapperste wordt losgewrongen. Ik vraag me af wat ze daar zien...'

 'Genoeg hierover!' zei Garald terwijl hij het klamme zweet van zijn gezicht veegde. 'We zullen allebei nog nachtmerries krijgen als we blijven doorgaan. Laten we naar Joram terugkeren.'

 'Ja, milord. Graag zelfs. Hoewel,' zei de middelman hoofdschuddend, 'zijn verhaal nu ook niet bevorderlijk is voor een goede nachtrust. Ik zal u geen bijzonderheden vertellen over de Ommekeer tot Steen. Het volstaat om te zeggen dat de Scherprechter zijn rol speelt en dat - als ik mijn straf mocht bepalen - dat laatste moment van doodsangst in de nevelen zou verkiezen boven het leven van een levende dode.'

 'Ja,' prevelde Garald. 'U had het over de moeder van de jongeman.'

 'Bedankt dat u me daaraan herinnert, Uwe Genade. Anja moest gedwongen toezien hoe haar geliefde van een levende man werd omgevormd tot een levende rots, en toen werd ze teruggebracht naar het Vont, waar ze hun... hun kind ter wereld bracht.'

 'Ga door,' drong de prins aan omdat hij zag dat de middelman bleek werd en zijn ogen ontweek.

 'Hun kind...' herhaalde Saryon enigszins verward. 'Ze... ze nam de... baby mee en ontvluchtte het Vont, en trok naar de buitengewesten waar ze werk vond als veldvormer. In dat dorp heeft ze haar kin... heeft ze Joram grootgebracht.'

 'Die Anja, stamde die van een adellijke familie? Weet je dat zeker? Bezit Joram inderdaad adellijk bloed?'

 'Adellijk bloed? O ja, Uwe Genade! Tenminste, dat is wat bisschop Vanya mij heeft verteld,' hakkelde Saryon.

 'U lijkt zich steeds minder goed te voelen, Vader,' zei Garald bezorgd toen hij de wasbleke lippen en de zweetdruppels op het getonsuurde hoofd van de man zag. 'We gaan een andere keer wel verder...'

 'Nee, nee, Uwe Genade,' zei Saryon haastig. 'Ik ben... blij dat u een zekere... belangstelling voor Joram toont. En... ik moet hierover praten! Het heeft... zwaar op mijn geweten gedrukt...'

 'Goed dan, Vader,' zei de prins, zijn koele ogen op de middelman gericht. 'Gaat u alstublieft verder. De jongen werd opgeleid tot veldmagiër.'

 'Ja. Maar Anja vertelde hem dat hij van adellijke komaf was, en ze heeft hem dat nooit laten vergeten. Ze hield hem weg bij de andere kinderen. Volgens de middelman in het dorp mocht Joram niet uit de hut komen waarin ze woonden, tenzij in gezelschap van zijn moeder, en dan mocht de jongen met niemand praten. Hij bleef de hele dag in huis, alleen, terwijl zij op de akkers werkte. Anja was Albanara. Haar magie was krachtig, en ze wierp beschermende betoveringen rondom de hut om het kind binnen en de anderen buiten te houden. Niet dat iemand zou hebben geprobeerd binnen te komen,' voegde Saryon eraan toe. 'Niemand was op Anja gesteld. Ze was koud en gereserveerd en ze vertelde de jongen voortdurend dat hij boven de anderen stond.'

 'Wist ze dat hij Dood was?'

 'Ze heeft het nooit toegegeven, niet tegenover hem en niet tegenover zichzelf. Maar ik stel me voor dat er nog een andere reden was waarom ze hem afzijdig hield. Toen hij echter negen was, wist ze dat hij naar de akkers zou moeten gaan - dat doen alle kinderen - om in zijn levensonderhoud te voorzien. Toen leerde ze hem hoe hij zijn gebrek aan magie kon verbergen door illusie en goocheltrucs te gebruiken. Het staat wel vast dat zijzelf dat aan het hof had geleerd, waar het een spelletje is, iets om je mee te vermaken. Ze leerde hem ook lezen en schrijven, en gebruikte daarvoor boeken die ze ongetwijfeld thuis had gestolen. En' - Saryon moest weer zuchten - 'ze nam hem mee om zijn vader te zien.'

 Garald staarde de middelman ongelovig aan.

 'Ja. Joram spreekt daar nooit over, maar de middelman van het dorp heeft het me verteld. Hij was degene die de Corridors voor haar openstelde. Wat er daar is gebeurd, daar kunnen we alleen maar naar gissen, maar de middelman zei dat de jongen, toen hij terugkeerde, lijkwit was; zijn ogen waren de ogen van iemand die in de nevelen van het Hiernamaals had gekeken en het rijk van de doden had gezien. Vanaf die dag waarop hij het stenen beeld van zijn vader heeft gezien, is Joram zelf als van steen geworden. Koud, afstandelijk, niets voelend. Maar weinigen hebben hem zien glimlachen. Niemand heeft hem ooit zien huilen.'

 De ogen van de prins gleden naar de jongeman die naast het vuur lag. Zelfs in de slaap ontspande het strenge gezicht niet en bleven de wenkbrauwen tot een broeiende, zware streep samengetrokken.

 'Ga door,' zei de prins rustig.

 'Joram was goed in illusie en hij was in staat om te verhullen dat hij al vele jaren Dood was. Dat weet ik, want hij heeft me verteld dat hij bleef hopen dat hij ooit de magie zou bezitten. Hij geloofde Anja toen ze zei dat hij traag tot ontwikkeling kwam, zoals vaak met Albanara gebeurde. Hij geloofde het natuurlijk omdat hij het wilde geloven. Net zoals hij nog steeds al haar verhalen over de mooie stad Merilon gelooft. Hij werkte samen met de anderen op de akkers en niemand stelde zich vragen ten aanzien van hem. Het was gemakkelijk om de veldmagiërs te bedriegen,' zei de middelman. 'Jongens van die leeftijd krijgen om voor de hand liggende redenen geen Leven.'

 'Zodat de opzichter ze in de hand kan houden,' zei de prins grimmig.

 'Ja, Uwe Genade,' zei Saryon en kleurde een beetje. 'De jonge mannen doen meestal het zware lichamelijke werk, zoals het ruimen van het land. Bij dit soort werk hoeft geen magie te worden gebruikt. Joram had een tijdlang geluk. Toen hij opgroeide, had het dorp een goede opzichter. Hij tolereerde Jorams norse gedrag en sombere humeur. Hij had er begrip voor. Uiteindelijk had hij gezien hoe de jongen werd opgevoed. Anja's krankzinnigheid was toen voor iedereen waarneembaar - zelfs voor Joram, daar ben ik zeker van. Maar hij had zich van de anderen afgesloten. Met uitzondering van Mosiah dan.'

 'Ja, dat heb ik me al afgevraagd,' merkte de prins op terwijl zijn blik naar de andere jongeman ging, die naast Joram lag te slapen.

 'Een vreemde vriendschap, milord. Die werd, naar wat ik heb gehoord, beslist nooit aangemoedigd door Joram. Maar Mosiah ligt hem na aan het hart, zoals u kunt afleiden uit het feit dat hij bereid was met u te vechten om zijn vriend te beschermen. En Joram ligt Mosiah ook na aan het hart, hoewel ik zeker weet dat hij zich vaak afvraagt waarom hij al die moeite doet. Maar om verder te gaan...' Saryon wreef zich in de ogen. 'Er kwam een dag - zoals vroeg of laat wel moest gebeuren - dat Joram ontdekte dat hij Dood was. De oude opzichter was gestorven. De nieuwe, die zijn plaats innam, voelde zich persoonlijk aangesproken door het norse, teruggetrokken gedrag van Joram. Hij zag dat als opstandigheid en hij was vastbesloten de geestkracht van de jongen te breken.

 Op een morgen beval de opzichter de middelman om Joram Leven te geven zodat hij boven de akkers kon zweven en net als de andere veldmagiërs kon helpen met het uitzaaien. De middelman gaf de jongen Leven, maar hij had het net zo goed aan een steen kunnen geven. Joram kon net zomin vliegen als een lijk kan ademen. De middelman - niet zo'n briljant lid van onze orde, vrees ik,' voegde Saryon er hoofdschuddend aan toe, 'riep dat de jongeman Dood was. De opzichter was ongetwijfeld aangenaam getroffen en begon eroverde Duuk-tsarith te laten komen.

 Op dat moment raakte Anja haar laatste beetje gezonde verstand kwijt. Ze transformeerde zich tot een weertijger en sprong de opzichter naar de keel. Hij reageerde instinctief door zich met een magisch schild te omgeven. Het schild was te machtig. Felle energieschichten troffen Anja en ze viel dood aan zijn voeten neer. Haar zoon keek hulpeloos toe.'

 'In de naam van de Almin,' fluisterde de prins eerbiedig.

 'Joram pakte een zware steen op,' ging Saryon met vaste stem door, 'en wierp dat naar de opzichter. De man heeft het nooit zien aankomen. Het verpletterde zijn schedel. Dus nu was Joram tweemaal vervloekt - ten eerste was hij een van de wandelende Doden, en nu had hij ook nog een moord begaan.

 Hij vluchtte naar de Buitenlanden. Daar werd hij door centaurs aangevallen en voor dood achtergelaten. Blachlochs manschappen, die altijd in de gaten hielden wie de Buitenlanden binnenkwam, en vooral geïnteresseerd waren in iemand van wie ze wisten dat hij misschien kon worden overgehaald mee te doen aan hun slechte zaak, ontdekten de jongeman en namen hem mee terug naar het dorp. De tovenaars van de zwarte kunst verpleegden hem tot hij weer gezond was en zetten hem in de smidse aan het werk. Hij voegde zich echter niet bij Blachloch. Ik weet niet waarom, maar hij verzet zich natuurlijk wel tegen iedere vorm van autoriteit, zoals u zelf hebt kunnen constateren.'

 'De smidse... Heeft hij daar het geheim van het gesteente des doods leren kennen?'

 'Nee, Uwe Genade.' Saryon slikte opnieuw. 'Dat is een geheim dat zelfs de tovenaars van de zwarte kunst niet kennen. Het is door de eeuwen heen verloren gegaan...'

 'Dat heeft men ons tenminste doen geloven.'

 'Maar Joram heeft boeken gevonden - geschriften uit de oudheid -die de tovenaars hadden meegebracht toen ze in ballingschap gingen. Door de jaren heen hebben ze het lezen verleerd. Arme mensen. Zij kennen alleen nog de strijd om het bestaan. Maar Joram kon natuurlijk wel de boeken lezen, en in een ervan ontdekte hij de formule voor het onttrekken van het metaal aan het erts van het gesteente des doods. Met die kennis heeft hij het zwaard gesmeed.'

 De middelman verviel in stilzwijgen. Hij was zich ervan bewust dat Garalds indringende blik nu op hem rustte en met gebogen hoofd streek Saryon zenuwachtig de plooien van zijn armoedige gewaad glad.

 'U laat iets ongezegd, Vader,' merkte de prins koel op.

 'Ik laat een groot deel ongezegd, Uwe Genade,' zei de middelman eenvoudig, hief zijn hoofd op en keek de prins recht aan. 'Ik ben een armzalig leugenaar, dat weet ik. Maar het geheim dat ik in mijn hart draag, is niet het mijne en zou gevaarlijke kennis zijn voor iedereen die daarin wordt gekend. Het is beter dat ik het in mijn eentje draag.'

 Er hing een rustige waardigheid om de bejaarde man, gekleed in het nederige, versleten gewaad van zijn roeping, en het maakte grote indruk op Garald. Er hing ook verdriet om hem heen, alsof zijn last bijna te zwaar was om te dragen, maar hij zou hem blijven dragen totdat hij er bij neerviel. De man heeft zijn geloof verloren, had de kardinaal gezegd. Dit geheim is het enige dat hij nog bezit...

 Dat, en zijn medelijden met en liefde voor Joram.

 'Vertel eens iets over het gesteente des doods,' zei de prins, waarmee hij de middelman liet merken dat hij niet verder zou aandringen. Saryon glimlachte opgelucht en dankbaar.

 'Ik weet er heel weinig van, Uwe Genade,' antwoordde hij. 'Alleen wat ik in de geschriften kon lezen, die heel erg onvolledig waren. De schrijvers gingen ervan uit dat rudimentaire kennis van het gesteente des doods alom bekend was, en dus spraken ze alleen over de geavanceerde technieken van het smeden en zo. Het bestaan ervan berust op een natuurkundige wet dat er voor iedere actie een gelijkwaardige tegenactie bestaat. Dus moet er in een wereld die magie uitstoot, ook een kracht zijn die die magie absorbeert.'

 'Het gesteente des doods.'

 'Ja, milord. Het is een erts dat qua uiterlijk en eigenschappen op ijzer lijkt, en zeer geschikt is voor het vervaardigen van een wapen. Met name het zwaard was een favoriet wapen bij de oude tovenaars van de zwarte kunst. De zwaarddrager gebruikt het zwaard om zich tegen alle mogelijke magische betoveringen te beschermen die over hem kunnen worden uitgeroepen. Vervolgens gebruikt hij het om de magische verdediging van zijn vijand te doorboren, en uiteindelijk kan hij het wapen gebruiken om het leven van zijn vijand te beëindigen.'

 'Dus met die wetenschap smeedde Joram het Doodszwaard.'

 'Ja, Uwe Genade. Hij heeft het gesmeed... met mijn hulp. Er moet een middelman bij aanwezig zijn, om het erts Leven te geven.'

 Garald sperde zijn ogen open.

 'U ziet, ik ben ook verdoemd,' zei Saryon rustig. 'Ik heb de heilige wetten van onze orde overtreden en Leven gegeven aan... een... ding van de duisternis. Maar wat kon ik anders? Blachloch wist van het gesteente des doods. Hij was van plan om het voor zijn eigen afschuwelijke doeleinden te gebruiken. Tenminste, dat geloofden we.Te laat kwam ik erachter dat hij voor de Kerk werkte...'

 'Het zou geen verschil hebben gemaakt,' zei Garald. 'Ik twijfel er niet aan dat hij, wanneer hij zich van de kracht van het gesteente des doods bewust zou worden, de trouw aan de Kerk zou hebben verbroken en het voor zichzelf zou hebben gebruikt.'

 'U hebt ongetwijfeld gelijk.' Saryon liet zijn hoofd hangen. 'Maar toch, hoe kan ik het mijzelf vergeven? Joram heeft hem vermoord, ziet u. De heksenmeester lag hulpeloos aan zijn voeten. Ik had het Leven uit hem gezogen, en het Doodszwaard had zijn magie geabsorbeerd. We... wilden de heksenmeester uitleveren aan... de Duuk-tsarith. Hem in de Corridors plaatsen waar zij hem zouden vinden. Er klonk een kreet...'

 Saryon kon niet doorgaan, zijn stem was gebroken. Garald legde zijn hand op de schouder van de man.

 'Toen ik omkeek' - de middelman fluisterde het vol ontzetting - 'zag ik Joram boven het lichaam staan en het Doodszwaard was nat van het bloed. Hij dacht dat ik van plan was hem te verraden, dat ik hem ook aan de Duuk-tsarith wilde uitleveren. Ik vertelde hem dat ik dat niet van plan was...' Saryon zuchtte. 'Maar Joram vertrouwt niemand.

 Hij verstopte het lichaam en die morgen nam bisschop Vanya contact met mij op en hij eiste dat ik Joram en het Doodszwaard naar het Vont bracht.' Saryon keek gekweld op. 'Hoe kan ik dat nu, Uwe Genade?' riep hij handenwringend. 'Hoe kan ik hem terugbrengen, waarna hij vervolgens naar het... Hiernamaals zal worden gestuurd! Om die vreselijke kreet te horen en te weten dat hij het is! De laatste plaats waar hij naartoe zou moeten gaan, is wel Merilon! Maar ik kan hem niet tegenhouden! Dat kunt u wel, Uwe Genade,' riep Saryon ineens koortsachtig uit. 'Haalt u hem over om met u mee naar Sharakan te gaan. Hij zou misschien willen luisteren...'

 'En wat moet ik hem dan vertellen?' wilde Garald weten. 'Mee naar Sharakan gaan, waar hij een van de velen zal zijn? Terwijl hij naar Merilon kan gaan, waar hij zijn naam terug kan krijgen, zijn titel, zijn geboorterecht? Het is een risico dat iedere man zou willen nemen, en terecht. Ik zal hem daar niet van weerhouden.'

 'Zijn geboorterecht...' herhaalde Saryon zachtjes en gekweld.

 'Wat?'

 'Niets, milord.' De middelman wreef zich weer in de ogen. 'Ik neem aan dat u gelijk hebt.'

 Maar Saryon leek zo van streek en zo radeloos dat Garald er iets vriendelijker aan toe voegde: 'Ik zal u wat vertellen, Vader. Ik zal doen wat ik kan om de jongeman te helpen in ieder geval de kanste krijgen zijn doel te verwezenlijken. Ik zal hem leren hoe hij zich kan beschermen als hij in de problemen zou raken. Dat ben ik hem wel schuldig. Uiteindelijk heeft hij ons voor Blachlochs dubbelhartigheid bewaard. We staan bij hem in het krijt.'

 'Dank u wel, Uwe Genade.' Saryon leek iets gerustgesteld. 'En als u me wilt vergeven, milord, dan geloof ik dat ik nu wel kan slapen...'

 'Vanzelfsprekend, Vader.' De prins was al overeind en hielp de middelman op te staan. 'Mijn verontschuldigingen dat ik u zolang heb opgehouden, maar het onderwerp was zo boeiend. Om het goed te maken, heb ik een bed voor u gereed laten maken. De fijnste zijden lakens en dekens. Maar misschien geeft u de voorkeur aan een tent? Die kan ik ook oproepen...'

 'Nee, een bed bij het vuur is prima. In feite veel beter dan wat ik gewend ben, Uwe Genade.' Saryon maakte vermoeid een buiging. 'Bovendien ben ik ineens zo moe dat ik waarschijnlijk niet eens zal merken of ik op zwanendons of dennennaalden lig.'

 'Goed dan, Vader. Ik wens u een goede nacht. En, Vader' - Garald liet zijn hand op de arm van de oudere man rusten - 'bevrijd uw geweten van de schuldgevoelens over Blachlochs dood. De man was slecht. Als u hem had toegestaan te blijven leven, zou hij Joram hebben gedood en het gesteente des doods hebben meegenomen. Joram heeft naar Almins wil gehandeld, en het was Almins gerechtigheid die Joram heeft uitgevoerd.'

 'Misschien wel.' Saryon lachte minnetjes. 'Maar voor mij was het moord. Doden is Joram gemakkelijk gaan vallen - veel te gemakkelijk. Hij ziet het als een manier om de macht te krijgen die hem qua magie ontbreekt. Ik wens u goedenacht, Uwe Genade.'

 'Goedenacht, Vader,' zei Garald en overwoog zijn woorden zorgvuldig. 'Moge de Almin over u waken.'

 'Moge dat waar zijn,' murmelde Saryon terwijl hij zich afwendde.

 De prins van Sharakan trok zich pas in de door de sterren verlichte kleine uurtjes in zijn eigen tent terug. Hij liep in de koude nachtlucht over het gras te ijsberen, gehuld in bont dat hij zonder nadenken had opgeroepen. Zijn gedachten werden beheerst door het vreemde, duistere verhaal over krankzinnigheid en moord, over Leven en Dood, over magie en de verwoester van die magie. Eindelijk, toen hij wist dat hij moe genoeg was om het verhaal te verbannen naar het rijk van de slaap, stond hij neer te kijken op het sluimerende groepje dat het lot op zijn weg had gevoerd.

 Of was het wel het lot?

 Dit is niet de weg naar Merilon, zei hij bij zichzelf, een feit dat nu pas tot hem doordrong. Waarom zijn ze deze kant uit gekomen?

 Naar het oosten liggen veel snellere en veiliger wegen...

 En wie zou hun gids zijn geweest? Laat me eens raden. Drie van hen hebben nooit door de wereld gereisd. Een van hen is overal geweest. Zijn ogen gingen naar de gestalte in het witte nachthemd. Geen zuigeling zou zoeter in zijn moeders armen kunnen sluimeren dan Simkin, hoewel de kwast van zijn slaapmuts voor zijn mond was gevallen en er alle kans was dat hij die voor het einde van de nacht zou inademen en doorslikken.

 'Wat voor spelletje ben jij dan wel aan het spelen, ouwe makker?' mompelde Garald. 'Beslist geen tarok. Waarom lijkt jouw schaduw op de een of andere manier de duisterste van alle schaduwen die over deze jongeman zijn gevallen?'

 Daarover doorpeinzend trok de prins zich terug in zijn tent en liet het aan de onbeweeglijke, waakzame Duuk-tsarith over om over de nacht te heersen.

 Maar Garalds slaap was niet zo ongestoord als hij had gehoopt. Meer dan eens schrok hij wakker omdat hij meende de blije lach van een emmer te horen.

 12 DE SCHERMLERAAR

 'Opstaan.'

 De punt van een laars belandde tegen Jorams ribben, en niet zo zachtjes ook. Geschrokken, nog half in slaap en met een bonzend hart ging de jongeman rechtop zitten en schoof zijn verwarde haar voor zijn ogen weg. 'Wat...'

 'Ik zei, opstaan,' herhaalde een koele stem. Prins Garald torende boven Joram uit en keek hem vriendelijk grijnzend aan.

 Joram wreef zich in de ogen en keek om zich heen. Het zou zometeen dag worden, dacht hij, hoewel de enige aanwijzing daarvoor het iets lichter worden van de hemel boven de boomtoppen naar het oosten was. Verder was het nog donker. Het vuur was bijna uit; zijn metgezellen lagen nog om hem heen te slapen. Twee zijden tenten, nauwelijks te onderscheiden zo vlak voor zonsopgang, stonden aan de rand van de open plek. Boven op de puntdaken wapperden vlaggen. Die waren er gisteren niet geweest. Daar hadden de prins en kardinaal Radisovik vermoedelijk de nacht doorgebracht.

 In het midden van de open plek, vlak bij het nagloeiende vuur, stond een van de in het zwart geklede Duuk-tsarith in - daarop had Joram durven zweren - dezelfde houding waarin hij hem gisteravond had zien staan. De handen van de heksenmeester had hij voor zijn lichaam ineengevouwen, zijn gezicht was onzichtbaar in de schaduw. Maar het hoofd onder de kap was naar Joram gewend. Net als de onzichtbare ogen.

 'Wat is er? Wat wil je?' vroeg Joram. Zijn hand kroop onder de deken naar het zwaard.

 'Wat wil je, Uwe Genade,' verbeterde de prins hem met een grijns. Dat blijft je gewoon in de strot steken, hè jongmens? Ja, neem het wapen mee,' voegde hij eraan toe, hoewel Joram had gedacht dat hij zijn hand onopgemerkt had bewogen.

 Chagrijnig trok Joram het Doodszwaard onder de deken weg, maar hij stond niet op.

 'Ik vroeg wat je wilde... Uwe Genade,' zei hij kil en met vertrokken mond.

 'Als je van plan bent om dat wapen te gaan gebruiken,' zei de prins met een blik vol gespeelde afkeer naar het zwaard, 'kun je maar beter leren hoe je het op de juiste manier moet gebruiken. Ik had je gisteren als een kip aan het zwaard kunnen rijgen in plaats van je alleen maar te ontwapenen. Wat voor krachten dat zwaard ook bezit' - en nu bekeek Garald het met meer aandacht - 'het zal je niet veel helpen als het een paar meter van je af op de grond ligt. Schiet op. Ik weet een plek in het bos waar we kunnen oefenen zonder de anderen te storen.'

 Joram aarzelde en bestudeerde de prins met zijn donkere ogen, op zoek naar het motief van de man dat achter dit vertoon van belangstelling lag verborgen.

 Hij wil ongetwijfeld meer over het zwaard aan de weet komen, dacht Joram. Hij wil het me misschien wel afpakken. Wat een charmeur is-ie toch - bijna net zo goed als Simkin. Gisteravond werd ik daarvan de dupe. Dat gebeurt me vandaag niet nog een keer. Ik zal meedoen als ik er echt iets van kan leren. Als dat niet het geval is, ga ik weg. En als hij het zwaard probeert te pakken, zal ik hem vermoorden.

 Erop rekenend dat het koud zou zijn, stak Joram zijn hand uit naar zijn mantel, maar de prins zette er zijn voet op. 'Nee, nee, vriend,' zei Garald, 'je zult algauw warm genoeg zijn. Heel erg warm zelfs.'

 Een uur later, plat op zijn rug op de bevroren grond liggend, terwijl de adem uit zijn longen was geslagen en het bloed uit een mondhoek druppelde, dacht Joram niet langer aan zijn mantel.

 Het stalen lemmet van het zwaard van de prins werd vlak naast hem in de grond gestoken, zo dichtbij dat hij ervan in elkaar kromp.

 'Recht door de keel,' merkte Garald op. 'En je hebt het zelfs niet zien aankomen...'

 'Het was geen eerlijk gevecht,' mompelde Joram. Hij pakte de hand van de prins en trok zich met een kreun die hij nog net kon inslikken, overeind. 'U hebt me laten struikelen!'

 'Mijn brave jongeman,' zei Garald ongeduldig, 'wanneer jij dat zwaard in ernst trekt, is het een kwestie van leven en dood, tenminste, dat zou het horen te zijn. Jouw leven en de dood van je tegenstander. Eer is iets prachtigs, maar de doden hebben er weinig aan.'

 'Een aardig toespraakje, uit jouw mond dan,' mompelde Joram. Hij wreef over zijn pijnlijke kaak en spuugde bloed uit.

 'Ik kan me eer veroorloven,' zei Garald schokschouderend. 'Ik beneen ervaren schermer. Ik heb de kunst jarenlang beoefend. Jij daarentegen kunt dat niet. Het is onmogelijk dat ik je in de korte tijd die ons rest ook maar een beetje van de ingewikkelde technieken van het zwaardvechten kan bijbrengen. Wel kan ik je leren hoe je tegenover een geoefend tegenstander lang genoeg in leven kunt blijven om je de kans te geven de... eh... krachten van het zwaard op te roepen om hem te verslaan.

 Nu dan,' klonk het veel vrolijker, 'probeer het maar. Kijk, je aandacht was op het zwaard in mijn handen gericht. Zodoende was ik in staat om mijn voet achter je hiel te haken, je uit balans te brengen en je met het gevest een klap op je gezicht te geven, zo dus.' Garald demonstreerde het en hield zich vlak voor Jorams beurse wang in. 'Probeer jij het nu eens. Prima! Prima!' riep de prins terwijl hij op de grond tuimelde. 'Je bent snel en sterk. Doe daar je voordeel mee.' Hij stond op zonder zich om de modder op zijn mooie kleren te bekommeren.

 Hij zette zich klaar, hief zijn zwaard en grinnikte tegen Joram.

 'Zullen we het nog eens proberen?'

 De uren verstreken. De zon kwam op, en hoewel de dag verre van warm was, trokken beide mannen algauw hun hemd uit. Hun zware ademhaling benevelde de lucht rondom hen; de grond zag er al snel uit alsof een legertje er strijd om had geleverd. Het bos weergalmde van het geluid van lemmet tegen lemmet. Eindelijk, toen ze allebei zo uitgeput waren dat ze alleen nog maar op hun wapen konden leunen en naar adem snakten, maakte de prins er een eind aan. Hij liet zich op een rotsblok zakken dat door de zon verwarmd was en gebaarde naar Joram om naast hem te komen zitten. Hijgend deed de jongeman dat, terwijl hij het bloed van zijn gezicht veegde. Er sijpelde bloed uit ontelbare schrammen en sneden op zijn armen en benen. Zijn wang was gezwollen en deed pijn, een paar tanden waren losgeslagen en hij was zo moe dat zelfs ademhalen moeite kostte. Maar het was een heerlijke moeheid. Bij hun laatste schermutselingen had hij stand weten te houden tegen de prins en hij had zelfs een keer het zwaard uit Garalds hand geslagen.

 'Water,' mompelde de prins om zich heen kijkend. Vlak bij hun hemden lag een waterzak - aan de andere kant van de open plek. Vermoeid wenkte Garald de waterzak naar hen toe. Dat deed hij ook, maar de prins was zo moe dat hij nog maar weinig energie overhad om aan magie te besteden. Vandaar dat de waterhuid zich over de grond naar hen toe sleepte in plaats van snel door de lucht te komen aanvliegen.

 'Die ziet eruit zoals ik me voel!' zei Garald hijgend.

 Hij greep de zak toen die vlak bij hen was, hief hem op en nam een paar slokken, waarna hij hem aan Joram overhandigde. 'Niet te veel,' waarschuwde hij. 'Dat verkrampt de buik.'

 Joram dronk iets en gaf hem terug. Garald goot iets op zijn handen en gooide het in zijn gezicht en tegen zijn borst, en zijn huid rilde in de snijdend koude lucht.

 'Je doet het... prima, jongeman...' zei Garald diep ademhalend. 'Heel... goed. Als... we aan het eind van de week... nog niet dood zijn... zou je ervoor... klaar kunnen zijn...'

 'Week...? Klaar?' De bomen leken voor Jorams ogen te zwemmen. Het was hem op dat moment niet mogelijk iets samenhangends te zeggen. 'Ik... ga... naar Merilon...'

 'De eerste week niet,' zei Garald hoofdschuddend en nam nog een slok uit de waterzak. 'Je moet... niet vergeten...' zei hij grijnzend terwijl hij zijn armen op zijn knieën legde en zijn hoofd omlaag liet hangen om iets gemakkelijker te kunnen ademen, 'je bent mijn gevangene. Of denk je... het tegen mij... en de Duuk-tsarith... te kunnen opnemen?'

 Joram deed zijn ogen dicht. Zijn keel deed pijn, zijn longen brandden, zijn spieren verkrampten, en zijn wonden staken. Alles deed hem zeer. 'Ik zou het... op dit moment... nog niet tegen... de middelman kunnen opnemen...' gaf hij bijna glimlachend toe.

 Ze bleven op het rotsblok zitten uitrusten. Geen van beiden zei nog iets, ze hadden er ook geen behoefte aan iets te zeggen. Toen hij een tijdje had uitgerust, kon Joram zich ontspannen en hij voelde een warme en aangename vrede over zich komen. Hij zag nu weer zijn omgeving - een kleine open plek midden in het bos, een open plek die wel met behulp van magie tot stand leek te zijn gebracht, omdat hij zo volmaakt was. Eigenlijk, besefte Joram, was het hoogstwaarschijnlijk dat hij inderdaad met magie - die van de prins - tussen de bomen was weggehakt.

 Joram en de prins waren alleen, iets waarover Joram zich verwonderde. Ze hadden genoeg lawaai voor een heel regiment gemaakt, en de jongeman had verwacht dat de spiedende middelman elk ogenblik kon opduiken om te kijken wat er aan de hand was, of in ieder geval Mosiah en die altijd al nieuwsgierige Simkin. Maar Garald had vlak voor hun vertrek met de Duuk-tsarith gesproken, en Joram nam nu aan dat hij hun opdracht had gegeven iedereen uit de buurt te houden.

 'Dat kan me niks schelen,' besloot Joram. Het beviel hem hier - vredig, rustig, de warme zon op het rotsblok waarop hij zat. Hij konzich in feite niet herinneren zich ooit zo tevreden te hebben gevoeld. Zijn rusteloze, rondtollende gedachten kwamen tot bedaren tussen de boomtoppen terwijl hij naar de ademhaling van zijn metgezel luisterde, en naar het bonzen van zijn eigen hart.

 'Joram,' zei Garald, 'wat ben je van plan wanneer je in Merilon komt?'

 Joram haalde zijn schouders op en wilde maar dat de man niets had gezegd en wenste uit het diepst van zijn hart dat hij zijn mond zou houden om de betovering niet te verbreken.

 'Nee, we moeten er wel over praten,' zei Garald toen hij het expressieve gezicht zag versomberen. 'Misschien heb ik het mis, maar ik heb het gevoel dat voor jou dat "naar Merilon gaan" hetzelfde is als een kinderverhaaltje. Wanneer je daar eenmaal bent, verwacht je dat alles in je leven "beter" zal worden, alleen omdat je in de schaduwen van de zwevende terrassen staat. Geloof me, Joram,' zei de prins hoofdschuddend, 'zo gaat het niet. Ik ben in Merilon geweest. De laatste tijd natuurlijk niet.' Hij glimlachte sardonisch. 'Maar in de tijd toen we nog in vrede leefden. En ik kan je nu meteen wel zeggen dat je de stad niet eens uit de verte te zien zult krijgen. Jij bent een barbaar uit het Buitenland. De Duuk-tsarith zullen je zo' - hij knipte met zijn vingers - 'te pakken hebben.'

 De zon verdween achter de wolken. Er stak wind op die droevig tussen de bomen door floot. Huiverend stond Joram op en wilde teruglopen naar de andere kant van de open plek waar zijn hemd in het gras lag.

 'Nee, blijf hier. Ik haal het wel,' zei Garald en legde een hand op Jorams arm om hem tegen te houden. Met een enkel gebaar gaf hij beide hemden vleugels waardoor ze als stoffen vogels door de lucht naar hen toe fladderden. 'Het spijt me. Ik blijf maar vergeten dat je Dood bent. We hebben weinig Doden in Sharakan en ik heb nog nooit iemand als jij ontmoet.'

 Joram fronste zijn voorhoofd en voelde de snelle pijnscheut die hij altijd voelde wanneer iemand hem aan het verschil tussen hemzelf en alle anderen ter wereld hielp herinneren. Hij wierp een woedende blik op de prins, ervan overtuigd dat hij hem bespotte. Maar Garald keek niet naar hem, zijn hoofd zat onder zijn hemd verborgen.

 'Ik heb Simkin altijd benijd om zijn vaardigheid, zijn kleren naar believen te kunnen veranderen. Laat staan,' foeterde de prins terwijl hij het fijne batisten hemd over zijn schouders naar beneden trok, 'van zijn vermogen om zichzelf naar believen te veranderen. In een emmer!'

 Zijn hoofd kwam uit de kraag te voorschijn. Garald streek zijn haarglad en grinnikte bij de gedachte. Toen werd hij weer ernstig en ging verder met het oorspronkelijke onderwerp. 'In Merilon zijn heel veel Doden geboren, hebben we gehoord,' zei hij en het achteloos accepteren van dat feit koelde Jorams heftige woede. 'Vooral onder de edelen. Maar ze proberen zich ervan te ontdoen door de zuigelingen te doden of ze naar het Buitenland te smokkelen. Vanbinnen zijn ze aan het rotten' - zijn heldere blik werd overschaduwd en zijn ogen werden donker door de woede die hij voelde - 'en als ze hun zin kregen zouden ze die ziekte over de hele wereld verspreiden. Nou,' zei hij diep ademhalend, 'die kans krijgen ze niet.'

 'We hadden het over Merilon,' zei Joram schor. Hij leunde achterover, pakte een handvol grint op en gooide de steentjes naar een verderop staande boomstronk.

 'Ja, sorry,' zei Garald. 'Welnu, om de stad in te kunnen komen...'

 'Hoor eens,' viel Joram hem ongeduldig in de rede, 'maak je daar maar geen zorgen over! We krijgen heus wel fraaie kleren als het daarop aan zou komen. We zouden jarenlang toekunnen met Simkins afdankertjes...'

 'En dan?'

 'En dan... en dan...' Joram haalde ongeduldig zijn schouders op. 'Wat kan jou dat trouwens schelen... Uwe Genade?' zei hij met een minachtende trek om zijn mond. Hij keek om en zag dat Garald hem met een kalm en ernstig gezicht aankeek terwijl de heldere ogen probeerden door te dringen in de diep weggestopte duistere delen van Jorams ziel, die Joram zelf nooit aan een onderzoek had durven onderwerpen. Onmiddellijk bouwde de jongeman de stenen muur om zich heen nog steviger op.

 'Waarom doe je dit allemaal?' vroeg hij kwaad met een gebaar naar het Doodszwaard dat vlak naast hem op de grond lag. 'Wat maakt het jou uit of ik leef of doodga? Wat voor belang heb jij daar bij?'

 Garald keek Joram zwijgend aan en begon traag te glimlachen; een treurig, spijtig lachje. 'Daar draait het bij jou om, hè Joram?' zei hij. '"Wat voor belang heb jij daar bij?" Het interesseert je niet dat ik je levensverhaal van de middelman heb gehoord, dat ik medelijden met je heb... Ach kijk, dat maakt je woedend, maar het is de waarheid. Ik heb medelijden met je... en ik heb bewondering voor je.'

 Joram wendde zich af van de prins; hij wendde zijn blik af van die zo enorm heldere ogen, en zijn donkere ogen staarden naar de in elkaar grijpende takken van de kale, dode bomen.

 'Ik heb bewondering voor je,' ging de prins met vaste stem verder. 'Ik heb bewondering voor je intelligentie en het doorzettingsvermogen dat je hebt getoond door te ontdekken wat eeuwenlang voor dewereld verloren was gegaan. Ik weet hoeveel moed vereist was om het tegen Blachloch op te nemen, en ik heb er bewondering voor dat je je tegenover hem staande hebt weten te houden. Al zou dat het enige zijn, dan ben ik je toch iets schuldig omdat je ons - zij het onbewust - gered hebt van het dubbele spel dat de heksenmeester met ons speelde. Maar ik zie wel dat je dat niet tevredenstelt. Jij wilt mijn "voornaamste motief" achterhalen.'

 'Zeg me nou niet dat je dat niet hebt,' mompelde Joram wrang.

 'Goed dan, beste vriend, ik zal je zeggen "welk belang ik erbij heb". Jij neemt je zwaard, je Doodszwaard zoals jij het noemt, en je gaat naar Merilon. En met of zonder dat wapen,' zei Garald en haalde zijn schouders op, 'krijg jij je erfenis terug. Jij verbergt het feit dat je Dood bent - waartoe je heel goed in staat bent zolang je de middelman hebt om je te dekken. Daar had je nooit bij stilgestaan, hè? 't Is een goede gedachte, denk daar maar aan. Tot op heden heeft het niet uitgemaakt of je een middelman al dan niet vroeg je Leven te geven. In het dorp van de tovenaars van de zwarte kunst waren geen middelmannen aan wie je dat kon vragen. Maar dat zal in Merilon anders zijn. Er zal van je worden verwacht dat je gebruik maakt van je middelman, en dat je er een bij je hebt. Met Saryon naast je kun je blijven doen alsof je Leven hebt.

 Maar waar was ik gebleven? O ja. Jij zoekt je moeders familie op en je overtuigt hen ervan dat ze je in de boezem van de familie horen op te nemen. Wie weet treuren ze nog steeds om die misleide dochter die wegliep voordat ze haar konden tonen hoeveel ze van haar hielden en dat ze bereid waren haar vergiffenis te schenken. Of misschien is de familie uitgestorven, dan zou je moeten bewijzen waar je recht op meent te hebben en dan kom je in het bezit van hun landerijen en titel.

 Het doet er ook niet toe,' ging Garald schalks door. 'Laten we eens aannemen dat alles goed afloopt en dat jij een edelman bent, Joram; een edelman uit Merilon, compleet met titel en land en rijkdom. En wat wil ik dan van jou, edele heer? Kijk me aan, Joram.'

 De jongeman moest zijn hoofd wel omdraaien bij het horen van die dwingende stem. Er was geen luchtigheid, geen schalksheid meer te horen. 'Ik wil dat je naar Sharakan gaat,' zei de prins. 'Ik wil dat je jouw Doodszwaard meebrengt en samen met ons ten strijde trekt.'

 Joram staarde hem ongelovig aan. 'Waarom denk je dat ik dat zal doen? Wanneer ik eenmaal heb gekregen wat me toekomt, hoef ik alleen maar...'

 '... te kijken hoe de tijd verglijdt?' zei Garald glimlachend. 'Nee, dat dacht ik niet, Joram. Dat kon je ook niet bij de tovenaars van dezwarte kunst. Je bent niet uit vrees voor jezelf slaags geraakt met de heksenmeester. O, ik ken niet alle bijzonderheden, maar als dat het geval was geweest, was je in je eentje gevlucht en had je het aan anderen overgelaten om tegen hem in opstand te komen. Nee, je hebt het gedaan omdat je diep vanbinnen de behoefte hebt om de mensen die zwakker zijn dan jij te beschermen en te verdedigen. Dat is jouw geboorterecht: jij bent een geboren Albanara. En dat is de reden dat ik geloof dat je Merilon zult bekijken met ogen die niet verblind zijn door de aangename wolken waaronder zijn bevolking woont.

 Bij de Almin! Je bent een veldmagiër geweest,' ging Garald wat geëmotioneerder door toen Joram zich hoofdschuddend afwendde. 'Je hebt onder de tirannie van Merilon geleefd, Joram! Zijn starre tradities en overtuigingen zijn er de oorzaak van geweest dat jouw moeder is verbannen en je vader tot een levende dood werd veroordeeld! Je zult een stad vol pracht zien, maar de pracht verbergt het verval! Er wordt zelfs beweerd dat de Heerseres...' Garald hield abrupt zijn mond. 'Het doet er ook niet toe.' Hij sprak op zachte toon en met in elkaar geslagen handen. 'Ik kan niet geloven dat het waar is, zelfs niet van hen.'

 De prins hield even op en haalde diep adem. 'Zie je het dan niet, Joram?' ging hij rustiger door. 'Jij - een edelman uit Merilon - komt naar ons toe, bereid om te vechten voor de aloude eer van jouw stad. Dat zou diepe indruk maken op mijn volk. Maar het belangrijkste is dat je wilde helpen de tovenaars van de zwarte kunst, bij wie jij hebt gewoond, te beïnvloeden. We hopen bondgenoten met hen te worden, maar ik weet zeker dat ze veel eerder bereid zouden zijn de leiding van mijn vader te aanvaarden als hij op jou kon wijzen en kon zeggen: "Kijk hier eens, hier is iemand die jullie kennen en vertrouwen, en die vecht ook aan onze kant!" De tovenaars van de zwarte kunst kennen je en mogen je, toch?' vroeg de prins achteloos. Als Joram op de hoogte was geweest van dingen als verbaal afweren en toestoten, dan zou hij hebben geweten dat de prins hem in een hoek drong.

 'Ze kennen me in ieder geval,' zei Joram kortaf zonder er echt bij na te denken. Hij dacht na over de woorden van de prins. Hij kon al voor zich zien hoe hij Sharakan binnenreed, met alle schitterende versierselen die bij zijn rang hoorden, en hoe hij verwelkomd werd door de koning en zijn zoon. Dat zou iets moois zijn. Maar samen met hen ten strijde trekken? Jasses! Wat kon hem dat schelen...

 'Ach!' zei Garald terloops. '"Ze kennen me in ieder geval," zei je. Wat naar ik denk betekent dat ze je wel kennen maar niet direct mogen. En jij geeft natuurlijk ook geen bliksem om hen?'

 Joram sloeg zijn donkere ogen op en was op slag op zijn hoede. Maar het was al te laat.

 'Het zal je in Merilon niet lukken, Joram. Waar je ook naartoe gaat, het zal je niet lukken.'

 'En waarom mag dat dan zijn... Uwe Genade?' sneerde Joram zonder te merken dat het verbale lemmet tegen zijn hart werd gedrukt.

 'Omdat je wel een edelman wilt zijn, en misschien ook van geboorte een edelman bent, maar dat er, jammer genoeg, geen greintje adellijkheid in je zit, Joram,' antwoordde Garald koel.

 Die woorden kwamen hard aan. Vanbinnen verscheurd en bloedend deed Joram een zwakke poging om de klap te retourneren. 'Vergeef me, Uwe Genade!' jammerde hij spottend. 'Ik heb geen mooie kleren zoals jij. Ik baad me niet in rozenblaadjes, en ik parfumeer mijn haar ook niet! De mensen zeggen niet "milord" tegen me en smeken me niet of ze me de kont mogen kussen! Nog niet tenminste! Maar dat gaat gebeuren!' Zijn stem trilde van woede. Hij sprong overeind en keek Garald met gebalde vuisten aan. 'Bij de Almin, dat zullen ze wel! Net als jij, verdomme!'

 Garald stond op en keek de woedende jongeman aan. 'Ja, ik had kunnen weten dat dat jouw idee van een edelman is, Joram. En dat is precies waarom je er nooit een zult zijn. Ik begin te denken dat ik je verkeerd heb ingeschat, dat je wel in Merilon thuishoort, omdat dat precies de manier is zoals velen daar er ook over denken!' De prins staarde naar het oosten, in de richting van de ververwijderde stad. 'Ze zullen algauw leren dat ze het mis hebben,' zei hij ernstig, 'maar die les zal hun duur komen te staan. En jou ook.' Hij richtte zijn aandacht weer op de trillende, woedende jongeman die voor hem stond. 'De Almin leert ons dat de wijze waarop een mens zijn medemens behandelt, bepaalt of hij edel is, en niet waar hij toevallig is geboren. Haal je de mooie kleren en de parfum en het verguldsel weg, Joram, dan verschilt jouw lichaam in niets van je vriend de veldmagiër. Naakt zijn we allemaal eender - niets meer dan voer voor de wormen.

 De doden hebben niets aan eer, zoals ik al zei. En verder hebben ze eigenlijk ook nergens iets aan. Wat heeft een titel, rijkdom, afkomst voor hen te betekenen? We kunnen in het leven verschillende wegen bewandelen, Joram, maar ze leiden allemaal naar dezelfde plek - naar het graf. Het is onze plicht - nee, ons voorrecht - dat wij, de medereizigers die meer gezegend zijn dan de rest, voor zoveel mogelijk anderen een weg banen die zo glad en soepel mogelijk verloopt.'

 'Mooie woorden!' riep Joram woest terug. 'Maar je wentelt je snelgenoeg 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 en 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!'

 'Dat heb je mis!' fluisterde Joram hees terwijl hij ondertussen keek waar zijn zwaard was. Maar het was bijna niet te onderscheiden: hij werd door een groengetinte, bloedrode plas van woede verblind. 'Je hebt het mis! Ik geef...'

 'Nou, laat dat dan zien!' riep Garald. Hij pakte het lange zwarte haar en rukte Jorams hoofd achterover, waardoor hij de jongeman dwong hem aan te kijken. Dat deed Joram, omdat hij niet anders kon. Maar de uitdagende ogen, vol van pijn, staarden de prins vol bittere haat aan.

 'Je was gisteravond bereid je leven voor Mosiah te geven, niet?' ging Garald meedogenloos door. 'En toch behandel je hem alsof hij een straathond is die voor je in het zand kruipt. En de middelman - een geleerd en zachtaardig man, die bij het ouder worden zijn jaren in vrede zou moeten slijten en zich zou moeten bezighouden met de studie waar hij zijn hart aan heeft verpand. Hij heeft samen met jou de heksenmeester bestreden, en nu volgt hij je door de wildernis, moe en vol pijn, hoewel hij je aan de Kerk had moeten uitleveren. Waarom is dat, denk je? Ach ja, natuurlijk, dat was ik vergeten. Zijn "belangrijkste motief". Hij wil iets van je! Maar wat? Beledigingen, schimpscheuten en snauwen?

 Bah!' Garald wierp Joram languit op de bevroren grond. Joram tilde het hoofd op en zag het Doodszwaard vlak voor zich liggen. Hij schoot erop af en greep het gevest beet. Hij krabbelde overeind en draaide zich om naar zijn vijand die hem kil en met een lachje vol minachting en vermaak om zijn mond stond aan te kijken.

 'Vecht dan! Verdomme!' schreeuwde Joram, en hij sprong op de man af.

 De prins sprak een enkel bevelend woord, waarna zijn eigen zwaard omhoogkwam van het gras waar het had gelegen en regelrecht in zijn hand vloog; het lemmet glansde als zilver in het grijze licht van de zonloze hemel.

 'Gebruik je magie dan tegen me!' daagde Joram hem uit. Hij kon bijna geen woord uitbrengen; het schuim stond hem op de mond. 'Ik ben tenslotte Dood! Alleen dit zwaard maakt me Levend! Maar ik zal ervoor zorgen dat jij sterft!'

 Joram was van plan om te doden. Hij wilde doden. Hij voelde al de voldoening gevende klap waarmee het zwaard zich in het vlees zou boren, hij kon het bloed zien vloeien en de trotse gestalte voor zijn voeten ineen zien zakken, de stervende ogen naar hem op zien kijken...

 Garald keek hem even kalm aan en liet toen zijn glanzende zwaard in de leren schede glijden. 'Jij bent echt Dood, Joram,' zei hij zacht. 'Je stinkt naar de dood! En je hebt een doodszwaard gemaakt, net zo dood als jijzelf. Ga je gang, dood me maar. Jij ziet doden als de oplossing.'

 Joram dwong zich vooruit te lopen. Maar hij kon niets zien. Over zijn ogen lag een waas en hij knipperde met zijn oogleden in een poging weer helder te kunnen zien.

 'Kom eens tot léven, Joram,' zei Garald ernstig. De stem van de prins klonk van grote afstand en kwam door de bloedrode mist die Joram omringde, op hem af golven. 'Kom tot leven en gebruik je zwaard terwille van het leven, terwille van de levenden! Anders zou je net zo goed dat zwaard op jezelf kunnen richten en elk druppeltje van dat edele bloed hier ter plekke kunnen verspillen. Dan zal het in ieder geval leven schenken aan het gras.'

 De laatste woorden werden vol walging uitgesproken. De prins keerde Joram de rug toe en liep kalm van de open plek weg.

 Met het zwaard in de hand haalde Joram naar hem uit, vastbesloten die arrogante man te vellen. Maar hij was volledig verblind door de woede. Joram struikelde en viel plat op zijn gezicht. Met een woeste, verscheurende kreet van razernij probeerde hij weer overeind te krabbelen, maar de woede had hem alle energie ontnomen, waardoor hij nu net zo zwak en hulpeloos was als een zuigeling. Wanhopig probeerde hij het Doodszwaard als steun te gebruiken om zich weer overeind te trekken. Maar het lemmet zonk diep weg in de omwoelde aarde, zodat Joram op zijn knieën belandde.

 Met zijn handen om het heft van het zwaard geklemd dat vlak voor hem diep in het zand zat gestoken, zakte Joram voorover. Tranen rolden onder zijn oogleden uit. Kwaadheid en frustratie welden in hem op totdat hij dacht dat zijn hart zou barsten. Een gekwelde snik scheurde zich los uit zijn borst en nam iets van de druk weg. Met gebogen hoofd huilde Joram de tranen die pijn noch lijden vanaf zijn jongste jaren uit hem hadden weten los te wringen.

 13 WINTERNACHT

 'Waar is Joram?' vroeg Saryon zodra de prins naar de grote open plek terugkeerde. De ogen van de middelman vlogen wijd open van schrik toen hij Garalds bleke gezicht zag, zijn bemodderde kleren en de bloedvlekken op het witte hemd op de plek waar bij zijn duels met Joram een van zijn wonden was opengegaan.

 'Rustig maar, Vader,' zei Garald vermoeid. 'Hij is ginds in het bos. We... hebben... een babbeltje gemaakt...' De prins glimlachte spijtig en keek naar zijn gescheurde kleren. 'Hij heeft tijd nodig om na te denken. Ik hoop tenminste dat hij nadenkt.'

 'Zou hij daar wel in zijn eentje moeten zijn?' vroeg Saryon dringend, met zijn ogen op het bos gericht. Boven de bomen snelden grijze wolken langs de hemel. Naar het noordwesten waren zwartere en dikkere wolkenmassa's te zien die zich daar opstapelden. De wind was gedraaid en voerde warmere lucht aan. Maar de lucht zelf was zwaar, vol vocht - het zou vrijwel zeker gaan regenen, en tegen de avond zou het gaan sneeuwen.

 'Het komt wel goed met hem,' zei Garald, en hij haalde een hand door zijn vochtige haar. 'We hebben geen sporen van centaurs in deze bossen gezien. Bovendien is hij niet alleen. Niet echt.' De prins keek om zich heen.

 Saryon volgde zijn blik en begreep het meteen. Slechts een van de Duuk-tsarith was aanwezig. In plaats van daardoor getroost te worden, leek de middelman nog meer bezorgd. 'Vergeef me, uwe Genade,' zei Saryon aarzelend, 'maar Joram is... is een misdadiger. Ik weet dat ze ons hebben horen praten.' Hij gebaarde naar de in het zwart geklede zwijgende gestalte. 'Er is niets dat aan hun aandacht ontsnapt. Wat...'

 'Wat zal hen ervan weerhouden mij ongehoorzaam te zijn en Joram terug te brengen naar Merilon? Niets,' zei Garald schouder ophalend. 'Ik zou ze beslist niet kunnen tegenhouden. Maar ziet u, Vader, ze zijn mijn persoonlijke lijfwachten en hebben me trouw gezworen tot aan de dood. Als ze mij zouden verraden en de jongen tegen mijn bevel in zouden rekenen, zouden ze niet als helden worden verwelkomd. Integendeel zelfs. Vanwege het verbreken van de afgelegde eed zouden ze de ernstigste vorm van straf krijgen die hun orde kan uitdelen. En wat dat binnen die strenge orde zou kunnen betekenen,' zei de prins huiverend, 'daar durf ik niet eens naar te raden. Nee,' zei hij glimlachend en licht zijn schouder ophalend, 'Joram is hun dat niet waard.'

 Joram niet - maar de prins van Merilon beslist wel, dacht Saryon. Hij zou zijn geheim nog beter moeten bewaken.

 De prins trok zich terug in zijn tent en Saryon ging weer bij de warme lentebronnen zitten en zag dat Radisovik op een gebaar van Garald de prins achternaging. De overgebleven Duuk-tsarith stond zwijgend van onder zijn zwarte kap naar van alles en niets te kijken. Simkin, languit op het gras naast het stomende water gelegen, was de raaf aan het plagen en probeerde hem te laten praten in ruil voor een stukje worst.

 'Toe nou, verrekte vogel,' zei Simkin. 'Zeg me na: "De prins is een dwaas. De prins is een dwaas." Zeg dat nou tegen Simkin, dan zal Simkin je dit lekkere stukje vlees geven.'

 Met een scheef kopje bestudeerde de vogel Simkin ernstig, maar hij weigerde zelfs maar te krassen.

 'Stil toch, idioot!' fluisterde Mosiah, maar daarmee duidde hij op Simkin, niet op de vogel. Hij gebaarde naar de zijden tent. 'Hebben we al niet genoeg problemen?'

 'Wat? O, Garald? Ach wat!' grinnikte Simkin, en hij streek zijn baard glad. 'Hij zal het hartstikke grappig vinden. Hij is zelf nogal een grapjas. Hij heeft eens een keer een levende beer meegenomen naar een bal masqué aan het hof. Hij stelde hem voor als kapitein Neussnuiter van de Koninklijke Marine van Zith-el. Je had de koning moeten zien, die een beleefd gesprek gaande hield met de zogenaamde kapitein en het trachtte te doen voorkomen dat hij zich totaal niet bewust was van het feit dat de beer op zijn cravatte zat te kauwen. De beer verloor wel de prijs voor het mooiste kostuum. Nu dan, roodogige duivelsgezel,' zei Simkin, en hij keek de raaf streng aan, 'zeg: "De prins is een dwaas! De prins is een dwaas!" ' Hij zei het met een hoge, krassende vogelstem.

 De vogel tilde een gele poot op en krabde zijn snavel op een wijze die best als een grof gebaar kon worden opgevat.

 'Stomme vogel!' zei Simkin tartend.

 'Simkin is een dwaas! Simkin is een dwaas!' schreeuwde de raaf. Hij klapperde met de vleugels, sprong op van de grond, graaide het stukje vlees uit de hand van de jongeman en nam zijn prijs mee naar een boom in de buurt.

 Simkin moest er hartelijk om lachen, maar de trek van bezorgdheid op Mosiahs gezicht verdiepte zich. Hij schoof dichter naar Saryon, wierp een bange blik op de Duuk-tsarith en zei toen rustig: 'Wat gaat er gebeuren, denkt u? Wat is de prins met ons van plan?'

 'Dat weet ik niet,' antwoordde Saryon ernstig. 'Dat zal voor een groot deel van Joram afhangen.'

 'Aggut! Dan zullen we allemaal hangen,' wierp Simkin er vrolijk tussen terwijl hij kwam aangestoven en naast de middelman ging zitten. 'Die twee hebben vanmorgen een vreselijke ruzie gehad. De prins heeft de huid van de botten van onze arme vriend geschraapt en die te drogen gehangen, terwijl de altijd zo tactvolle Joram Zijne Koninklijke Hoogheid een...' Simkin sprak het woord niet uit maar wees naar het deel van zijn lichaam dat eraan refereerde.

 'In naam van de Almin!' zei Mosiah verblekend en naar adem snakkend.

 'Je kunt bidden wat je wilt, maar ik betwijfel of dat zal helpen,' zei Simkin sloom. Hij liet zijn hand in het warme water glijden. 'We zouden ons nog gelukkig mogen prijzen dat hij Zijne Genade alleen maar een je-weet-wel noemde en hem er niet in heeft veranderd, zoals met die ongelukkige graaf d'Chambray het geval was. Dat gebeurde tijdens een ruzie met baron Roethke. De graaf schreeuwde: "Je bent een...!" De baron schreeuwde: "Jij ook!" Hij greep zijn middelman, riep een betovering op en meteen was de graaf erin veranderd, vlak voor de dames en zo. Een walgelijk gezicht.'

 'Denk je dat dat waar kan zijn?' vroeg Mosiah bezorgd.

 'Ik zweer het op mijn moeders graf!' bezwoer Simkin gapend.

 'Nee, ik bedoel niet de graaf,' snauwde Mosiah, 'ik bedoel wat Joram betreft.'

 De blik van de middelman ging naar de bossen. 'Daar zou ik maar niet aan twijfelen,' zei hij sip.

 'Hangen is nog niet zo'n beroerde manier om dood te gaan,' merkte Simkin op, die nu languit op het gras lag en zijn ogen op de samenpakkende wolken boven hem had gericht. 'Maar dan, zijn er wel goeie manieren? Dat is nog maar de vraag.'

 'Ze hangen heden geen mensen meer op,' zei Mosiah geïrriteerd.

 'Ach, ze zouden in ons geval een uitzondering kunnen maken,' antwoordde Simkin.

 'Simkin is een dwaas! Simkin is een dwaas!' kraste de raaf vanuit de boomtakken boven hen, en hij kwam dichterbij hippen in de hoop op nog meer worst.

 Is hij wel een dwaas? vroeg Saryon zich af. Nee, besloot de middelman ongemakkelijk. Als hij de waarheid sprak en Joram de prins inderdaad heeft beledigd, dan zou Simkin - voor eens in zijn leven en waarschijnlijk zonder het te weten - weleens de waarheid kunnen spreken.

 De storm brak midden op de middag los; het goot van de regen uit een zo laag hangende bewolking dat het leek alsof de hoge bomen met de gevorkte takken ze doorboorden. Met behulp van de kardinaal die hem Leven schonk, schiep de prins door middel van zijn magie een onzichtbaar schild boven de open plek, dat hen tegen de zondvloed beschermde. Om genoeg energie te verkrijgen voor het tot stand brengen van die betovering moest Garald echter de warme bronnen verwijderen. Saryon zag tot zijn spijt de stomende poel verdwijnen. Het schild hield hen droog maar het was niet echt warm. En het bezorgde de middelman een vreemd gevoel om omhoog te kijken en de regen te zien neerstriemen zonder dat ze erdoor geraakt werden; waterige speren die ineens vanwege het onzichtbare schild naar opzij uitweken.

 'Ik mis de warmte van de bronnen, maar dit is veel beter dan de hele dag in een muffe tent opgesloten te zitten, vindt u ook niet, Vader?' zei Garald spraakzaam. 'Onder het schild kunnen we ons tenminste in de vrije lucht bewegen. Kom wat dichter naar het vuur als u het koud hebt, Vader.'

 Saryon had echter geen zin in een praatje, hoewel hij inderdaad bij het vuur ging zitten en er zelfs in slaagde een beleefd antwoord te mompelen. Zijn blik dwaalde door het gordijn van waterdamp voortdurend af naar het bos. Er waren uren voorbijgegaan maar Joram was niet teruggekomen.

 De kardinaal probeerde een praatje met Saryon aan te knopen maar gaf het al snel op toen hij zag dat de middelman volledig door zijn zorgen in beslag werd genomen. Radisovik trok zich met een veelbetekenende blik naar de prins terug in zijn tent om wat te lezen en te mediteren.

 Garald, Mosiah en Simkin, samen bij het vuur, speelden een spelletje tarok. Het kwam maar langzaam op gang; Mosiah was er zo van onder de indruk dat hij een spelletje kaart speelde met de prins dat hij onhandig met zijn kaarten zat te frummelen - hij liet ze twee keer vallen - een keer verkeerd deelde en verder zulke opvallende fouten bij het spel maakte dat Simkin voorstelde om de vogel in zijn plaats te laten meedoen. Maar zonder iets te verliezen van zijn waardigheid of van de kalme, koninklijke houding die hem typeerde, slaagde Garald erin Mosiah zozeer op zijn gemak te stellen en tot rust te brengen dat de jongeman zelfs in aanwezigheid van de prins durfde te lachen en een keertje met veel blozen een zwakke poging deed een grapje te maken.

 Saryon merkte echter ongerust dat Garald erin slaagde het gesprek meer dan eens naar Joram te leiden en - tijdens onderbrekingen in het spelletje - er bij Mosiah op aandrong, over zijn kinderjaren te vertellen. Mosiah, die nog steeds wat heimwee had, wilde maar al te graag aan zijn jongensjaren in het boerendorp terugdenken. Garald luisterde zo geïnteresseerd naar alle verhaaltjes dat het de ijdelheid van de jongeman streelde, en soms liet hij hem breed uitweiden, maar altijd weer wist hij hem met een achteloze vraag en heel subtiel naar Joram terug te leiden.

 Waarom stelt hij zoveel belang in hem? vroeg Saryon zich met groeiende angst af. Vermoedt hij de waarheid? De middelman dacht terug aan hun eerste ontmoeting. Hij herinnerde zich de vreemde, strakke blik waarmee de prins naar Joram had gekeken, alsof hij zich probeerde te herinneren waar hij dat gezicht eerder had gezien. Garald was als kind vaak aan het hof van Merilon geweest. Saryon, die gebukt ging onder het geheim, had de indruk dat Joram met de dag meer op zijn echte moeder, Heerseres, ging lijken. Het was de manier waarop hij zijn hoofd hooghartig en waardig achterovergooide, of waarop hij het weelderige, overvloedige, ontembare zwarte haar terugwierp waardoor Saryon het wel wilde uitschreeuwen: 'Zien jullie het dan niet, stelletje dwazen! Zijn jullie dan blind?'

 Misschien zag Garald het wel. Misschien was hij helemaal niet blind. Hij was beslist intelligent, scherpzinnig en - ondanks zijn ontwapenende charme - Albanara, geboren voor de politiek, geboren om te heersen. De staat en zijn volk kwamen wat hem betrof op de eerste plaats. Wat zou hij doen als hij de waarheid kende of vermoedde? Saryon kon zich er geen voorstelling van maken. Misschien niets meer dan hij nu deed - totdat het tijd was om te vertrekken. De middelman bleef denken totdat zijn hoofd er pijn van deed, maar hij kwam geen stap verder. Ondertussen verstreken de uren. De grauwe stormachtige middag ging over in de grauwe duisternis van een stormachtige avond. De regen ging over in sneeuw.

 Maar nog steeds was Joram niet teruggekomen.

 Het spelletje kaart werd onderbroken voor het avondeten. De maaltijd bestond uit een boslandstoofpot die de prins vol trots eigenhandig bij elkaar had gefantaseerd, terwijl hij een uitvoerige toelichting gaf over de verschillende kruiden die bij de bereiding werdengebruikt, en snoeverig beweerde dat hij die tijdens de reis zelf had verzameld.

 Om de prins niet te beledigen, deed Saryon net alsof hij at, hoewel hij er in werkelijkheid in slaagde het grootste deel van zijn maaltijd aan de raaf te voeren. De Duuk-tsarith die - vermoedelijk - over Joram had gewaakt, keerde terug, waarna de ander zijn plaats ging innemen. Tenminste, dat nam Saryon aan; hij kon de ene wacht niet van de andere onderscheiden omdat ze onder die zwarte kappen geen gezicht leken te hebben. De heksenmeester overlegde even met Garald, en door de blikken die de prins in de richting van het bos wierp, wist Saryon waarover het gesprek ging. Dat werd bevestigd toen de prins vlak daarop naar de middelman ging om met hem te praten.

 'Het gaat goed met Joram, Vader,' berichtte Garald. 'Maakt u zich alstublieft niet ongerust. Hij heeft een schuilplaats gevonden in een spleet in de rotswand. Hij moet een tijdje alleen zijn. Ik denk dat ik hem ernstig, maar niet dodelijk heb verwond, en hij zal zich een stuk beter voelen nu er een beetje bloed is gevloeid.'

 Saryon was daar niet van overtuigd, net zomin als Mosiah.

 'Herinnert u zich nog die sombere buien die hem af en toe overvielen, Vader?' zei de jongeman zacht; hij zat naast de middelman en speelde onrustig met zijn onaangeroerde eten. De raaf, die op een tak links van de middelman zat, bleef hen hunkerend aankijken. 'Hij heeft die de laatste tijd niet meer gehad, maar in het verleden heb ik hem dagenlang op zijn bed zien liggen zonder te eten of te praten. Hij lag dan maar voor zich uit te staren.'

 'Dat weet ik. En als hij tegen de morgen niet terug is, gaan we hem zoeken,' zei Saryon resoluut.

 Het bleef sneeuwen, waardoor de prins werd gedwongen het schild weg te nemen omdat het hem en de kardinaal teveel energie kostte om het in de storm op te houden. Simkin en Mosiah trokken zich voor de nacht terug in de grotere tent van de prins; Saryon had het aanbod van Radisovik aangenomen om zijn tent met hem te delen.

 Wat betreft de Duuk-tsarith, die waren allebei verdwenen, hoewel de middelman wist dat de heksenmeesters ergens in de buurt waren en de wacht hielden over de rustende prins. De middelman kon zich er geen voorstelling van maken waar zij ooit de tijd vandaan haalden om te slapen. Hij had horen vertellen dat de heksenmeesters in staat waren om hun lichaam en geest ter ruste te leggen zonder dat hun waakzaamheid ooit verslapte. Dat klonk echter onwaarschijnlijk en hij deed het af als een legende.

 Dankbaar voor ieder probleempje dat zijn gedachten van zijn zorgen afleidde, dacht Saryon er verder over na terwijl hij in het donker klaarwakker lag te wachten op het gekraak van voetstappen in de sneeuw. Uiteindelijk viel de middelman in slaap. Maar het was een onrustige slaap. Gedurende de nacht werd hij vaak wakker en liep dan zachtjes naar de opening van de tent, waarna hij, behoedzaam om de sluimerende kardinaal niet te storen, de tentflappen opende om naar buiten te kijken.

 Hij had geen idee wat hij hoopte te zien, want het sneeuwde nu zo hevig dat hij nauwelijks de donkere vorm van de tent van de prins kon onderscheiden, die vlak naast de hunne stond. Het viel hem wel op dat hij niet de enige was die de wacht hield. Een keer ving hij een spoortje licht op uit Garalds tent en hij dacht dat hij door de vallende sneeuw de lange gestalte van de prins zag die naar buiten tuurde.

 Tegen de morgen was het opgehouden met sneeuwen. Op de dikke kussens liggend zag Saryon het licht van de dageraad langzaam in zijn tent kruipen en hij zag in gedachten hoe het zich een weg zou banen door de verstrengelde takken van de ondergesneeuwde bomen en een glinsterend spoor over de gladde wijde vlakte buiten zou trekken.

 Hij wilde zijn ogen weer dichtdoen en zich dwingen om te gaan slapen toen hij dat hoorde waarop hij had liggen wachten - voetstappen.

 Saryons hart verkrampte van opluchting terwijl hij snel opstond en de tentflap wegtrok. Toen hield hij zich in en trok zich iets terug om niet gezien te worden.

 Joram stond in het midden van de ondergesneeuwde open plek. Hij was in een zware mantel gewikkeld. Waar was die vandaan gekomen? Hadden de Duuk-tsarith hem die gebracht? Saryon had alle tijd om zich dat af te vragen terwijl hij ademloos afwachtte wat Joram nu zou gaan doen.

 Joram liep door de sneeuw die tot halverwege zijn hoge laarzen reikte en bleef voor de tent van de prins stilstaan. Hij stak zijn hand onder de mantel en haalde het Doodszwaard te voorschijn en bleef ermee in zijn handen staan.

 Saryon kroop nog dieper weg in de schaduw van de tent en zijn opluchting ging over in angst bij het zien van de uitdrukking op Jorams gezicht.

 Saryon kon niet zeggen welke verandering hij in de jongeman had verwacht - als hij al een verandering had verwacht. Een onderdanige en berouwvolle Joram, die nederig iedereen om vergiffenis smeekte en bezwoer dat hij zijn leven zou beteren? Nee, dat kon Saryon zich niet voorstellen.

 Een woedende, uitdagende Joram dan, vastbesloten om op zijn eigen manier naar de bliksem te gaan en zonder meer bereid om iedereen daarbij mee te sleuren? Dat was een veel reëlere mogelijkheid. Dat was in feite wat de middelman had verwacht. Hij zou daar, besefte hij, de voorkeur aan hebben gegeven boven de Joram die hij nu zag.

 Er lag geen enkele uitdrukking op het gezicht van de jongeman. Joram zag er bleek en verzwakt uit, met ingevallen wangen, sombere ogen met zwarte kringen eromheen, en hij stond nu stil en onbeweeglijk buiten de tent van de prins te wachten, zijn handen om het gevest van het zwaard geklemd.

 Garald, die ongetwijfeld ook de voetstappen had gehoord die Saryons aandacht hadden getrokken, kwam naar buiten en kwam vlak voor de vreemde gedaante voor zijn tent staan. De prins liep geen gevaar. De Duuk-tsarith waren dicht in de buurt; hun magie zou Joram verscheuren voordat hij zelfs maar zijn wapen had kunnen heffen.

 Joram was degene die in gevaar verkeerde, en Garald, die dat wist, kwam met zijn handen goed zichtbaar langzaam dichterbij.

 'Joram,' zei hij vriendelijk.

 'Uwe Genade.' De woorden werden kil uitgesproken, doelbewust nietszeggend, en Garalds schouders zakten verslagen omlaag; hij zuchtte zacht. Toen leek het alsof zijn geduld ten einde was; de jongeman werd eindelijk woedend op die arrogante jongeman.

 'Wat wil je?' vroeg prins Garald verbitterd.

 Joram klemde zijn lippen op elkaar. Hij haalde diep adem en liet de lucht langzaam ontsnappen terwijl zijn donkere ogen op een punt ergens boven de schouder van de prins waren gericht. 'We hebben niet veel tijd,' zei hij tegen de verte, de bomen, de helderder wordende blauwe hemel en de dunne schijf van de opkomende zon. 'Een week, zei u.'

 De woorden klonken zo koud dat het Saryon enigszins verbaasde dat de warme adem die de woorden had uitgesproken, zich tot een nevel in de koude lucht vormde.

 Joram slikte. De handen die om het gevest van het Doodszwaard lagen, verstrakten. 'Ik moet nog veel leren,' zei hij.

 Garalds gezicht klaarde op door een glimlach die de open plek meer leek te verwarmen dan de warme bronnen. Hij maakte een gebaar alsof hij de jongeman wilde vastgrijpen, hem een klap op de rug wilde geven, hem bij de schouders wilde pakken, wat dan ook om zijn vreugde te laten blijken. Maar Saryon zag hoe Jorams kaakspieren zich spanden en hoe zijn hele lijf leek te verstrakken. De prins zagdat ook en wist een impulsief gebaar te voorkomen.

 'Ik ga mijn zwaard halen,' zei hij, en hij ging de tent weer in.

 Joram ontspande, zich er niet van bewust dat er nog iemand toekeek - want de middelman had zich heel stil gehouden. Zijn blik gleed opzij en keek nu recht naar de plek waar de prins had gestaan, en het kwam Saryon voor dat hij een blik van spijt zag die het strenge gezicht leek te verzachten. Joram deed zijn lippen vaneen alsof hij iets wilde zeggen. Maar hij draaide zich abrupt om en kneep zijn lippen weer op elkaar. Toen de prins - gekleed in een bontmantel en met het zwaard in de hand - naar buiten kwam, wachtte Joram hem met een gezicht op dat net zo kil en onberoerd was als de sneeuw.

 Wat snakt hij naar onze liefde, dacht Saryon met pijn in zijn hart. Maar als er een hand wordt uitgestoken om die van hem te pakken, slaat hij hem weg.

 Het tweetal verdween stilzwijgend; de prins wierp af en toe een blik op Joram, maar Joram liep, met de ogen op zijn doel gericht, stevig door. In de verte, aan de bomenrand, zag de middelman hoe een zwarte schaduw zich van de boomstam losmaakte en langzaam en onopvallend achter hen aan gleed.

 Het drong tot Saryon door dat hij stond te rillen van de kou en hij ging weer naar binnen. Toen hij zich in zijn dekens rolde, wist hij dat hij een gebed naar de Almin moest laten uitgaan als dank voor de veilige terugkeer van de jongeman.

 Maar Saryon viel zijn niets horende en misschien zelfs niet-bestaande god toch maar niet lastig. Hij dacht weer aan Jorams veranderde houding en zag daarachter een nog grotere vastberadenheid en gedecideerdheid om zijn doel te bereiken. Saryon wist niet zeker of hij daarvoor zijn dank naar boven wilde sturen.

 Hij was eerder geneigd, om genade te smeken.

 14 HET AFSCHEID

 Met het einde van de sneeuwbui ging ook de wind liggen en algauw trokken de wolken weg. Over het bos viel een stilte maar er zat een spanning in de lucht die verre van vredig was, bijna alsof een reus de bewolking en de wind en de sneeuw had opgezogen en nu nijdig zijn adem inhield. De spanning nam in de volgende dagen niet af, hoewel het onbewolkt bleef - zo koel blauw als alleen in de winter te zien was - en er was geen enkele aanduiding dat de stormen zouden terugkeren.

 Maar iedereen op de open plek wist dat er een storm woedde, al was het maar in de ziel van een bepaalde jongeman. De stormwolken waren nooit goed zichtbaar; vanaf de ochtend van zijn terugkeer was Joram onveranderd gebleven: koel en emotieloos, stil en teruggetrokken. Hij sprak alleen als er iets tegen hem werd gezegd, en zijn antwoorden waren kort en onnauwkeurig, alsof hij de vraag niet goed had gehoord. Hij was voor het grootste deel van de tijd uit het kampement verdwenen, en bracht het grootste deel van de dag samen met de prins door. Wanneer hij van die uitstapjes terugkwam, was hij zelfs nog meer in zichzelf gekeerd. Voor iedereen die hem gadesloeg, leek het alsof zijn zenuwen net zo strak gespannen stonden als de snaren van een slechtgestemd instrument.

 Saryon kon alleen maar hopen (hij bad er niet om) dat een meesterhand langzaam doende was de druk op die snaren weg te nemen voordat ze zouden springen, en de prachtige muziek zou ontdekken die, daar was de middelman van overtuigd, ergens in de donkere ziel van de jongeman moest liggen opgesloten. Was het de hand van Garald? Saryon ging zo langzamerhand geloven dat dat het geval was, en die hoop verlichtte de last waaronder hij gebukt ging. Hij had geen idee waarover ze praatten of wat ze deden wanneer ze samen waren. Joram weigerde ronduit om over die bijeenkomsten te praten, en Garald zei alleen dat ze aan Jorams schermtechniek aan het werken waren.

 Maar toen werd de middelman in het midden van de week 's morgens vroeg gevraagd hen te vergezellen naar 'de arena', zoals de prins het vrolijk noemde.

 'We hebben uw hulp nodig om een experiment met het Doodszwaard te kunnen doen, Vader,' legde Garald uit toen hij en Joram de middelman uit zijn onrustige slaap wekten. Ze stonden met z'n drieën op zachte toon voor de tent van de kardinaal te praten om niemand anders wakker te maken.

 Bij het zien van Saryons ernstige, afkeurende blik, slaakte Joram een zucht van ongeduld die door een licht handgebaar van Garald werd getemperd.

 'Ik begrijp uw gevoelens, Vader Saryon,' zei de prins vriendelijk, 'maar u zou Joram toch niet naar Merilon willen sturen zonder dat hij iets van de krachten van het zwaard weet, hè?'

 Ik zou Joram helemaal niet naar Merilon willen sturen, dacht de middelman, maar hij zei het niet hardop.

 Saryon stemde echter toe om mee te werken. Hij moest wel toegeven dat het argument van de prins redelijk was. En de middelman was bovendien heimelijk zelf nieuwsgierig naar het Doodszwaard. Hij wikkelde zich in een warme mantel die de prins hem gaf en vergezelde het tweetal naar het bos.

 'Het spijt me dat we u moeten lastig vallen, Vader,' zei Garald verontschuldigend toen ze door het bevroren bos liepen. 'Ik had natuurlijk kardinaal Radisovik kunnen vragen, maar Joram en ik zijn van mening dat hoe minder mensen de ware aard van het Doodszwaard kennen, hoe beter het is.'

 Daar was Saryon het van harte mee eens.

 'Daar komt vrees ik nog bij,' zei Garald glimlachend, 'dat Radisovik, ook al heeft hij redelijk progressieve en liberale denkbeelden -veel te liberaal volgens uw bisschop - toch zou vinden dat het Doodszwaard teveel inbreuk zou maken op zijn principes.'

 'Ik zal doen wat ik kan om u te helpen, Uwe Genade,' antwoordde Saryon terwijl hij zijn koude handen in de mouwen van zijn gewaden wikkelde.

 'Uitstekend!' zei Garald hartelijk. 'En wij zullen doen wat we kunnen om u voor de kou te behoeden; dat lijkt bij Joram en mij nooit nodig.'

 Hij wisselde een blik met de jongeman en Saryon zag tot zijn verbazing dat er een glimlachje om de strenge mond vloog en een vonkje warmte in Jorams ogen verscheen. Saryons eigen hartzeer nam op dat moment af, waardoor hij zich meteen al warmer voelde.

 De 'arena' bleek een kaalgeslagen en bevroren plekje grond te zijndat op enige afstand van de open plek in het bos lag. Hoewel Saryon wist dat de waakzame Duuk-tsarith in de buurt moesten zijn, zag hij de heksenmeesters niet, en het gaf in ieder geval de indruk dat ze met z'n drieën alleen waren. Of misschien waren de Duuk-tsarith er toch niet. De prins had misschien gemeend wat hij over het geheimhouden van de krachten van het Doodszwaard had gezegd.

 Garald liet de middelman behaaglijk plaatsnemen op een waar nest van kussens, dat hij te voorschijn had getoverd. Hij zou er wijn en allerlei heerlijkheden aan toe hebben gevoegd als de middelman dat had gewenst, maar Saryon had dat gegeneerd geweigerd.

 Saryon kon er niks aan doen, hij was gewoon op de prins gesteld. Garald behandelde de middelman met de grootste eerbied en beleefdheid, was altijd bekommerd om zijn welzijn en comfort, maar was nooit vernederend of neerbuigend. En dat gold niet alleen voor de middelman. Garald behandelde iedereen op dezelfde wijze - van Simkin en Mosiah tot aan de Duuk-tsarith en Joram.

 Zijn onderdanen moeten wel veel van hun prins houden, dacht de middelman terwijl hij de gracieuze, elegante edelman tegen de linkse, schuwe jongeling zag praten, hem vol respect naar Joram zag luisteren, en hem als zijn gelijke behandelde maar toch niet aarzelde om aan te geven wat de jongeman naar zijn mening verkeerd zag. Joram leek Garald ook te bestuderen. Misschien was dat de oorzaak van de onrust in zijn ziel. Saryon wist dat Joram er alles voor zou willen geven om dezelfde eerbied en liefde te verkrijgen die deze man ontving. Misschien begon de jongeman zich eindelijk te realiseren dat die eerst moest worden gegeven voordat je het terug kon krijgen.

 Joram en de prins namen hun plaats midden in de arena in, maar ze namen niet meteen de vechthouding aan.

 'Geef me even je zwaard,' zei Garald.

 Jorams ogen flitsten, de wenkbrauwen werden samengetrokken en hij aarzelde. Saryon schudde zijn hoofd. Nou ja, hij kon geen wonderen verwachten, zei hij bij zichzelf. Garald, met zijn blik op het zwaard gevestigd, leek er niets van te merken en bleef geduldig staan wachten.

 Uiteindelijk overhandigde Joram hem het wapen met een weinig verfijnd: 'Hier.'

 Garald pakte met een volstrekt uitdrukkingsloos gezicht het zwaard aan, bestudeerde het aandachtig, en deed alsof hij de grove opmerking niet had gehoord.

 'De afgelopen paar dagen hebben we hiermee het hanteren van het zwaard geoefend,' zei hij. 'Toch kan ik voortdurend voelen hoe hetaan me zit te trekken en de magie uit me wegzuigt, zodat ik aan het eind van de dag een zekere lichaamszwakte voel. Maar wanneer we bijvoorbeeld in het kampement zijn, heeft het niet dat effect op mij. Dan merk ik er niets van.'

 'Ik denk dat het alleen het Levenontnemende effect heeft wanneer het als wapen wordt gehanteerd,' zei Joram, die zichzelf door zijn belangstelling in het zwaard vergat. 'Ik heb dat ook gemerkt toen ik met de heksenmeester vocht. Toen Blachloch in de smidse kwam opdagen, reageerde het zwaard niet. Maar toen hij me aanviel en ik het zwaard hief om me te verdedigen, voelde ik dat het wapen uit eigen wil ging vechten.'

 'Ik geloof dat ik het wel begrijp,' mompelde Garald nadenkend. 'Het wapen reageert vast en zeker op een bepaalde energie die het bij jou voelt: woede, angst, de krachtige gevoelens die tijdens een gevecht worden opgewekt. Hier' - ongedwongen gespte hij de schede van zijn eigen zwaard los en gaf het prachtige wapen aan Joram - 'neem jij het mijne. Ga je gang. Je kunt het gebruiken. Het feit dat je Dood bent doet niet ter zake. Zijn magische eigenschappen kunnen op bevel worden geactiveerd.' De prins nam de vechthouding aan en hief onhandig het Doodszwaard. 'Ik wilde maar dat iemand je de kunst van het zwaardsmeden had bijgebracht,' mompelde hij. 'Dit zal altijd een onhandig, lomp wapen blijven. Maar dat doet er nu niet toe. Zeg: "Havik, sla toe," en val me dan aan.'

 Joram sloeg zijn hand liefdevol om het schitterend gesmede gevest van het zwaard van de prins, stelde zich tegenover Garald op en hief het wapen. 'Havik, sla toe,' zei hij, en hij deed een uitval. Garald hief het Doodszwaard verdedigend op maar als een bliksemschicht drong zijn eigen wapen door zijn verdediging en verwondde hem aan de schouder.

 'Mijn god!' Toen hij het bloed langs de arm van de prins zag stromen, liet Joram het zwaard vallen. 'Dat was mijn bedoeling niet, dat zweer ik! Is alles verder goed?'

 Saryon sprong overeind.

 'Mijn fout,' zei Garald wrang terwijl hij zijn hand op de wond drukte. 'Het heeft niets te betekenen. Een schrammetje, meer niet, zoals de toneelspelers tijdens het spel zeggen vlak voordat ze dood neervallen - ik plaag hem maar, Vader. Het is echt alleen een schrammetje, kijk maar.' Hij liet de wond zien en Saryon zag tot zijn opluchting dat het zwaard alleen door de bovenste huidlaag was gegaan. Hij wist het bloeden te stoppen door een kleine, genezende betovering, waarna de 'les' werd vervolgd.

 In ieder geval, dacht Saryon wrang, bewijst dit dat de Duuk-tsarithniet in de buurt zijn. Joram zou anders in kleine stukjes zijn gescheurd. Het deed hem ook mateloos veel genoegen dat hij een spoortje echte bezorgdheid in Jorams stem had gehoord, hoewel de middelman bij het zien van het effen, uitdrukkingsloze gezicht van de jongeman, bijna kon geloven dat hij het zich maar had verbeeld.

 'Het was mijn eigen stomme schuld,' zei Garald spijtig. 'Ik had door mijn eigen zwaard gedood kunnen worden!' Hij keek woest naar het Doodszwaard. Hij schudde het zwaard. 'Waarom werkte het niet?' vroeg hij.

 Het antwoord daarop kwam meteen in Saryon op, maar de wiskundige in hem wilde eerst voor zijn eigen tevredenheid het bewijs hebben voordat hij het hardop zou zeggen.

 'Geef het zwaard aan Joram terug, milord,' ried Saryon hem aan. 'Neemt u uw eigen zwaard en val hem dan met dezelfde woorden van betovering aan.'

 Garald fronste zijn voorhoofd. 'Zoals u hebt gezien, is het een krachtige betovering. Ik zou hem kunnen doden.'

 'Dat gebeurt niet,' zei Joram kalm.

 'Daar ben ik het mee eens, milord,' voegde Saryon eraan toe. 'Alstublieft. Ik denk dat de uitkomst u wel zal interesseren.'

 'Goed dan,' zei Garald, zij het met duidelijke tegenzin. Gehoorzaam ruilde hij de zwaarden om, waarna hij en Joram hun plaats weer innamen.

 'Havik, sla toe,' beval Garald.

 Ogenblikkelijk flitste het zilveren zwaard in het zonlicht en schoot als de vogel waarnaar het genoemd was op zijn slachtoffer af. Joram verdedigde zich met het Doodszwaard en zijn bewegingen waren onbedreven en lomp, vergeleken met die van het zwaard dat door de prins magisch versterkt was. Het zilveren lemmet scheerde naar het hart van de jongeman en werd pas op het allerlaatste ogenblik afgeweerd en opzij geduwd, alsof het tegen een ijzeren schild was beland.

 'Aaah!' riep Garald uit. Hij liet zijn wapen zakken en wreef zijn arm die nog tintelde van de botsing. Hij keek naar Saryon. 'Ik neem aan dat dit het was wat u me wilde laten zien. Goed, waarom werkt het wel bij hem? Herkent het zijn eigenaar?'

 'Helemaal niet, milord,' antwoordde de middelman, tevreden dat zijn experiment zo goed geslaagd was. 'Nu begrijp ik een verklaring die ik in een van de oude geschriften heb gelezen. Daarin stond dat de zwaarden, gesmeed van het gesteente des doods, door de legioenen van doden werden gehanteerd. Dat deed ik als flauwekul af omdat ik dacht dat het een bizarre legende over spoken en geesten was.Maar nu merk ik dat de tovenaars van de zwarte kunst uit het verre verleden het over mannen hadden die - net als Joram - Dood waren. Het moet worden gehanteerd door iemand die weinig of geen magie van zichzelf bezit omdat die anders de energie van het zwaard zou kunnen tegenwerken.'

 'Fascinerend,' zei Garald, die vol ontzag naar het wapen keek. 'Met behulp hiervan kunnen al diegenen die anders absoluut waardeloos zouden zijn in een strijd tegen tovenaars, een effectieve strijdmacht vormen.'

 'En ze hoeven nauwelijks opgeleid te worden, milord,' zei Saryon, die zich steeds meer voor het onderwerp ging interesseren. Zijn gedachten werkten als kwikzilver. 'In tegenstelling tot de heksenmeesters - van wie de opleiding vrijwel meteen na de geboorte aanvangt - kunnen krijgers, uitgerust met wapens van het gesteente des doods, er in een paar weken tijd mee leren omgaan. En ze hebben natuurlijk geen middelmannen nodig...' Saryon zweeg abrupt, beseffend dat hij zijn mond voorbij had gepraat.

 Maar Garald begreep hem meteen.

 'Nee, u hebt het mis!' riep hij opgewonden. 'Ik bedoel ja, u hebt gelijk - maar tot op zekere hoogte. Wapens van het gesteente des doods hebben geen middelman nodig om ze te laten werken. Maar u zei dat u het zwaard Leven hebt gegeven tijdens het smeden, Saryon. Wat zou er gebeuren als u het nu Leven gaf? Zou dat de macht van het wapen niet vergroten?'

 'Dat moet wel!' zei Joram geestdriftig. 'Laten we het proberen.'

 'Ja!' stemde Garald in terwijl hij zijn zwaard weer hief.

 'Nee!' zei Saryon.

 De twee mannen draaiden zich om en keken hem aan -Joram kwaad, Garald teleurgesteld.

 'Vader, ik weet hoe moeilijk dit voor u is...' begon hij op overredende toon.

 'Nee,' herhaalde Saryon onderdrukt en op holle toon. 'Nee, Uwe Genade. U kunt me vragen wat u wilt, en ik zou het u geven als het in mijn vermogen lag. Maar dit zal ik nooit doen, nooit meer.'

 'Een gelofte aan je god?' Ondanks zichzelf klonk Joram verbitterd.

 'Een gelofte aan mezelf,' antwoordde Saryon zacht.

 'Ach, goeie hemel...' begon Joram maar Garald kwam gladjes tussenbeide.

 'Het was alleen maar een kwestie van nieuwsgierigheid,' zei de prins schouderophalend. Hij wendde zich naar Joram. 'Het zou vast geen uitwerking hebben op hoe jij het zwaard gebruikt. Je kunt er niet van uitgaan dat er, iedere keer dat jij het wapen moet heffen, eenmiddelman in de buurt zal zijn. Kom op, laat me het nog eens opnemen tegen die machtige magie. Ik zal een betovering afroepen om mijzelf af te schermen en dan zullen we kijken of jij die kunt doorbreken. Vader, wilt u mij dan Leven schenken...'

 Saryon schonk de prins Leven en vond het werkelijk een plezierig gevoel om de magie van de wereld in zo'n edel persoon te laten stromen. Hij zag zelfs met enige tevredenheid dat Joram moest worstelen om zijn woede onder controle te krijgen en daar uiteindelijk in slaagde. Hij leunde achterover in de kussens en kon genietend naar de wedstrijd tussen het tweetal kijken, terwijl hij ondertussen nog meer over het Doodszwaard aan de weet kwam. Maar diep vanbinnen wist hij dat hij een graadje in Garalds achting gedaald was. De prins, in hart en nieren een krijger, kon geen begrip opbrengen voor de naar zijn mening onoprechte weigering van de middelman om het zwaard Leven te schenken, een weigering die in de ogen van de prins te maken moest hebben met overgevoeligheid.

 Voor Garald was het niet meer dan een stuk gereedschap. Hij zag het niet als een voorwerp van de duisternis, als de vernietiger van leven, een gevoel dat Saryon bekroop wanneer hij naar het lelijke wapen keek.

 En wat Jorams gedachten betrof, Saryon dacht treurig dat hij niets meer kon doen om nog verder in de achting van de jongeman te dalen.

 Na een paar uur hard oefenen keerden Joram, de prins en Saryon terug naar het kampement. Gedurende de rest van hun verblijf bleef Garald zonder mankeren vriendelijk tegen de middelman, maar hij vroeg Saryon nooit meer om samen met hem en Joram mee terug te gaan naar de arena.

 De week vergleed vredig. Joram en Garald oefenden met de zwaarden. Saryon genoot van een paar interessante, filosofische en religieuze discussies met kardinaal Radisovik. Simkin plaagde de raaf (de nijdige vogel beet uiteindelijk een stukje uit het oor van de jongeman, tot groot plezier van iedereen). Mosiah bracht de dagen door met weemoedig door de boeken te bladeren die hij in Garalds tent had gevonden, en de plaatjes te bestuderen en zijn hoofd te breken over de symbolen die Joram zoveel vertelden maar die hem totaal niets zeiden, 's Avonds kwamen de prins en zijn gasten bij elkaar en speelden tarok of spraken over manieren om Merilon binnen te komen en hoe ze moesten overleven wanneer ze eenmaal in de stad waren.

 'Simkin kan jullie door de Poort krijgen,' zei Garald op een avond,de dag voor hun vertrek. Mosiah en Joram lagen in de weelderige tent van de prins uit te rusten van een heerlijk diner. Hun idyllische verblijf liep ten einde. De jongemannen bedachten stuk voor stuk met spijt dat ze morgenavond weer hun gevecht met de Kij-planten moesten aangaan en met misschien nog andere, meer vreesaanjagende monsters in de vreemde en dreigende wildernis. De pracht en praal van Merilon leken ineens een droom en ver verwijderd, en het was moeilijk om het idee van gevaar in die ver verwijderde stad serieus te nemen.

 Garald zag iets van die gedachten op hun gezicht weerspiegeld en werd ineens ernstig. 'Simkin kent iedereen in Merilon en zij kennen hem - wat de zaken in zeker opzicht weleens heel interessant zou kunnen maken.'

 'Bedoelt u dat die... die buitenissige verhalen van hem waar zijn, milord? Hebt u echt een levende beer mee naar een gekostumeerd bal genomen?' liet Mosiah zich zonder na te denken ontsnappen. 'Neem me niet kwalijk, Uwe Genade,' begon hij met een rood hoofd van schaamte.

 Maar de prins schudde slechts zijn hoofd. 'Ach, dat heeft hij je verteld, hè? Arme papa.' Garald grinnikte. 'Tot op de dag van vandaag weigert hij een das te dragen in aanwezigheid van een marineofficier óf van iemand in een berenpak. Maar om naar de serieuzere zaken terug te keren...

 Saryon heeft echt gelijk wanneer hij zegt niet naar Merilon te gaan. Het is er echt gevaarlijk,' zei de prins, 'en je moet nooit je waakzaamheid laten verslappen. Er is niet alleen gevaar voor Joram, die een van de levende Doden is en als zodanig tot de lichamelijke dood kan worden veroordeeld. Er dreigt ook gevaar voor jou, Mosiah. Jij wordt als een rebel beschouwd. Je bent van huis weggevlucht, en je hebt bij de tovenaars van de zwarte kunst gewoond. Je zult onder valse vlag naar Merilon moeten gaan. Als je wordt gepakt, zul je tot de kerkers van de Duuk-tsarith worden veroordeeld, en maar weinigen die daaruit komen, zijn nog zichzelf. Er is groot gevaar voor Saryon zelf, die een aantal jaren in Merilon heeft gewoond en gemakkelijk zou kunnen worden herkend...'

 'Nee, Joram, ik probeer niet je te weerhouden ernaartoe te gaan,' viel Garald zichzelf in de rede bij het zien van de kwaaie blik van de jongeman. 'Ik zeg je alleen dat jullie op je hoede moeten zijn. Dat jullie moeten uitkijken. En dat jullie bovenal waakzaam moeten blijven. Voor één persoon in het bijzonder.'

 'Bedoelt u de middelman?' wierp Joram hem voor de voeten. 'Ik weet allang dat Saryon door bisschop Vanya was gestuurd...'

 'Ik bedoel Simkin,' zei Garald ernstig en zonder een spoortje van een glimlach.

 'Nou, zei ik het je niet!' mompelde Mosiah tegen Joram.

 Bijna alsof hij wist dat ze het over hem hadden, liet Simkin zijn stem horen en iedereen die in de tent zat, draaide zich om en keek zijn kant uit. Simkin stond met de middelman bij het vuur en had aangeboden een vermomming voor hem te ontwerpen die hem Merilon binnen zou krijgen zonder te worden herkend. Nu deed hij magische dingen met Vader Saryon, maar in de grond van de zaken maakte hij het er voor de arme man alleen maar akeliger op.

 'Ik heb het!' riep Simkin schril. 'Zo kun je onopgemerkt komen en gaan, en bovendien zul je ons van nut zijn bij het vervoeren van onze bagage.' Hij gebaarde met zijn hand en sprak een woord uit. De lucht rondom de middelman trilde. Saryons gestalte veranderde. In plaats van de ongelukkige middelman stond er nu een grote, grijze, treurig uitziende ezel bij het vuur.

 'Die zot!' zei Mosiah terwijl hij overeind sprong. 'Waarom laat hij die arme man niet met rust? Ik ga ernaartoe.'

 Garald legde een hand op Mosiahs arm en schudde zijn hoofd. 'Ik handel het wel af,' zei hij.

 Mosiah ging tegen zijn zin weer zitten en zag dat de prins naar kardinaal Radisovik gebaarde die vlakbij stond toe te kijken.

 'Wat zei u daar, Vader?' vroeg Simkin.

 De ezel balkte.

 'Bevalt het u niet? En dat na al die moeite die ik heb genomen! Aggut man!' Hij tilde een van de grijze flaporen van de ezel op. 'Je kunt uitstekend horen! Ik wed dat je een baal hooi op vijftig pas afstand kunt horen vallen. Om nog maar niets te zeggen over het feit dat je nu tegelijkertijd een oog naar voren en het andere naar achteren kunt draaien. Dan kun je op hetzelfde ogenblik zien waar je vandaan bent gekomen en waar je naartoe gaat.'

 De ezel balkte opnieuw en liet zijn tanden zien.

 'En de kinderen zouden zo dol op je zijn,' zei Simkin vleiend. 'Je zou die kleine schatjes ritjes kunnen laten maken. Nou, als je van plan bent zo'n ouwe zeurpiet te worden... Daar dan.'

 De ezel verdween en Saryon keerde terug, hoewel in een nogal vreemde houding omdat hij op handen en knieën lag.

 'Ik zal gewoon iets anders moeten bedenken,' zei Simkin pruilend. 'Ik heb het!' Hij knipte met zijn vingers. 'Een geit! Dan hebben we nooit gebrek aan melk...'

 Op dat moment kwam kardinaal Radisovik tussenbeide. Hij zei iets over het bespreken van kerkelijke aangelegenheden met Saryon, hielpde middelman overeind en trok hem mee in zijn tent. Jammer genoeg ging Simkin achter hen aan.

 'En bovendien hoef je je nooit zorgen te maken over eten,' hoorden ze hem overredend zeggen, terwijl zijn stemgeluid wegstierf. 'Je zou alles kunnen eten...'

 'U weet iets van Simkin, hè Uwe Genade?' zei Mosiah terwijl hij zich naar de prins wendde. 'U weet welk spelletje hij speelt? Waar hij op uit is?'

 'Spelletje...' herhaalde de prins nadenkend en geïntrigeerd door die vraag. 'Ja,' zei hij even later. 'Ik denk dat ik wel weet welk spelletje Simkin speelt.'

 'Vertel het ons dan,' zei Mosiah gretig.

 'Nee, ik denk niet dat ik dat zal doen,' zei Garald met zijn blik op Joram gericht. 'Jullie zouden het niet begrijpen en het zou je waakzaamheid kunnen doen verslappen.'

 'Maar dat moet u! Ik... ik bedoel, u zou dat moeten doen... Uwe Genade,' voegde Mosiah er slapjes aan toe omdat hij besefte dat hij de prins zojuist iets had bevolen. 'Als Simkin gevaarlijk is...'

 'Jasses,' zei Joram misprijzend.

 'O ja, hij is beslist gevaarlijk,' zei Garald gladjes. 'Onthou dat maar goed.' De prins stond op. 'En als jullie me nu willen verontschuldigen, dan kan ik beter die arme Saryon gaan redden voordat onze vriend hem hoorntjes heeft gegeven en hij aan de tent van de kardinaal gaat staan knabbelen.'

 De kwestie van de vermomming van de middelman was algauw afgehandeld - en zonder dat hij in een geit veranderde. Op voorstel van de prins werd Vader Saryon Vader Dunstable, een ondergeschikte huismiddelman die, volgens Simkin, Merilon meer dan tien jaar geleden had verlaten.

 'Een onderdanig muisje van een man,' herinnerde Simkin zich. 'Een man die geen mens zich, vijf seconden nadat ze aan hem waren voorgesteld, nog herinnerde, laat staan na tien jaar.'

 'En als iemand zich hem wel herinnert na tien jaar afwezigheid, zouden ze verwachten dat hij enigszins veranderd was,' voegde Garald er sussend aan toe omdat hij zag dat het idee Saryon absoluut niet aanstond. 'U hoeft zich niet anders te gedragen, Vader. Uw gezicht en lichaam zullen anders zijn, meer niet. Vanbinnen blijft u dezelfde.'

 'Maar ik zal me bij de kathedraal moeten melden, Uwe Genade,' wierp Saryon koppig tegen; zijn duidelijke onwil om tegen de prins in opstand te komen moest het afleggen tegen zijn vrees. Dat bleef niet onopgemerkt voor de prins en hij vroeg zich opnieuw af welkeen vreselijk geheim deze man in zijn hart had weggesloten. 'Het komen en gaan van de middelmannen wordt altijd goed bijgehouden...'

 'Dat hoeft niet per se, Vader,' onderbrak Radisovik hem mild. 'Er zijn er heel wat die zogezegd door mazen van het bureaucratische net glippen. Een ondergeschikte huismiddelman van geen enkele betekenis - zoals deze Vader Dunstable - die met zijn familie naar een buitengewest verhuist, zou heel goed een aantal jaren lang het contact met de kerk kunnen verliezen.'

 'Maar waarom zou ik... ik bedoel Vader Dunstable... naar Merilon terugkomen? Ik smeek u om vergiffenis, Eminentie,' zei Saryon nederig maar koppig, 'maar de prins heeft benadrukt dat er gevaar dreigt...'

 'U brengt daar een uitstekend punt te berde, Vader,' zei Garald. 'Er zijn een aantal redenen voor uw terugkeer. De tovenaar die u diende, heeft het in zijn hoofd gehaald om zich bij het opstandige schuim van Sharakan te voegen, bijvoorbeeld, en heeft u aan uw lot overgelaten.'

 'Dit is wel een serieuze kwestie, milord,' wierp Radisovik hem voorzichtig voor de voeten.

 'Ik ben ook serieus,' zei Garald koel. 'Maar dat zou misschien teveel de aandacht op u richten, Vader. Wat dacht u hiervan? De tovenaar is overleden. Zijn weduwe keert terug naar Zith-el om bij haar ouders te gaan wonen. In haar vaders huis is geen plaats voor u en daarom wordt u, Vader Dunstable, van uw diensten ontheven. Met liefdevolle dank en referenties, natuurlijk.'

 Kardinaal Radisovik knikte goedkeurend. 'Als ze uw verhaal zouden nagaan,' zei hij omdat hij een volgend protest op Saryons gezicht zag, 'wat ik persoonlijk betwijfel omdat het bij de kathedraal dagelijks een komen en gaan is van honderden middelmannen, zou het hen maanden kosten om lord Wie Dan Ook op te sporen en de waarheid te achterhalen.'

 'En tegen die tijd,' maakte de prins de zin af op een toon die aangaf dat de zaak was afgehandeld, 'zult u bij ons in Sharakan zijn.'

 Saryon, die het spoortje irritatie hoorde dat in de edele stem was gekropen, boog onderdanig, uit vrees dat nog meer tegenwerpingen weleens achterdocht zou kunnen opwekken. Hij moest toegeven dat de prins en de kardinaal gelijk hadden. Saryon had vijftien jaar in de kathedraal doorgebracht en vele avonden de lange rij nieuw aangekomen middelmannen gadegeslagen die de kristallen trappen kwamen opgeschuifeld en de kristallen deuren binnengingen. Onder het toeziend en verveelde oog van de een of andere arme decaan tekende elke middelman zijn naam in een register waar zelden of nooitmeer naar werd gekeken. Waarom zou de Kerk nog de moeite nemen aan haarkloverij te doen als iemand de scherpe controle van de Kan-banar - de Poortwachters van Merilon - was gepasseerd? Het idee dat een middelman vermomd de stad zou binnenglippen, lag zo ver buiten hun denkwijze dat het wel bespottelijk moest lijken.

 Maar toch was er een persoon die redenen zou kunnen hebben om te verwachten dat Saryon naar Merilon terug zou keren, dacht de middelman onrustig terwijl zijn hand naar het gesteente des doods ging dat om zijn hals hing. Hij vroeg zich angstig af welke acties bisschop Vanya zou ondernemen om hem te vinden, en hij begon bijna spijt te krijgen van de ezel...

 De volgende morgen stonden ze allemaal voor zonsopkomst op. Nu het tijd was om te vertrekken, wilden ze allemaal graag hun reis voortzetten. De jonge mannen en Saryon maakten zich gereed om afscheid te nemen van de prins en zijn gevolg, die die dag ook hun reis naar het dorp van de tovenaars van de zwarte kunst zouden voortzetten.

 'Eind goed al goed,' merkte Simkin op toen het ontbijt achter de rug was, 'zoals ook werd gezegd van lady Magda door de graaf d'Orleans. Hij had het natuurlijk over haar achterste.'

 'Simkin is een dwaas!' kraste de raaf die boven op Simkins hoofd zat.

 'Ik vertrouw erop dat het geen eind is, maar een begin,' zei prins Garald glimlachend tegen Joram.

 De jongeman moest bijna, maar net niet helemaal, teruglachen.

 'En nu,' ging de prins verder, 'heb ik het genoegen om, voor de droefheid over het afscheid, de reisgeschenken te overhandigen...'

 'Dat is niet nodig, mijn Heer,' murmelde Saryon, die opnieuw door schuldgevoelens werd overvallen. 'U hebt al meer dan genoeg voor ons gedaan...'

 'Ontneem me dit genoegen niet, Vader,' viel Garald hem in de rede terwijl hij zijn hand op de middelman legde. 'Het geven van geschenken is een van de fijnste aspecten van het zijn van een koningszoon.'

 De prins liep naar Mosiah, klapte een keer in de handen en stak ze toen uit om een boek te pakken dat uit het niets te voorschijn was gekomen.

 'Jij bent een machtig tovenaar, Mosiah. Machtiger dan vele mij bekende Albanara. Maar dat is niet zo ongewoon. Tijdens mijn reizen heb ik ontdekt dat veel van onze echt machtige magiërs op de akkers en in de stegen worden geboren, niet in de adellijke verblijven. Maar magie vereist, net als alle andere gaven van de Almin, eenstrenge studie om het tot perfectie te brengen, anders zul je het, net als de wijn bij de dronkaard, het ene ogenblik in je hebben en het het volgende ogenblik verliezen.'

 De prins wierp een blik op Simkin, die op dat moment de raaf aan zijn staart trok.

 'Bestudeer dit aandachtig, goede vriend.' De prins legde het boek in de trillende handen van de jongeman.

 'D-dankuwel, Uwe Genade,' stamelde Mosiah met een rood hoofd. Hij hoopte maar dat ze zouden denken dat het van verlegenheid was. Garald begreep het echter wel en wist dat het van schaamte was.

 'De reis naar Merilon duurt lang,' zei de prins zacht. 'En je hebt een vriend die meer dan blij zal zijn om je te leren lezen.'

 Mosiah volgde de blik van de prins die op Joram was gericht.

 'Is dat waar? Wil je dat?' vroeg hij.

 'Natuurlijk! Ik heb nooit geweten dat je het wilde leren!' antwoordde Joram ongeduldig. 'Je had er iets over moeten zeggen.'

 Mosiah klemde het boek stijf in zijn handen. 'Dank u, Uwe Genade,' zei hij nog eens.

 Ze wisselden een blik en heel even begrepen de veldmagiër en de edelman elkaar perfect.

 Garald wendde zich af. 'Welnu, Simkin, mijn oude vriend...'

 'Voor mij niets, Uwe Grazige. Haha. Uwe Grazige. Dat zei de hertog van Deere als hij het tegen zijn tuinman had. Ik weet het, het is een stom grapje, maar zo was de hertog nou eenmaal. Nee, ik meen het, ik wil niets aannemen. Nou ja...' Simkin slaakte een zucht toen de prins iets wilde zeggen, 'als je zo aandringt. Misschien nog een of twee van die kostbare rijksjuwelen...'

 'Voor jou,' zei Garald, die er eindelijk een woord tussen wist te krijgen. Hij gaf Simkin een pak tarokkaarten.

 'O schitterend!' zei Simkin, die probeerde niet te gapen.

 'Iedere kaart is met de hand beschilderd door mijn eigen handwerkslieden,' merkte Garald op. 'Ze zijn op de oude wijze beschilderd, niet met behulp van magie. Daarom is dit pak nogal waardevol.'

 'Reuzebedankt, ouwe makker,' zei Simkin lusteloos.

 Garald hief zijn hand. 'Je ziet dat ik nog iets in de hand heb. Iets dat uit het pak kaarten mist.'

 'De Joker,' zei Simkin, die er strak naar tuurde. 'Wat grappig.'

 'De Joker,' herhaalde Garald terwijl hij met de kaart speelde. 'Leid ze langs het juiste pad, Simkin.'

 'Ik verzeker u, Hoogheid, dat ze niet in betere handen konden zijn,' zei Simkin ernstig.

 'Jij evenmin,' antwoordde Garald. Hij sloot zijn vingers om de kaart, waarna die verdween. Niemand zei iets; ze keken elkaar ongemakkelijk aan. Toen lachte de prins. 'Mijn grapje,' zei hij en gaf Simkin een klap op de rug.

 'Haha,' lachte Simkin ook, maar dat klonk nogal hol.

 'En nu, Vader Saryon,' zei Garald, en hij ging naast de middelman staan die naar zijn schoenen stond te staren. 'Ik heb niets tastbaars voor u.' Saryon keek opgelucht omhoog. 'Ik heb zo het gevoel dat dat toch niet welkom zou zijn. Maar ik heb wel een soort geschenk, hoewel het meer een presentje aan mij dan aan u is. Wanneer u met Joram naar Sharakan terugkeert' - Saryon merkte dat de prins altijd deed alsof dat was afgesproken - 'dan wil ik dat u bij mij thuis komt wonen.'

 Een middelman in een koninklijk huishouden! Saryon keek onwillekeurig naar kardinaal Radisovik, die hem bemoedigend toelachte. 'Dat...' stamelde Saryon, en hij schraapte zijn keel, 'dat is een onverwachte eer, Uwe Genade. Een veel te grote eer voor iemand die de wetten van zijn geloof heeft overtreden.'

 'Maar niet teveel eer voor iemand die trouw is en meelevend,' maakte prins Garald zachtjes de zin af. 'Zoals ik al zei is het meer een geschenk aan mezelf. Ik zie uit naar de dag dat u me opnieuw Leven zult kunnen schenken, Vader Saryon.'

 Garald wendde zich van de middelman af en liep ten slotte naar Joram.

 'Ik weet het, jij wilt evenmin iets van me hebben,' merkte de prins glimlachend op.

 'U hebt ons al genoeg gegeven, zoals de middelman al zei,' zei Joram vlak.

 'Genoeg gegeven, Uwe Genade,' zei de kardinaal streng.

 Jorams gezicht vertrok.

 'Ja, nou...' Garald moest zijn best doen om zich te beheersen, 'het schijnt jouw levenslot te zijn om allerlei dingen van me te moeten aannemen, Joram.'

 Opnieuw stak de prins zijn handen uit. De lucht boven zijn uitgestrekte handen trilde en vloeide vervolgens ineen, waarbij het de vorm van een handgemaakte lederen zwaardschede aannam. Er waren machtsrunen in goud in gegraveerd, maar verder was er geen enkel symbool op te zien. Het midden van de schede was onbedrukt.

 'Ik heb het expres zo gelaten, Joram,' zei de prins, 'zodat je er later je eigen familiewapen op kunt laten aanbrengen. Laat me je nu dan even voordoen hoe het werkt.'

 'Ik heb dit speciaal voor jou laten ontwerpen,' ging Garald trots doorterwijl hij de bijzonderheden van de schede toonde. 'Deze riemen bevestig je op deze wijze om je borstkas, zodat je je zwaard, weggestopt onder je kleren, op de rug kunt dragen. De runen die in het leer zijn gegraveerd, zullen ervoor zorgen dat het zwaard in omvang en gewicht afneemt wanneer het in de schede zit, zodat je het doorlopend zult kunnen dragen.

 'Dat is van het grootste belang, Joram,' zei de prins, terwijl hij de jongeman ernstig aankeek. 'Het Doodszwaard is zowel je grootste beschermer als je grootste bedreiging. Draag het altijd. Zeg er nooit iets tegen anderen over. Vertel niemand van het bestaan ervan. Gebruik het alleen wanneer je in levensgevaar verkeert.'

 Hij wierp een blik op Mosiah. 'Of om het leven van anderen te beschermen.'

 De helderbruine ogen van de prins rustten weer op Joram en Garald zag voor het eerst scheuren optreden in de stenen muur.

 Joram staarde naar de schede met een warme blik vol hunkering, begeerte en dankbaarheid. 'Ik... ik weet niet wat... ik moet zeggen,' zei hij haperend.

 'Wat dacht je van "dank u wel, Uwe Genade",' zei Garald zachtjes terwijl hij de schede in Jorams handen legde.

 Joram rook de weelderige geur van het leder. Hij liet zijn handen over de gladde randen glijden, raakte de ingewikkelde runen aan en bestudeerde de ingenieuze bewerking. Opkijkend zag hij de ogen van de man, zeker van zijn overwinning, geamuseerd, maar ook verwachtingsvol op hem gericht.

 Joram glimlachte.

 'Dank u, goede vriend. Dank u - Garald,' zei hij kordaat.

 INTERMEZZO

 Bisschop Vanya zat achter zijn bureau in zijn elegante onderkomen in de kathedraal van Merilon. Hoewel de bisschoppelijke vertrekken in Merilon niet zo pompeus waren als zijn vertrekken in het Vont, waren ze wel groot en comfortabel. Ze bevatten ook een kantoor met een wachtkamer voor de decaan die als zijn secretaris dienst deed. Alle vertrekken boden een schitterend uitzicht, hoewel niet zo imponerend als de vlakten en de scherpgetande bergtoppen waaraan hij in het Vont was gewend. Vanuit de kathedraal met zijn kristallen muren kon hij op de stad Merilon neerkijken. Wanneer hij zijn blik verder liet gaan, kon hij achter de dom het platteland rondom de stad zien. En wanneer hij zijn blik omhoog liet gaan, kon hij - dwars door de kristallen torenspitsen boven op de kathedraal - het Koninklijk Paleis zien zweven, met zijn muren van fonkelend kristal die als een stemmige en voorname zon in de hemelen stonden te schitteren.

 Op dit moment, vroeg in de avond, was de blik van de bisschop omlaaggericht en waren zijn ogen op de stad Merilon gevestigd, ook al was dat niet het geval met zijn gedachten. De burgers verzorgden een spectaculaire voorstelling in de vorm van een extra imponerende zonsondergang - een geschenk van de Pron-alban van het Steenvormersgilde, bedoeld om Zijne Heiligheid in de stad te verwelkomen. Hoewel buiten de magische koepel boven de stad de winter woedde en het land onder een deken van sneeuw schuilging, was het lente in Merilon - lente, omdat de Heerseres daar momenteel de voorkeur aan gaf. De zonsondergang was derhalve een zonsondergang die bij de lente paste, magisch versterkt door de Sif-Hanar om in gedempte kleuren roze te glanzen met hier en daar een spoortje dieper roze of zelfs (heel gedurfd) een streepje diep donkerrood in het hart.

 Het was echt een prachtige zonsondergang, en de inwoners van Merilons bovenstad - de edelen en leden van de gegoede middenstand- zweefden in flinterdunne zijde, wapperend kant en glanzend satijn door de straten en bewonderden het uitzicht.

 Niet echter bisschop Vanya. Hij wist absoluut niet of de zon was ondergegaan en het kon hem ook weinig schelen. Buiten had er een loeiende storm kunnen woeden. Eigenlijk zou dat precies bij zijn stemming hebben gepast. Zijn mollige vingers kropen over zijn bureau, duwden dan tegen dit en dan tegen dat en verlegden weer iets anders. Dat was het enige uiterlijke teken van zijn misnoegen en nervositeit, want het brede gezicht van de bisschop was net zo koel als altijd en zijn koninklijke manieren net zo beheerst. De twee in het zwart geklede figuren die zwijgend voor hem stonden, zagen echter wel dat geschuifel met paperassen, net zoals ze al het andere opmerkten dat rondom hen plaatsvond, vanaf de zonsondergang tot aan de ongenuttigde overblijfselen van het souper van de bisschop. De kruipende hand van de bisschop belandde ineens met de palm omlaag met een klap op het rozenhouten bureau. 'Ik begrijp het niet'- zijn stem klonk vlak en beheerst, iets dat hem de grootste moeite kostte - 'waarom jullie Duuk-tsarith met jullie enorm opgevoerde krachten niet een enkele jongeman kunnen vinden!'

 De twee zwarte kappen draaiden zich lichtjes naar elkaar, waarbij glinsterende ogen een blik wisselden. Toen wendden de zwarte kappen zich weer naar Vanya en de drager van een van die kappen, de handen voor zich gevouwen, deed haar mond open. Ze klonk eerbiedig maar niet verzoenend. Ze wist duidelijk dat ze de situatie meester was.

 'Ik herhaal, Heiligheid, dat als deze jongeman normaal was, we geen enkele moeite zouden hebben hem te vinden. Het feit dat hij Dood is, maakt het moeilijker hem te vinden. Het feit dat hij het gesteente des doods bij zich draagt, maakt het echter vrijwel onmogelijk.'

 'Ik begrijp er niets van!' barstte Vanya los. 'Hij bestaat! Hij is van vlees en bloed...'

 'Voor ons niet, Heiligheid,' verbeterde de heks hem, en haar metgezel de heksenmeester ondersteunde haar beweringen door licht met het door de kap bedekte hoofd te knikken. 'Het gesteente des doods dekt hem af en beveiligt hem tegen ons. Onze zintuigen zijn afgestemd op magie, Eminentie. We bewegen ons onder de mensen, en werpen en weven de magie als de dunne zijden draadjes van een spin tussen hen door. Wanneer er in deze wereld een normaal wezen binnen ons bereik komt, trillen die draadjes van het Leven - van de magie. Dat levert ons belangrijke informatie op over de persoon in kwestie; alles, vanaf zijn dromen tot waar hij werd grootgebracht en wat hij de laatste keer als avondmaal heeft gehad.

 'Bij de Doden moeten we extra maatregelen nemen. We moeten onze zintuigen bijstellen om te reageren op de Dood binnen in hen, en op het gebrek aan magie. Maar bij deze jonge man, beschermd door het gesteente des doods, worden onze zintuigen - onze gesponnen draden van magie, zogezegd - geabsorbeerd en opgeslokt. We voelen niets, horen niets en zien niets. Voor ons, Heiligheid, bestaat hij gewoon niet. Dat was in de oudheid de enorme kracht van het gesteente des doods. Een leger van Doden met wapens, vervaardigd uit het gesteente des doods, konden een stad omsingelen en volkomen onopgemerkt blijven.'

 'Bah!' zei Vanya snuivend. 'Je praat alsof hij onzichtbaar zou zijn. Wil je zeggen dat hij op dit moment deze kamer kan binnenkomen zonder dat jullie hem zouden zien? Zonder dat ik hem zou zien?'

 De zwarte stof die het hoofd van de heks bedekte, trilde een beetje, alsof de vrouw een geërgerd gebaar onderdrukte of een ongeduldige zucht binnenhield. Toen ze sprak, was haar stem eens zo koel en zorgvuldig gemoduleerd - een slecht teken voor iedereen die haar kende, wat nog eens werd benadrukt door het iets witter worden van de knokkels van haar metgezel.

 'Natuurlijk zou u hem zien, Heiligheid. Net als wij. Wanneer hij hier in zijn eentje in deze kamer zou zijn en wij onze aandacht op hem hadden gericht, zouden we in staat zijn hem als zodanig te herkennen en korte metten met hem kunnen maken. Maar er zijn daarbuiten duizenden van dat soort mensen!'

 De heks maakte een plotseling gebaar met haar hand waardoor haar metgezel, niet precies wetend wat ze zou gaan doen, onwillekeurig ineenkromp. Hoewel de Duuk-tsarith van kind af aan onder strikte discipline worden opgeleid, stond de heks - een hooggeplaatst lid van de orde - bekend om haar wispelturige karakter. Het zou haar metgezel niet echt verbaasd hebben als de kristallen muren achter de bisschop als ijs op een zomerdag waren gaan smelten.

 De heks hield zich echter in. Bisschop Vanya was niet iemand die je kwaad moest maken.

 'Dus zoals je al zei is de enige manier om hem te pakken te krijgen, hem door iemand hierheen te laten brengen,' mompelde Vanya terwijl zijn vingers over het bureaublad kropen.

 'Niet de enige manier, Heiligheid. Dat zou de gemakkelijkste manier zijn. Er zou natuurlijk altijd nog moeten worden afgerekend met het zwaard, maar ik betwijfel of hij de tijd heeft gehad om er goed mee te leren omgaan of ten volle te begrijpen welke kracht het bezit.'

 'Er werd ons gemeld, Eminentie,' voegde de heksenmeester eraan toe, 'dat een van uw eigen middelmannen bij de jongeman was. Zouden we niet via hem te werk kunnen gaan?'

 'De man in kwestie is een zwakzinnige dwaas! Als ik in staat was geweest contact met hem op te nemen, dan had ik hem zelf onder controle kunnen houden,' zei Vanya terwijl het bloed naar zijn opgeblazen gezicht stroomde dat bijna net zo rood werd als de stof van zijn gewaad. 'Maar hij heeft een manier ontdekt om te voorkomen dat hij in de geest via het Vertrek van Geheimhouding wordt opgeroepen...'

 'Het gesteente des doods,' viel de heks hem koel in de rede terwijl ze haar handen opnieuw voor haar lichaam samenvouwde. 'Het zou hem net zo effectief tegen uw oproep beschermen als het de jongen tegen onze ogen beschermt.'

 De heks zweeg even en gleed toen iets dichter naar de bisschop, wat hem enigszins onzeker maakte. 'Heiligheid,' sprak ze op zachte en overredende toon, 'als u ons toestemming zou geven om naar de Heksenkring van de tovenaars van de zwarte kunst te gaan, zouden we daar kunnen ontdekken hoe hij eruitziet en wie zijn metgezellen zijn...'

 'Nee!' zei Vanya nadrukkelijk. 'We moeten ze niet opmerkzaam maken op dreigend gevaar! Ook al is Blachloch dood, hij heeft de zaken wel zover op gang gebracht dat de tovenaars verder zullen werken met Sharakan en op die manier bij de oorlog betrokken zullen worden.'

 'Ongetwijfeld heeft de middelman hen gewaarschuwd...'

 'Maar zou u zijn verhaal willen bevestigen door daar in persoon te verschijnen en vragen te stellen die vroeg of laat de stomste van hen aan het denken moet zetten?'

 'Een leger van de DKarn-duuk zou het tegen hen kunnen opnemen...' stelde de heksenmeester eerbiedig voor.

 '... en paniek veroorzaken,' zei bisschop Vanya afgebeten. 'Het nieuws over hun bestaan zou zich als een lopend vuurtje verspreiden. Ons volk gelooft dat de tovenaars van de zwarte kunst in de IJzeren Oorlogen werden uitgeroeid. Laat ze weten dat deze beoefenaars van de zwarte kunsten niet alleen nog bestaan maar ook het gesteente des doods hebben ontdekt, en er zou meteen een opstand komen. Nee, we zullen niets ondernemen totdat we er klaar voor zijn hen volledig onder de voet te lopen.'

 'En zijne Eminentie kan dan tegelijkertijd zijn huid redden!' De heks wisselde woordeloos van gedachten met haar metgezel.

 'Jullie moeten de middelman zoeken,' ging Vanya door, lucht inademend door zijn neus en die snuivend weer uitblazend, terwijl hij al die tijd het tweetal voor hem kwaad bleef aankijken. Ik zal jullieeen beschrijving van de middelman en Joram geven, plus van nog een persoon met wie Joram ooit connecties had - een jonge veldmagiër die Mosiah heet. Hoewel ze ongetwijfeld vermomd zullen zijn,' schoot hem even later te binnen.

 'Een vermomming - tenzij die heel goed is - kan meestal gemakkelijk doorzien worden, Heiligheid,' zei de heks koel. 'De mensen denken er alleen aan hun uiterlijk te veranderen, niet hun chemische structuur of denkpatronen. Het zou relatief gemakkelijk moeten zijn om een veldmagiër onder de edelen van Merilon te vinden.'

 'Daar vertrouw ik op,' zei de bisschop met een strenge blik naar de Duuk-tsarith.

 'Hoe zeker bent u ervan dat de jongen - Joram - naar Merilon zal komen, Heiligheid?' vroeg de heksenmeester.

 'Merilon is voor hem een obsessie,' zei Vanya met een gebaar van zijn beringde hand. 'Volgens de veldmiddelman die in het dorp woonde waar hij opgroeide, heeft de gekke vrouw Anja hem meer dan eens verteld dat hij daar zijn geboorterecht zou kunnen vinden. Als jullie zeventien waren, tegen een opvallende krachtbron als het gesteente des doods waren aangelopen en geloofden dat jullie de erfgenaam van een fortuin waren, waar zouden jullie dan naartoe gaan?'

 De Duuk-tsarith bogen stilzwijgend.

 'Nu dan,' zei de bisschop monter, 'als jullie de middelman vinden, lever hem dan bij mij af. Als jullie die Mosiah vinden...'

 'U hoeft ons niet op onze plichten te wijzen, Eminentie,' merkte de heks met een gevaarlijke klank in haar stem op. 'Als er verder niets meer is...'

 'Dat is er wel. Nog een ding.' Vanya stak bezwerend zijn hand op toen het leek dat ze wilden vertrekken. 'Ik leg er nog eens de nadruk op dat die jongeman niets mag overkomen! Hij moet levend gepakt worden! Jullie weten allebei waarom.'

 'Jawel, Heiligheid,' mompelden ze. Met hun handen voor zich gevouwen maakten ze een buiging en liepen vervolgens achteruit. De magische openingen van de Corridors kwamen te voorschijn en verzwolgen het tweetal binnen enkele secondes.

 Alleen gelaten met het wegstervende zonlicht en de donkerder wordende avondhemel, wilde bisschop Vanya de huismagiër bellen om de zijden wandkleden te laten zakken en de lichten in de bisschoppelijke zitkamer te ontsteken. Maar zijn hand bleef boven de bel hangen toen hij zag dat de Corridor opnieuw openging. Iemand stapte uit het gat en liep vol zelfvertrouwen naar het bureau van de bisschop.

 Bij het herkennen van de man in zijn purperen gewaad had de bisschop eerbiedig horen op te staan. Dat deed hij uiteindelijk ook, maar hij bleef lang genoeg zitten om zijn bedoeling duidelijk te maken. Hij stond overdreven langzaam op en met veel vertoon streek hij zijn eigen gewaad glad en zette hij de zware mijter op zijn kale hoofd.

 De bezoeker glimlachte om aan te tonen dat hij de subtiele belediging doorhad en respecteerde. 's Mans glimlach was onder de beste omstandigheden al niet aangenaam. De mond bleef samengeknepen en de lach breidde zich nooit naar de rest van zijn gezicht uit, vooral niet naar de zwarte ogen die werden overschaduwd door zware zwarte wenkbrauwen.

 Als Saryon in de kamer zou zijn geweest, zou hem onmiddellijk de familiegelijkenis in de borstelige zwarte wenkbrauwen en de strenge uitdrukking op het koude maar knappe gezicht zijn opgevallen. Maar de middelman zou in deze man de innerlijke warmte hebben gemist die hij wel in de neef van de man vond - het flonkertje in Jorams donkere ogen, dat deed denken aan de weerspiegeling van de vuren in de smidse. In de ogen van deze man was geen licht te bespeuren, net zomin als in zijn ziel.

 'Bisschop Vanya,' zei de man met een buiging.

 'Prins Xavier,' zei bisschop Vanya met een buiging. 'Het is mij een eer. Dit onverwachte en onaangekondigde' - die woorden werden benadrukt - 'bezoek is een verrassing.'

 'Daar twijfel ik niet aan,' zei Xavier gladjes en vlak. Hij sprak altijd op een gladde en vlakke toon. Er was nooit iets van emotie te bespeuren. Hij stond zichzelf nooit toe boos, verveeld, geïrriteerd of gelukkig te zijn.

 Hij was een hooggeplaatst heksenmeester, een DKarn-duuk, geboren onder het Mysterie van het Vuur, opgeleid in de kunst van het oorlogvoeren. Hij was bovendien de jongere broer van de Heerseres, en wat het allerbelangrijkst was: Xavier was de troonopvolger van Merilon, omdat de Heerseres kinderloos was en de troon via de vrouwelijke lijn werd doorgegeven. Vandaar de titel 'prins' en vandaar Vanya's wrokkige eerbetoon.

 'Wat verschaft mij het genoegen van uw bezoek?' wilde bisschop Vanya weten. Hij stond net zo rechtop als zijn kogelronde figuur wilde toelaten en staarde met onverhulde afkeer naar de prins die er koel op reageerde.

 Xavier vouwde zijn handen ineen achter de rokken van zijn lange, soepel vallende purperen gewaad. Omdat hij aan het hof was, had Xavier net als ieder ander hofkleding kunnen dragen. In tegenstelling tot de Duuk-tsarith waren de DKarn-duuk niet verplicht tot het dragen van de purperen gewaden, die een aanduiding van hun orde waren. Maar Xavier merkte dat deze kledij hem voordelen opleverde. Het hielp het volk - en vooral zijn zwager, de Heerser - aan de macht van de heksenmeester herinneren.

 'Ik wilde u welkom heten in Merilon, Heiligheid,' zei Xavier.

 'Dat is beslist heel vriendelijk van u, mijn heer,' zei de bisschop. 'Maar ook al ben ik me zeer bewust van de eer die u mij bewijst en volkomen onwaardig om een dergelijke aandacht te krijgen, ik moet u toch verzoeken te vertrekken. Als er tenminste niet iets is dat ik voor u zou kunnen doen.'

 'Ach, maar er is wel iets.' Prins Xavier trok een van zijn gladde, soepele handen achter zijn rug vandaan en stak die voor zich omhoog. Met die hand had hij de bliksem uit de hemelen kunnen halen of demonen uit de grond kunnen laten oprijzen. De bisschop had er moeite mee zijn ogen van de hand los te maken en bleef enigszins onzeker staan afwachten.

 'Mijn heer hoeft het maar te zeggen,' zei hij iets meer onderdanig.

 'U kunt een einde aan de charade maken.'

 Even liet het geweten van de bisschop een rimpeling over zijn gezicht glijden, waardoor het eruitzag alsof iemand tegen een schaal gelatinepudding had gestoten. De lippen vertrokken, en hij bedekte die snel met een mollige hand. 'Vergeef me, Hoogheid, maar ik heb geen idee waar u het over heeft. Een charade?' herhaalde Vanya beleefd en nog steeds niet in staat zijn blik van de hand van de heksenmeester los te maken.

 'U weet heel goed waar ik het over heb.' Xaviers stem klonk nog steeds vlak en aangenaam en uitermate sinister. Maar hij liet de hand langs zijn zijde vallen en frunnikte aan een zilveren ornament dat om zijn middel hing. 'U weet dat mijn zuster...'

 Prins Xavier hield abrupt op met spreken. Vanya's ogen, vrijwel verborgen in de pafferige plooien van zijn gezicht, leken ineens uit te puilen terwijl ze hem sluw en strak aankeken.

 'Ja, uw zuster, de Heerseres,' moedigde de bisschop hem bot aan. 'Wat wilde u zeggen? Ze is... wat?'

 'Wat u en iedereen weet, maar wat u en mijn imbeciele zwager als verraad hebben aangemerkt wanneer het hardop wordt gezegd,' zei Xavier gladjes. 'En het komt alleen door uw macht en die van uw middelmannen dat hij dat gestand kan doen. Maak er een eind aan. Zet mij op de troon.' Xavier glimlachte en haalde lichtjes zijn schouders op. 'Ik ben, anders dan mijn zwager, geen beer die pootjes kan geven. Ik zal nooit aan het lijntje lopen. Toch kan ik inschikkelijkzijn en prettig om mee samen te werken. U zult me nodig hebben,' ging hij op zachtere toon verder, 'wanneer u ten strijde trekt.'

 'Een tragische situatie, en we smeken de Almin om daarvoor gespaard te blijven,' zei bisschop Vanya vroom terwijl hij zijn ogen ten hemel hief. 'U bent zich toch wel bewust dat de Heerser tegen oorlogvoeren is, prins Xavier. Hij zal liever de andere wang toekeren...'

 '... en een schop onder zijn kont krijgen,' maakte Xavier de zin af.

 Bisschop Vanya kreeg een kleur en fronste berispend. 'Met alle achting voor uw positie, prins Xavier, kan ik zelfs u niet toestaan dat u met oneerbiedigheid over mijn heer en meester spreekt. Ik weet niet wat u van mij verlangt en ik neem aanstoot aan uw insinuaties. Ik moet u opnieuw vragen om te vertrekken. Het is bijna tijd voor het Avondgebed.'

 'U bent een dwaas,' zei Xavier op vrolijke toon. 'Het zou u veel voordeel kunnen opleveren om met mij samen te werken, en veel nadeel als u me tegenwerkt. Ik ben een dodelijke vijand. O, u en mijn zwager zijn nu beschermd, dat geef ik toe. U hebt de Duuk-tsarith in uw zak. Maar u kunt deze charade niet eeuwig laten voortduren.'

 Xavier sprak, waarna de Corridor achter hem openging.

 'Als u terugkeert naar het paleis, mijn heer,' zei bisschop Vanya nederig, 'wilt u dan mijn respect overbrengen aan uw zuster en zeggen dat ik hoop dat ze in goede gezondheid verkeert...'

 De woorden bleven op de lippen van de bisschop dralen. Heel even leek de bestudeerde, kalme houding van Xavier een barst te vertonen - een doffe plek in het ijs. Het gezicht verbleekte en de donkere ogen glinsterden.

 'Ik zal haar uw respect overbrengen, bisschop,' zei Xavier terwijl hij in de Corridor stapte. 'En ik zal eraan toevoegen dat u eveneens in goede gezondheid verkeert, bisschop. Nog wel tenminste...'

 De Corridor sloeg zijn kaken om hem dicht, en het laatste dat Vanya van prins Xavier zag, was een purperen vlek die als een stroom bloed door de lucht vloeide. Het beeld was alarmerend en het bleef bisschop Vanya bij, lang nadat de prins was verdwenen. Met trillende hand klingelde Vanya de bel en eiste dat de lichten in zijn vertrekken onmiddellijk werden ontstoken. En hij gebood ook hem een fles sherry te brengen.

 Deel Twee

 1 GWENDOLYN

 'Waar ga je vandaag naartoe, mijn schat?'

 De jonge vrouw aan wie die vraag vol genegenheid werd gesteld, stond over haar moeder gebogen en had haar blanke armen om de hals van de oudere dame gevouwen en haar van nature rozige wangen tegen de wang gelegd die door de magie hun blos behielden.

 'Ik ga papa bezoeken bij de Drie Gezusters en met hem lunchen. Hij zei dat ik dat mocht, weet u. En daarna ga ik naar de benedenstad om de middag met Lilian en Majorie door te brengen. O, frons toch niet zo, mama. Ziet u nou, er verschijnt een rimpeltje wanneer u zo fronst. Kijk nou goed. Ziet u, weg is hij.' Het meisje - want in haar hart was ze nog steeds een meisje, ook al was ze qua figuur en gezicht een vrouw - legde haar fragiele vingers op de lippen van haar moeder en duwde ze tot een glimlach omhoog.

 De ochtendzon kroop als een dief de kamer binnen, nestelde zich tussen de plooien van de dichtgetrokken gordijnen, kroop dwars over de vloer en sprong op onverwachte plaatsen fonkelend op. Het licht weerkaatste tegen de gemodelleerde kristallen vazen en glinsterde in de zijden draden van de japonnen die achteloos over stoelen waren geworpen. De zon raakte niet het veren bed dat onder de gebogen hemel in de hoek zweefde. Dat zou hij niet durven. Het volle zonlicht werd pas na de middag in de kamer toegelaten, wanneer lady Rosamund was opgestaan en zij en haar middelvrouw de nodige magie hadden verricht opdat milady de dag onder ogen kon zien.

 Niet dat lady Rosamund veel magie nodig had om haar uiterlijk te verbeteren. Ze was trots op zichzelf en werkte zich maar minimaal bij, zodat ze voor het merendeel weerspiegelde wat momenteel in Merilon in de mode was. Lady Rosamund deed geen poging haar leeftijd te verhullen. Dat was onwaardig, vooral wanneer je een dochter had die op haar zestiende onlangs uit de kinderkamer was gekomen en de wereld der volwassenen had mogen betreden.

 Milady was verstandig en opmerkzaam; ze had gehoord dat de adellijke vrouwen achter hun waaiers lachten om vrouwen in haar positie die er jonger uitzagen dan de dochters die ze chaperonneerden. De familie van lord Samuels en lady Rosamund was niet van adel, maar ze waren er zo dicht bij dat er maar een enkele hand, uitgereikt in de echt, nodig was om hen tot de schitteringen van het hofleven te verheffen. Daarom behield lady Rosamund haar waardigheid, ging goed gekleed maar niet boven haar stand, en had ze de voldoening dat er door haar meerderen over haar als 'elegant' en 'een lief ding' werd gesproken.

 Milady keek strak gespannen in de ijsspiegel die op de kaptafel voor haar stond en glimlachte naar wat ze te zien kreeg. Haar trotse blik was echter niet op haar eigen gezicht gericht, maar op de jeugdige reproductie van haar eigen trekken die haar achter haar toelachten. De familieschat - en schat is een toepasselijk woord - was haar oudste dochter Gwendolyn. Dit kind was hun investering in de toekomst. Zij zou het zijn die hen vanuit de middenklasse zou opheffen en hen op de vleugels van haar rozige wangen en haar behoorlijke bruidsschat omhoog zou voeren. Gwendolyn was niet mooi in de klassieke zin die momenteel in Merilon zo werd bewonderd - dat wil zeggen, ze leek niet uit marmer te zijn gehouwen en de bijbehorende kille en starre charme te bezitten. Ze was van gemiddelde lengte en had goudblond haar, grote blauwe ogen die lachend een weg vonden naar het hart van de mannen, en een lieve, gulle geaardheid die haar liet nestelen.

 Haar vader, lord Samuels, was Pron-alban, een handwerker, hoewel hij niet langer de ondergeschikte magie van zijn vak verrichtte. Hij was nu gildemeester en was door zijn intelligentie, hard werken en slimme investeringen tot die hoge positie in de rangen van de Steenvormers gestegen. Het was gildemeester Samuels die het financieel mogelijk had gemaakt om de scheur in een van de gigantische stenen terrassen te repareren waarop de Bovenstad was gebouwd, waarvoor hij door de Heerser tot ridder was geslagen.

 Omdat hij daarna 'lord' voor zijn naam mocht zetten, was de gildemeester met zijn gezin van hun oude huis aan de noordwestkant van de Benedenstad verhuisd naar het uiterste puntje van de Lagelaan in de Bovenstad. Het huis, gelegen aan de westkant van het Mannanpark, keek uit op de glooiende groene vlakten van zorgvuldig onderhouden gras, gemodelleerde en verzorgde bomen en - hier en daar - bloemen.

 Het was een gegoede buurt zonder al te welgesteld te zijn. Lady Rosamund wist welk voordeel het had om haar edele bezoekers de kans te geven bewondering te uiten voor 'de charmante dingen die je metdit lieve villaatje (met zo'n stuk of twintig kamers) hebt gedaan'. En ze kreeg er nooit genoeg van om hen vol sympathie bij hun vertrek te horen zeggen: 'Het is jou zo onwaardig, lieve. Wanneer verhuis je naar iets beters?'

 Ja inderdaad, wanneer? Gauw, hoopte ze - wanneer haar dochter gravin Gwendolyn of hertogin Gwendolyn of markiezin Gwendolyn werd... Lady Rosamund zuchtte van plezier terwijl ze naar haar mooie dochter in het ijzige oppervlak van de bevroren spiegelplas keek.

 'Ach mama, de spiegel huilt!' zei Gwendolyn en stak haar hand uit om een druppeltje water op te vangen voordat het op de vederen haartooi van haar moeder kon vallen.

 'Inderdaad,' zei lady Rosamund met een zucht. 'Marie, kom eens hier. Geef me Leven.' Milady stak nonchalant haar hand uit naar de middelvrouw. Marie greep hem beet en murmelde het rituele gezang dat de magie van haar lichaam naar dat van de tovenares deed vloeien. Net als haar echtgenoot was lady Rosamund onder het Mysterie van de Aarde geboren, en hoewel haar bedrevenheden meer met die van een Quin-alban - een illusionist - te vergelijken waren, kon ze de opgaven die nodig waren om een huishouden te leiden, met bewonderenswaardige vaardigheid volvoeren. Doordrenkt van Leven legde lady Rosamund haar vingers op de spiegelplas en sprak de woorden die het water - gevat in een gouden lijst die op haar kaptafel stond - stijf bevroren zou houden.

 'Het komt door dit warme weer,' zei lady Rosamund tegen haar dochter. 'Ik zou voor geen geld ter wereld kritiek willen uiten op Hare Hoogheid, maar ik zou het niet erg vinden als er een wisseling van jaargetijden kwam. De lente wordt een beetje vermoeiend, vind je ook niet, popje?'

 'Ik denk dat de winter leuk zou zijn, mama,' zei Gwendolyn, die zich druk bezighield met haar moeders haar. Dat was donkerder goudkleurig dan dat van haarzelf, maar nog steeds overvloedig en weelderig en het had geen magie nodig om te glanzen. 'Lilian en Majorie en ik zijn beneden geweest, naar de Poorten, waar we hebben gekeken naar de mensen die van Buiten kwamen. Het is zo grappig ze van top tot teen met sneeuw bedekt te zien, en met rode wangen en neuzen van de kou en met hun voeten stampend om ze warm te houden. En toen de Poort openging, konden we naar Buiten kijken en het platteland zien, helemaal wit en zo mooi. Ach, daar is mijn mooie moeder weer aan het fronsen en maakt ze zich weer lelijk.'

 Lady Rosamund moest wel lachen, zo vleiend sprak Gwendolyn, hoewel ze deed alsof ze vastberaden bleef. 'Het staat me niet aan dat je zoveel tijd met je nichtjes doorbrengt...' begon ze.

 Dat was een vertrouwd protest en Gwendolyn wist precies hoe ze dat moest aanpakken. 'Ik doe ze zoveel goed. Dat zei u zelf ook. Kijk eens hoe ze er tijdens de vakantie op vooruit zijn gegaan. Hun tafelmanieren en hun gespreksstof zijn zoveel verfijnder en beschaafder geworden. Nietwaar, Marie?' riep ze de middelvrouw te hulp.

 'Ja milady,' antwoordde de middelvrouw glimlachend. Er waren nog twee kinderen in het gezin - een jongen om de familienaam in stand te houden, en een meisje om vreugde te schenken aan haar ouders wanneer die bejaard zouden zijn. En hoewel ze allebei knap waren, waren ze nog jong en geen van beiden had nog veel persoonlijkheid ontwikkeld. De middelvrouw die in dit bescheiden huishouden ook als kinderverzorgster en gouvernante dienst deed, maakte er geen geheim van dat Gwen haar lievelingetje was.

 'Denkt u zich eens in, mama,' ging Gwen door, 'hoe heerlijk het zou zijn als mijn nichtjes in een van onze bevriende families zouden trouwen. Sophia vertelde me dat haar broer haar had verteld dat gildemeester Reynalds zoon, Alfred, de dag na ons feest zei dat Lilian een "prachtmeid" was. Dat waren zijn eigen woorden, mama. Ik kan er niks aan doen maar ik blijf maar denken dat hun verloving, na zoveel lof, niet lang meer op zich zal laten wachten.'

 'Mijn lieve kind, wat ben je toch dwaas!' lachte lady Rosamund, maar het was een lach vol genegenheid en ze gaf een klopje op de blanke hand van haar dochter. 'Nou, als dit zou mogen gebeuren, zullen je nichtjes het aan jou te danken hebben. Ik hoop dat ze zich daarvan wel bewust zijn. Ik neem aan dat het wel in orde is als je hen vandaag bezoekt. Maar daarna is het denk ik niet langer correct als je je meer dan eens per week in de Benedenstad vertoont. Je bent nu een jongedame, geen kind meer, en dergelijke dingen zijn belangrijk.'

 'Ja, mama,' zei Gwen, nu wat onderdaniger, want ze zag de vastbesloten trek om de mond en de opgetrokken wenkbrauwen die er voor de bedienden, de kinderen, de middelvrouw en haar echtgenoot op duidden dat lady Rosamund een besluit had verkondigd en dat daar niet tegen in mocht worden gegaan.

 Maar de zestienjarige Gwen kon niet lang ongelukkig blijven. De volgende week was nog ver weg. Ondertussen was er nu vandaag. Lunch met haar lieve papa, die haar zou meenemen naar een nieuwe herberg bij de gildehuizen; een herberg die beroemd was om zijn chocolade. En vervolgens de rest van de dag met haar nichtjes - een dag die zou worden doorgebracht met Gwens nieuwste favoriete bezigheid: flirten.

 De Wereldpoort van Merilon was een plek die gonsde van de drukte. De grote, onzichtbare koepel die binnen zijn tere schelp de wonderen van de stad Merilon bewaarde, steeg hemelwaarts vanaf de Ruimtemuur. Zeven Poorten doorboorden de koepel, en verleenden toegang tot Merilon vanuit de Buitenwereld. Maar zes van de Poorten werden zelden of nooit gebruikt. Meestal waren ze magisch vergrendeld. De Poort des Doods en de Poort der Zielen werden nooit meer gebruikt, nu de necromantiërs er niet langer waren om bezoekers vanaf de andere kant van het graf te onthalen. De Poort des Levens werd uitsluitend gebruikt voor overwinningsoptochten na een oorlog, en was in meer dan een eeuw niet gebruikt. Het enige dat via de Poort der Druïden binnenkwam, was de rivier; de Druïden gebruikten nu net als ieder ander de hoofdpoort. De Windpoort en de Wereldpoort waren de toegangspoorten voor de levendige handel tussen de buiten- en de binnenwereld. De Kan-Hanar - de Poortwachters - gaven uitsluitend toestemming aan de Luchtgeesten om door de Windpoort te vliegen. Daarom vormde de Wereldpoort de enige echte toegang tot de stad.

 Er was altijd een hele menigte in de buurt van de Wereldpoort te vinden, wachtend om vrienden en familieleden te begroeten of uit te zwaaien na een bezoek. Het was momenteel bij de jonge mensen van de stad de mode om in ieder geval een deel van de dag bij de poort door te brengen, met elkaar te babbelen en te flirten en te kijken wie er allemaal binnenkwamen.

 De eerste die deze dag binnenkwam, was een hooggeplaatste Albanara uit een van de buitengewesten. Ze was via de Corridors gereisd en kwam daardoor uit het niets opdagen. De tovenares werd door haar familieleden uit de Bovenstad begroet die op haar zaten te wachten in hun schildpadden rijtuig, getrokken door een span van honderd konijnen. Het geheel zweefde zo'n halve meter boven de grond. De edele dame werd gevolgd door een gezelschap middelmannen uit het Vont, die in hun gevleugelde rijtuigen door de Wereldpoort gleden. De mensen bogen eerbiedig voor de priesters; de mannen namen hun hoed af, de vrouwen knielden en maakten een keurig buiginkje, waarbij ze het helemaal niet jammer vonden dat daarbij hun blanke boezems en gladde halzen te zien waren. Vervolgens kwam een eenvoudige handelsreiziger half bevroren door de sneeuw te voet binnensjokken. Hij werd vol vreugde door zeven herrieschoppers van kinderen opgewacht. De kwinkslagen die ze tijdens het wachten op hun vader te berde hadden gebracht, hadden de waardige Kan-Hanar die de wacht hielden, nogal afgeleid. Ten slotte kwam er een groepje universiteitsstudenten die terugkeerden na een paardagen dollen in het winterse weer en die in en uit de poort bleven lopen om handen vol sneeuw te pakken om daarmee elkaar en de menigte te bekogelen.

 De Kan-Hanar behandelen iedere binnenkomer op dezelfde wijze, ongeacht of hij een hooggeboren edelman of een laaggeboren handelsreiziger is. Iedereen die in Merilon arriveert, wordt aan hetzelfde nauwkeurige onderzoek onderworpen en moet dezelfde vragen beantwoorden. De Kan-Hanar zijn onder het Mysterie van de Lucht geboren en hebben derhalve de leiding over vrijwel al het transport in Thimhallan (met uitzondering van de Thon-Li, de opzichters van de Corridors. Dat zijn middelmannen, omdat de Corridors door de Kerk worden gereguleerd en gecontroleerd). De magiërs en aartsmagiërs van de Kan-Hanar dienen de staat; zij vormen een divisie van de keizerlijke lijfwacht. Tot hun vele taken behoort ook de zorg voor en het onderhouden van de Luchtgeesten, die magisch gemuteerde gevleugelde menselijke wezens die de boodschappers van Thimhallan zijn. Maar hoewel de middelmannen de Corridors bewaken en beschermen, zijn het de Kan-Hanar die hun magische Leven verlengen en hen operationeel houden. Maar het bewaken van de stadspoorten - niet alleen die van Merilon maar van alle stadstaten in Thimhallan - is hun voornaamste taak. Het is een vertrouwens- en erefunctie, en alleen aartsmagiërs - iedereen van edele afkomst die zijn hoge rang heeft bereikt door jaren van dienstbetoon en studie - kunnen Poortwachters worden.

 Want het is aan de Kan-Har om ervoor te zorgen dat alleen die mensen Merilon betreden, die er ook echt thuishoren. Verder is het hun plicht de mensen die toestemming hebben om de Benedenstad binnen te gaan, te scheiden van personen die letterlijk hogerop kunnen gaan naar de Bovenstad. Iedereen die daarvoor wordt aangewezen, wordt voorzien van een tovermiddel dat hen in staat stelt de magische, onzichtbare barrière te doorbreken die beide steden van elkaar scheidt.

 De reizigers die niet kunnen bewijzen dat ze redenen hebben om Merilon te betreden, worden zonder enig respect voor hun rang of positie bij de Poort teruggestuurd. De Kan-Hanar zijn daartoe gerechtigd, maar in geval van bovenmatige problemen krijgen ze steun in de vorm van een aantal in het zwart geklede Duuk-tsarith, die altijd stilzwijgend, onopvallend en waakzaam in de schaduw staan.

 Op deze dag was het ongewoon druk bij de Poorten, deels als gevolg van het feit dat de edelen uit de buitengewesten het onbarmhartige winterse weer ontvluchtten dat de Sif-Hanar - de magiërs die de wind en de wolken beheersen - nodig hadden geacht voor degroei van de gewassen in het voorjaar. Gwendolyn en haar nichtjes van zeventien en vijftien brachten een plezierige middag door met een wandelingetje langs de vele winkels en buitencafés die rondom de Poort lagen, en de jeugd eigen iedereen kritisch te bekijken die binnenkwam, hun japonnen en haardrachten te beoordelen, en het hart van een stuk of tien jongemannen te breken.

 Vooral voor Gwendolyn was het een heel onderhoudende middag, omdat ze bij haar geflirt niet gehinderd werd door de aanwezigheid van Marie, de middelvrouw. Gewoonlijk zou Marie haar hebben vergezeld wanneer ze zich onder de mensen begaf, zoals dat hoorde voor een ongetrouwde jongedame. Maar vandaag was het broertje of anders het zusje 'kribbig', ongetwijfeld doordat ze tanden kregen, en dus was Marie thuis nodig.

 Eerst was er een vervelend moment geweest toen het leek alsof lady Rosamund erop zou staan dat haar dochter ook thuis zou blijven. Maar een tranenvloed en de kreet dat 'die arme papa zo van streek zal zijn, hij is dit al zo lang van plan geweest', redde haar dag. Lady Rosamund was zeer gehecht aan haar echtgenoot. Het leven van een gildemeester is een veeleisend leven, en ze wist als geen ander hoe hard hij werkte om hun levensstijl in stand te kunnen houden. Het was waar, hij keek echt uit naar de lunch met zijn dochter - een zeldzame onderbreking in zijn drukke leven - en milady had niet de moed om hem of Gwen van die tijd samen te beroven. En dan zat er natuurlijk ook de wetenschap achter dat bepaalde leden van de aristocratie hun dochters wel toestonden om zonder chaperonne uit te gaan - een teken van de nieuwe vrijheidsgeest die momenteel zozeer en vogue was. Daarom liet lady Rosamund toe zich te laten overhalen - een eenvoudig karweitje voor haar betoverende dochter - en Gwen vertrok blij, nadat ze van Marie genoeg Leven ter ondersteuning had gekregen.

 Het was een perfecte dag geweest. De klerken op het kantoor van haar vader hadden haar enorm bewonderd. De chocolade had alle roem verdiend en haar papa had haar gemoedelijk geplaagd met bepaalde jonge edelmannen, en een van hen was zowaar bij zijn gezelschap weggelopen en naar hen toegekomen om zijn opwachting te maken. En nu waren zij en haar nichtjes dus bij de Poort, genietend van de mensenmenigte terwijl ze het nieuwste trucje in het spelletje tussen de seksen toepasten.

 De regels van het spel waren als volgt: iedere jonge vrouw droeg een boeketje bloemen, geplukt in de schitterende tropische tuinen midden in de Benedenstad. Zwevend over de luchtige wandelpaden met roodgekleurde blote voetjes - het kenmerk van deftige lieden omdatdie zelden genoodzaakt zijn om te voet te gaan en daarom geen schoenen nodig hebben - laten de jonge vrouwen vaak per ongeluk hun boeketje vallen. De bloemen liggen verstrooid op het wegdek en worden vervolgens gered door een jongeman die ze zal teruggeven nadat hij er eerst een door hem te voorschijn getoverde mooie bloem aan toe heeft gevoegd.

 'My lady,' zei een galante jonge edelman die Gwens bloemen had vergaard nadat ze in de zoete lentelucht waren gevallen, 'dit charmante ruikertje kan alleen van u zijn, want ik zie hier het blauw van uw ogen - zij het niet zo stralend - in de vergeet-mij-nietjes weerspiegeld en de gouden gloed van uw haren in de korenbloem. Maar er ontbreekt iets aan en ik hoop dat u mij de vrijheid zult geven het toe te voegen.' In de hand van de jongeman verscheen een rode roos. 'Het hart van het boeketje, net zo warm als het hart dat voor u in mijn borst klopt.'

 'Wat vriendelijk van u, my lord,' murmelde Gwen met neergeslagen ogen, waardoor de lengte en dichtheid van haar wimpers volmaakt tot hun recht kwamen. Met een leuk blosje nam ze het boeketje aan en giechelde er later met haar nichtjes om, terwijl de jonge edelman zijn weg vervolgde en die dag nog tientallen rozen te voorschijn zou toveren om die met zijn hart te verschenken.

 Midden op de middag sprak Gwens boeketje voor zichzelf en voor haar, ook al was het niet zo groot als de boeketjes die andere jonge vrouwen bij zich hadden, maar waar het echt opaan kwam, het was groter dan de boeketjes die haar onopvallende nichtjes bij zich hadden. Ze zweefden vlak bij de Wereldpoort door de lucht en vroegen zich net af of ze niet even voor een coupe gesuikerd ijs naar een van de cafés zouden gaan, toen de Poort weer openging om een groepje binnen te laten dat van Buiten kwam.

 Het opengaan van de poort liet een koude windvlaag binnen komen, die een scherpe, adembenemende en opwindende verandering met zich meebracht in de geparfumeerde warmte van de betoverde stad. De dames bij de Poort trokken onder het slaken van ontstelde maar vrolijke kreetjes hun japonnen om zich heen, terwijl de heren vloekten en kritiek uitten op de Sif-Hanar. Alle halzen werden uitgerekt om te kijken wie er binnenkwam - er kon ieder ogenblik een prinses van huppeldepup aankomen. Maar het was geen prinses, alleen een groepje met sneeuw bedekte jongemannen en een halfbevroren oude middelman. Na een ongeïnteresseerde blik wendde het grootste deel van de menigte zich af om verder te wandelen, een bezoekje met een wachtend rijtuigje af te leggen of wijn te drinken in de cafés.

 Toch waren er enkelen die wel belangstelling toonden voor de nieuwaangekomenen, vooral voor de jongemannen die de kap van hun reismantels hadden afgezet. Ze stonden nu binnen de Poort en keken enigszins verward om zich heen, terwijl de sneeuw op hun schouders en laarzen in de warme lentelucht begon te smelten.

 'Arme stakkers,' mompelde Lilian. 'Ze zijn doorweekt en rillen van de kou.'

 'Wat zijn ze knap,' fluisterde Majorie, die vijftien was en nooit een kans voorbij liet gaan om de twee oudere meisjes te bewijzen dat ze net zo volwassen was als zij. 'Het zijn vast en zeker studenten van de universiteit.'

 De drie jongemannen en de middelman namen plaats in de rij bij de Wereldpoort en de drie jonge vrouwen namen hen aandachtig op. Voor hen stonden nog wat mensen die eerder waren binnengekomen. Een daarvan, een bejaarde douairière met drie onderkinnen (met haar magische kunsten had ze het van vijf tot drie kunnen terugbrengen) stond luidkeels te redetwisten met de Kan-Hanar over of ze al dan niet toegelaten kon worden tot de Bovenstad.

 'Ik zeg u toch, mijn beste meneer, dat ik de moeder van de markies van D'umtour ben! En waarom zijn bedienden niet aanwezig zijn om mij bij mijn aankomst te begroeten, welnu, dat weet ik niet, maar ik weet wel dat het tegenwoordig zo moeilijk is om kwaliteitspersoneel te verwerven! Hij was altijd al een jonge nietsnut!' snauwde ze kwaadaardig, terwijl haar kinnen trilden. 'Wacht maar tot ik hem onder ogen krijg...'

 De Kan-Hanar hadden dit alles natuurlijk al vaker gehoord en bleven geduldig luisteren terwijl ze een gevleugelde Luchtgeest hadden weggestuurd om na te gaan of de markies echt had 'vergeten' om iemand te sturen die de douairière naar de Bovenstad zou begeleiden. De andere nieuwaangekomenen achter de douairière keken haar strak en vol ongeduld aan maar ze konden er niets aan veranderen. Ze moesten allemaal op hun beurt wachten. Sommigen draaiden ongeduldig rondjes door de lucht, anderen hingen op hun gemak achterover in hun rijtuigjes. De jongemannen die op de grond stonden, trokken hun natte mantels uit en bleven nieuwsgierig om zich heen kijken naar de stad en de bevolking.

 De meisjes, die deden alsof ze geïnteresseerd waren in de wapperende zijdewaren van de lintenverkoper, bleven bij hem staan om de koopwaar te bewonderen die vlak bij de Poort in een opzichtig karretje lag uitgestald. In werkelijkheid stonden ze te luisteren en te kijken naar de jongemannen.

 'In de naam van de Almin,' zei de ene met het blonde haar en het open, eerlijke gezicht, 'dit is prachtig, Joram! Ik had me zoiets moois nooit kunnen voorstellen! En het is lente!' Hij spreidde zijn armen en in zijn stem en ogen waren ontzag en bewondering te lezen.

 'Staar niet zo, Mosiah,' zei zijn metgezel berispend. Hij had lang, donker haar en donkere ogen en ook hij stond om zich heen te kijken. Maar als hij al onder de indruk was van de wonderen van de stad, dan was daar niets van te zien op het strenge, trotse gezicht. De derde jongeman, een tikje langer dan de anderen, en met een korte, zachte baard, leek zich te vermaken over de reacties van zijn vrienden. Hij keek verveeld om zich heen - gapend, zijn snor strijkend en met gesloten ogen achteroverleunend tegen de muur. Hun natte en huiverende middelman, diep weggedoken in zijn gewaad, hield de kap op die diep over zijn ogen zat getrokken.

 Met een blik op hen fluisterde Gwen schamper tegen haar nichtjes: 'Studenten van de universiteit! Met zo'n grof accent zeker. Kijk toch eens naar die ene die zich als een boerenkinkel staat te vergapen. Het is wel duidelijk dat hij hier voor het eerst is. Waarschijnlijk de eerste keer dat hij ooit in een beschaafde omgeving is geweest, als je ziet hoe hij gekleed is.'

 Lilian sperde geschrokken haar ogen open. 'Gwen! Veronderstel eens dat het bandieten zijn die proberen binnen te sluipen in onze stad! Zo zien ze eruit, vooral die donkere.'

 Gwen bekeek de donkere een tijdje van opzij, terwijl haar handen een van de zijden linten betastte.

 'Verexcuseer me, dame,' zei de verkoper, 'maar u verkreukelt mijn waar. Die speciale kleuren zijn heel moeilijk op te roepen, begrijpt u wel. Als u van plan bent iets te kopen...'

 'Nee, dank u.' Met een kleur liet Gwen het lint vallen. 'Echt heel mooi, maar mijn mama maakt al mijn linten...'

 Met een kwaaie blik liep de straatventer verder en liet de meisjes achter die zwevend en op een kluitje naar de nieuwaangekomenen keken.

 'Je hebt gelijk, Lilian,' zei Gwen vastberaden. 'Dat is precies wat ze zijn: onverschrokken en vermetele struikrovers.'

 'Net als sir Hugo, over wie Marie ons vertelde?' fluisterde Majorie opgewonden. 'De bandiet die de maagd uit haar vaders kasteel roofde en haar op zijn gevleugelde ros naar zijn tent in de woestijn meenam? Weet je nog, hij droeg haar de tent in en wierp haar op de zijden kussens en toen...' Majorie hield abrupt op. 'Wat deed hij toen eigenlijk met haar toen ze op de kussens lag?'

 'Dat weet ik niet,' zei Gwen terwijl ze haar schouders ophaalde,waardoor ze op hun best uitkwamen. 'Ik heb het mezelf ook afgevraagd, maar Marie houdt op dat punt altijd op en praat dan weer over de vader van het meisje die zijn heksenmeester erbij haalde om haar te redden.'

 'Heb je haar ooit over de kussens gevraagd?'

 'Een keer. Maar ze werd heel boos en stuurde me naar bed,' antwoordde Gwen. 'Snel, ze komen deze kant uit. Niet kijken!' Gwen richtte haar blik op de Wereldpoort en bestudeerde zo aandachtig het enorme houten bouwsel dat ze een van de Druïden had kunnen zijn die de poort uit het hout van zeven dode eiken hadden gevormd. 'Als het bandieten zijn, zouden we dat dan niet tegen iemand moeten zeggen?' fluisterde Lilian met haar ogen plichtsgetrouw op de Poort gericht.

 'O Gwen!' zei Majorie terwijl ze haar in de hand kneep. 'Die donkere staat naar jou te staren!'

 'Stil toch! Let er niet op!' murmelde Gwendolyn met een kleur en begroef haar gezicht in het boeketje bloemen. Ze waagde een snelle blik aan de donkere jongeman en ontmoette heel toevallig zijn ogen. Het was heel anders dan wanneer andere jongemannen haar met plagend opgetrokken wenkbrauwen aankeken. Deze jongeman keek haar ernstig en strak aan; de donkere ogen leken dwars door haar jeugdige vrolijkheid te kijken tot een plek diep van binnen, waar ze ineens een scherpe steek voelde die tegelijk aangenaam en angstaanjagend was.

 'Nee, we moeten het tegen niemand zeggen. We moeten er niet meer aan denken,' zei Gwen nerveus, en haar gezicht brandde zo erg dat ze dacht misschien wel koorts te hebben. 'Laten we gaan...'

 'Nee, wacht!' zei Lilian, en ze greep haar nichtje vast toen die wilde weglopen. 'Ze gaan met de Kan-Hanar praten. Laten we even horen wie ze precies zijn!'

 'Het kan me niet schelen wie ze zijn!' zei Gwen voornaam, en vastbesloten niet meer naar de donkere jongeman te kijken. Maar hoewel er duizend wonderbare en prachtige en betoverende dingen rondom haar te zien waren, vervormden die zich tot een kolkende massa van dooreenlopende kleuren. Ze merkte dat haar ogen steeds weer terug werden getrokken naar de donkere ogen van de donkere jongeman. Toen hij zich eindelijk afwendde - omdat hij door de middelman op de naderende Kan-Hanar werd gewezen - had Gwen het gevoel alsof ze zojuist was bevrijd uit een van die betoveringen die de Duuk-tsarith volgens zeggen gebruiken om de gevangenen in bedwang te houden.

 'Geef uw namen en de reden voor uw bezoek aan de stad Merilon,Vader,' zei de aartsmagiër formeel en met een lichte - heel lichte -buiging voor de doorweekte middelman, die op zijn beurt nederig boog. De middelman was gekleed in het rode gewaad van een huismiddelman, maar het was niet afgebiesd, wat betekende dat hij niet bij de adel in dienst was.

 'Ik ben Vader Sar... Dun...dunstable,' stamelde de middelman terwijl hij een kleur kreeg die vanaf zijn magere hals opsteeg tot aan zijn kale kruin. 'En we...'

 'Sardunstable,' viel de Kan-Hanar hem fronsend en vragend in de rede. 'Die naam komt mij niet bekend voor, Vader. Waar komt u vandaan?' De Kan-Hanar hebben een uitstekend ontwikkeld en fenomenaal geheugen, waardoor hele lijsten van iedereen die in hun steden woont of er op bezoek komt, in hun hoofd zitten.

 'Neemt u me niet kwalijk.' De middelman werd nog roder. 'U hebt me verkeerd begrepen. Beslist mijn schuld. Ik... ik stotter nogal eens. De naam is Dunstable, Vader Dunstable.'

 'Mmmm,' zei de Kan-Hanar en bekeek de middelman eens iets aandachtiger. 'Er heeft hier een Dunstable gewoond, maar dat was tien jaar geleden. Hij was huismiddelman bij de... de hertog van Manchua, geloof ik?' Hij wierp voor alle zekerheid een blik op zijn metgezel, en die knikte. De Kan-Hanar wendde zijn sluwe, starende blik weer naar de middelman. 'Maar de familie is weggegaan, zoals ik al zei. Naar het buitenland verhuisd. Waarom hebt u...'

 'Getsie! Dit wordt behoorlijk vervelend!' Met die woorden duwde de lange jongeman met de baard zich van de muur en kwam op hen af. Hij wuifde met zijn hand en ineens was er een warreling van oranje zijde en waren de bruine mantel en de door de reis besmeurde kleren die hij aan had, verdwenen.

 Een paar omstanders snakten van verbazing naar adem waardoor een heleboel mensen zich omdraaiden om te kijken wat er aan de hand was. De jongeman was nu in een lange, soepel vallende paarse zijden pantalon gekleed. De pijpen waren bij zijn enkels samengetrokken en liepen wijduit langs zijn benen, waardoor ze in het lentebriesje opbolden. Een helderrode sjerp zat om zijn slanke middel gewikkeld, passend bij een helderrood en met goud afgebiesd vest. Een paarse zijden blouse - met lange soepel vallende mouwen die helemaal over zijn handen vielen wanneer hij zijn armen naar beneden liet hangen - paste bij de pantalon. Het geheel werd bekroond door een zeer opvallende hoed, die op een gigantisch purperen bladerdeegpasteitje leek en was afgezet met een rode, krullende struisveer.

 Het gelach en het gemompel golfde door de groeiende menigte.

 'Is dat zo?'

 'Maar natuurlijk! Ik zou hem overal herkennen!'

 'Die kleding! Ik zou er alles voor over hebben om die broek de volgende week naar het keizersbal te dragen, mijn beste. Waar haalt hij die kleuren toch vandaan?'

 Er klonk hier en daar applaus op.

 'Dank u,' zei de jongeman met een onverschillig handgebaar naar al degenen die zich rondom hem begonnen te verzamelen. 'Ja, ik ben het inderdaad. Ik ben teruggekomen.' Hij bracht zijn vingers naar zijn lippen en blies kusjes naar een paar rijke vrouwen die in hun rijtuigen van granaatappels zaten en verrukt lachten terwijl ze hem bloemen toewierpen. 'Dit noem ik,' vervolgde hij, wijzend op zijn paarse kledij, 'Welkom thuis, Simkin. U kunt de formaliteiten wel achterwege laten, brave man,' zei hij met een snuivende blik op de Kan-Hanar terwijl hij zijn neus depte met het oranje zijden lapje dat hij in de hand hield. 'Vertel de autoriteiten nu maar gewoon dat Simkin is teruggekeerd en dat hij dit groepje reizende spelers heeft meegebracht!' Hij maakte een breed gebaar naar de naast hem staande jongemannen en de middelman (die eruitzag alsof hij van schaamte in elkaar zou storten).

 De menigte applaudisseerde wat luidruchtiger. Vrouwen lachten achter hun hand, mannen schudden het hoofd over zijn gedrag, maar ze keken wel bedachtzaam omlaag naar hun eigen elegante gewaad of brokaten kuitbroek. Morgenmiddag zou de helft van de adel van Merilon te zien zijn in een soepel vallende zijden pantalon.

 'De autoriteiten vertellen?' herhaalde de Kan-Hanar, zich niet in het minst iets aantrekkend van de menigte of de kwinkslagen van de jongeman in de pantalon. 'Ja, ik zal de juiste mensen op de hoogte stellen, daar kunt u op rekenen.'

 De Kan-Hanar gebaarde naar de twee in het zwart gehulde gestaltes die vanuit de schaduw stonden toe te kijken en legde zijn hand op de schouder van de jongeman.

 'Simkin, ik arresteer u in naam van de Heerser.'

 2 WELKOM THUIS, SIMKIN

 Terwijl hij de heksenmeesters riep, hield de Kan-Hanar Simkin stevig vast. De in het zwart geklede Duuk-tsarithzweefden naar de jongeman en de menigte week uiteen toen ze als bladeren in een storm kwamen aanzweven. Tijdens het gemompel van de toeschouwers, en de geschokte kreetjes die net zoveel plezier als ontzetting weergaven, gleed Gwens blik van Simkin - die stomverbaasd naar de Kan-Hanar stond te kijken - naar zijn vrienden.

 De middelman, die achter Simkin stond, was van vuurrood lijkbleek geworden; hij had zijn hand uitgestoken en die op de schouder van de donkere jongeman gelegd op een wijze die zowel beschermend als vermanend was. De andere jongeman, de blonde, legde ook zijn hand op de arm van zijn vriend, en pas toen zag Gwen dat de donkere jongeman naar achteren reikte, naar iets op de rug onder zijn mantel.

 In Merilon worden geen wapens gebruikt, omdat ze beschouwd worden als kwaadaardig gekonkel van degenen die de Zwarte Kunsten bedreven, het Negende Mysterie - de Technologie. Het jonge meisje dat stond toe te kijken, had nog nooit een zwaard gezien, maar ze wist ervan door de kinderverhaaltjes die haar gouvernante haar vertelde over de oude tijden. Gwen wist instinctief dat deze jongeman er een bij zich had, dat hij en zijn vrienden ongetwijfeld bandieten waren en dat hij van plan was te gaan vechten.

 'Nee!' zei ze ademloos terwijl ze een hand tegen haar mond drukte en met de andere de vergeten bloemen plette.

 De donkere jongeman had zich omgedraaid naar de naderbij komende Duuk-tsarith en stond met zijn rug naar Gwen. De warme lentewind blies zijn mantel opzij en ze zag zijn hand om het gevest van het zwaard liggen en het langzaam uit de schede trekken die er als de huid van een slang omheen sloot. Het wapen was donker en afschuwelijk, en Gwen wilde eigenlijk haar ogen ontzet sluiten. Maar haar oogleden voelden droog en branderig aan. Ze kon ze niet dichtdoen, ze kon alleen maar met een beklemde borst en met ontzetting naar het wapen en de jongeman staren.

 De Duuk-tsarith, die de menigte nu achter zich hadden gelaten, staken met toverspreuken op hun lippen hun handen uit naar Simkin. Ze leken geen enkele aandacht te besteden aan de donkere jongeman, die langzaam achter zijn vriend ging staan.

 'Erewoord!' riep Simkin. 'Dat moet een vergissing zijn. Wees een brave borst en roep me maar als alles is opgeklaard.'

 De lucht trilde en de Kan-Hanar stond voor de Wereldpoort en liet zijn hand stevig rusten op... niets.

 Simkin was verdwenen.

 'Zoek hem!' beval de Kan-Hanar onnodig, want de Duuk-tsarith waren daar al mee bezig. 'Ik zal een oogje op zijn vrienden houden.'

 Gwens ogen - die wijd open deze verbazingwekkende ontwikkeling hadden gadegeslagen - gingen meteen weer naar de donkere jongeman. Simkins verdwijning had hem kennelijk ook overvallen. Hij aarzelde met het trekken van het zwaard, en Gwen zag dat de middelman hem tegenhield en ernstig tegen hem sprak, terwijl zijn hand opnieuw op de schouder van de jongeman lag. Net toen de Kan-Hanar bij hen in de buurt kwamen, duwde de jongeman het zwaard weer in de schede en bedekte het haastig met zijn mantel.

 Gwen zoog trillend van opluchting de adem in en besefte toen, te laat, dat ze veel meer interesse voor deze jongeman tentoon spreidde dan passend was voor een jongedame. In de hoop dat haar nichtjes niets van de brandende blos op haar wangen hadden gemerkt, verborg ze haar gezicht in het boeketje.

 'Nou zeg, hou me eens iets minder stijf vast,' jammerde een stem. 'Je hebt me vreselijk geknepen.'

 Gwen snakte naar adem en liet stomverbaasd de bloemen vallen. De stem was uit het hart van haar boeketje gekomen!

 'Bij Almins bloed, kind!' zei een van de bloemen geërgerd. 'Het was niet mijn bedoeling dat je me zo erg los zou laten! Nu is een van mijn bloemblaadje gekreukt.'

 De bloemen lagen op straat verspreid. Langzaam en behoedzaam zweefde Gwendolyn naar beneden, knielde naast het boeketje en keek er ongelovig naar. Eén bloem stak met kop en schouders boven de elegante verzameling van viooltjes en roosjes uit. Het was een felpaarse tulp, met een rode streep over het midden en een vleugje oranje bovenop.

 'Nou, ben je van plan me in die troep te laten liggen?' vroeg de tulp op gekwetste toon.

 Gwen moest iets wegslikken en hief haar hoofd om te zien of haarnichtjes naar haar stonden te kijken, maar die leken volledig gefascineerd door de Duuk-tsarith. De heksenmeesters waren geen centimeter van hun plaats geweken. Met hun handen voor zich gevouwen en met de zwarte kappen diep over hun ogen getrokken, leken ze helemaal niets te doen. Maar Gwendolyn wist dat ze in gedachten de hele menigte afspeurden en lange, onzichtbare draadjes van een magisch web uitwierpen, op zoek naar hun prooi.

 Met haar ogen op de heksenmeesters gericht, stak Gwen haar hand uit en pakte voorzichtig de paarse tulp op.

 'Simkin?' vroeg ze aarzelend. 'Wat...'

 'Ssst! Ssst!' siste de tulp. 'Ze hebben een vreselijke vergissing begaan. Dat weet ik absoluut zeker. Waarom zouden ze mij arresteren? Nou, er was natuurlijk wel dat ene incident met de juwelen van de gravin... Maar dat herinnert niemand zich toch meer? Dat spul was trouwens allemaal nep. Het meeste, tenminste... Weet je, als ik nou naar de keizer kon gaan, dan zou hij het vast en zeker allemaal rechtzetten! En dan zijn er natuurlijk nog mijn vrienden.' De tulp nam een gewichtige houding aan. 'Kun je een geheim bewaren, kind?'

 'Nou, ik...' Gwen keek verbijsterd naar de tulp.

 'Ssst! De donkere jongeman. Van adellijke afkomst. Vader is gestorven. Heeft de jongen een fortuin nagelaten. Boze oom kidnapte de jongen. Hij werd gevangengehouden door de reuzen. Ik heb hem gered. Nu komt hij terug om oom aan de kaak te stellen en zijn erfenis op te eisen.'

 'Echt?' Gwen hief haar blik op om over de bloemblaadjes van de tulp naar de donkere jongeman te kijken. 'Ik wist het wel,' zei ze.

 'Dat is het!' riep de tulp. 'Waarom is dat niet eerder bij me opgekomen? Die boze oom zit erachter! Die hoorde dat we zouden komen. Ik had het kunnen weten. Hij liet me arresteren om me uit de weg te ruimen. Jammer nou,' zei de tulp somber. 'Nu zal hij het niet meer bij kidnappen houden. Dit keer wordt het moord.'

 'O goeie grutten, nee!' fluisterde Gwen gealarmeerd. 'Er is toch wel iets dat je kunt doen!'

 'Ik ben bang van niet, tenzij jij zou... Maar nee, dat mag ik niet vragen.' De tulp slaakte een luide zucht. 'Nu ben ik veroordeeld tot een leven in een bloemenvaas. En mijn vriend? De bodem van de rivier...'

 'O nee! Ik wil wel helpen, als je echt denkt dat ik dat kan,' zei Gwen stotterend.

 'Goed dan,' antwoordde de tulp naar het leek onwillig. 'Hoewel ik het echt vreselijk vind om je hierbij te betrekken. Maar zie je, lief kind, ik zat te denken dat als je heel achteloos naar hen toe zou kunnen zweven en net deed alsof je niet in de gaten had dat er iets miswas, je heel terloops zou kunnen zeggen: "Vader Dunstable! Het spijt me verschrikkelijk dat ik zo laat ben. Papa en mama zitten nu al thuis op u te wachten!" En daarna neem je hem net zo terloops met je mee.'

 'Waar naartoe?' vroeg Gwen verward.

 'Nou, naar huis natuurlijk,' zei de tulp alsof dat vanzelf sprak. 'Ik neem aan dat jullie ruimte genoeg voor ons allemaal hebben. Ik geef de voorkeur aan een eigen onderkomen, maar als het moet, ben ik bereid mijn woonruimte te delen, alleen niet met de middelman. Je kunt je niet voorstellen hoe die snurkt!'

 'Bedoel je dat... ik jullie allemaal... mee naar huis moet nemen?'

 'Natuurlijk! Maar je moet het wel snel doen. Voordat die verrekte middelman iets zegt waardoor hij ons allemaal ruïneert. De arme man is niet zo slim, als je begrijpt wat ik bedoel!'

 'Maar dat kan ik niet doen! Niet zonder het papa en mama te vragen. Wat zouden zij zeggen...'

 'Als je Simkin mee naar huis bracht? Simkin, de lieveling van het hof? Lieve kind,' ging de tulp op verveelde toon door, 'ik zou zo zonder meer in het huis van wel twintig prinsessen kunnen logeren! Om nog maar niet te spreken over de hertogen en burggraven en graven die letterlijk op hun knieën hebben gelegen terwijl ze me smeekten hun gast te zijn. De burggraaf van Essac was verpletterd toen ik nee zei. Hij dreigde zichzelf wat aan te doen. Maar zeg nou zelf, twintig Pekinezen? Die keffen, weet je, om maar niet te spreken over het feit dat ze naar je enkels happen.' De tulp gaf haar met een bloemblaadje een tik op de neus. 'En ik kan jullie natuurlijk aan het hof introduceren wanneer dit zaakje eenmaal geregeld is.'

 'Het hof!' herhaalde Gwen zachtjes. Voor haar ogen verschenen beelden van het kristallen paleis. Ze zag zich al voorgesteld aan Zijne Keizerlijke Hoogheid en met haar hand op de sterke arm van de donkere jongeman een buiging maken.

 'Ik doe het!' zei ze ineens vastberaden.

 'Braaf kind!' antwoordde de tulp diep geroerd. 'Neem me nu met je mee. Let maar niet op de Duuk-tsarith. Die kunnen toch nooit door deze vermomming kijken. Maar zeg, het effect zou een beetje verhoogd kunnen worden als je me in je boezem stak...'

 'Mijn... waar? O... nee!' murmelde Gwen blozend. 'Dat lijkt me niet...' Ze duwde de tulp tussen de andere bloemen en pakte snel de rest van het boeketje van de grond.

 'Ach nou ja,' zei de tulp, hardop filosoferend, 'je kunt niet alles hebben, zoals baron Baumgarten zei toen zijn vrouw met de croquetinstructeur wegliep... en de baron is nog wel zo dol op dat spel.'

 'Ik vraag het jullie nog eens, hoe heten jullie en wat komen jullie in Merilon doen?' De Kan-Hanar keek hen achterdochtig aan.

 'En ik vertel u nog eens, meneer,' zei Joram met gespannen stem omdat hij duidelijk moeite moest doen om zich te beheersen, 'hij is Vader Dunstable, hij is Mosiah en ik ben Joram. Wij zijn illusionisten - reizende acteurs - die Simkin bij toeval hebben ontmoet. We kwamen overeen verder samen te reizen en zijn hier op uitnodiging van een van Simkins beschermheren...'

 Saryon boog zijn hoofd en was zo wanhopig dat hij niet meer luisterde. Dit was het verhaal dat prins Garald had voorgesteld en het had destijds zo plausibel geklonken. Iedereen die onder het Mysterie van de Schaduw - als illusionist dus - werd geboren, behoort tot een - over het algemeen - klasseloze gemeenschap. Zij zijn de kunstenaars van Thimhallan en trekken door de hele wereld om de bevolking met hun kunsten en gaven te vermaken. Er komen doorlopend illusionisten naar Merilon omdat hun kunsten erg in trek zijn bij de adel.

 Maar dit was al de derde keer dat Joram de Kan-Hanar zijn verhaal had verteld en het was Saryon in ieder geval wel duidelijk dat de man er niets van moest hebben.

 Het is afgelopen, zei Saryon somber bij zichzelf.

 Het schuldige geheim dat hij met zich meedroeg, had zo'n diep gat in zijn geest gebrand, dat hij ervan overtuigd was dat iedereen die hem aankeek, het kon zien - misschien door een teken op zijn voorhoofd, precies als een gildestempel op een zilveren boterschaaltje. Toen de Kan-Hanar Simkin had gearresteerd, was de middelman meteen tot de conclusie gekomen dat Vanya hen te pakken had gekregen. Hij had voorkomen dat Joram het doodszwaard gebruikte om hen te verdedigen, maar dat was meer uit vrees voor het leven van de jongeman dan uit vrees voor ontdekking. Voor Saryon was het einde gekomen, en hij was van plan om over een paar seconden Joram aan te raden de Kan-Hanar de waarheid te vertellen. Hij stond juist met een soort weemoedige opluchting te denken dat zijn bittere lijden nu snel voorbij zou zijn, toen hij een zachte hand op zijn arm voelde.

 Hij draaide zich om en zag voor zich een jonge vrouw van misschien zestien of zeventien (Saryon hoefde niet zo vaak de leeftijd van jonge vrouwen te raden) die hem als een verloren oom begroette.

 'Vader Dungstable! Fijn om u te zien! Neemt u mij alstublieft niet kwalijk dat ik te laat arriveerde. Ik hoop dat u niet boos bent, maar het was zo'n heerlijke dag dat mijn nichtjes en ik veel te lang in het Bos zijn gebleven. Ik heb een boeketje geplukt, ziet u wel? Is het nietprachtig? Een van de bloemen heb ik speciaal voor u geplukt, Vader.'

 Het meisje hield hem een bloem voor. Het was een tulp, zag Saryon met verbijsterde blik. Hij stond op het punt hem aan te nemen, toen het tot hem doordrong dat het een paarse tulp was - een felpaarse tulp... met een helderrood biesje en een vleugje oranje...

 Saryon sloot kreunend zijn ogen.

 'Gwendolyn van het Huis Samuels, jij wilt me dus vertellen dat deze... heren door jouw vader te gast zijn gevraagd?' De Kan-Hanar wierp een weifelende blik op Joram en Mosiah.

 Nadat Gwendolyn haar verhaaltje tegen de Poortwachters had afgestoken, had de Kan-Hanar hen allemaal meegenomen naar een van de wachttorens. De torens die naast de Wereldpoort stonden, waren magisch gevormd, voornamelijk voor het gemak van de Kan-Hanar, omdat ze daar een plek vonden om uit te rusten wanneer het niet druk was bij de poort, en om er hun voorraden voor hun officiële taken te bewaren. Ze werden zelden gebruikt om mensen te ondervragen die toegelaten wilden worden tot Merilon - dat werd meestal snel afgehandeld aan de poort zelf. Maar de Kan-Hanar was tot de ontdekking gekomen dat de mensenmenigte - vanwege Simkins dramatische aankomst en nog dramatischer verdwijning - een beetje al te nieuwsgierig was geworden naar de afloop van de zaak. Daarom had de Kan-Hanar hen allemaal meegenomen naar de toren waar ze nu bij elkaar in een zeshoekig kamertje stonden dat nooit was bedoeld om er zes mensen en een tulp in te herbergen.

 'Ja, natuurlijk,' antwoordde de jonge vrouw terwijl ze lief met de bloemen speelde die ze in de hand hield.

 Gwen legde een bloem tegen haar zachte wang en keek op een kokette manier over de bloemblaadjes naar de aartsmagiër, wat hij heel charmant vond. Hij schonk eigenlijk helemaal geen aandacht aan het feit dat een van de bloemen een ongewoon uitziende tulp was, of dat de jonge vrouw aarzelend en vaak haperend sprak. In tegendeel, dat weet hij aan een maagdelijke gereserveerdheid die hij als heel correct en toepasselijk beschouwde voor een jong meisje.

 Saryon kende echter de ware reden. De jonge vrouw werd voorgezegd wat ze moest zeggen, door de tulp! De middelman kon zich alleen maar somber afvragen of dit zou helpen of dat het zou worden toegevoegd aan de lange lijst van misdaden die ze hadden begaan.

 Er was nu niets dat hij eraan kon doen, behalve dan zijn rol spelen en erop vertrouwen dat Simkin en het meisje hun rol speelden.

 Wat Joram en Mosiah betrof, Saryon had geen idee of ze al dan nietin de gaten hadden wat er gaande was. De Kan-Hanar stond hen allemaal aandachtig aan te kijken, en de middelman durfde hun geen enkel teken te geven. Hij waagde echter wel een blik en zag enigszins verbaasd dat Jorams blik zo brandend en gespannen op het meisje was gericht, dat de middelman maar hoopte dat zij het niet in de gaten had. Zulk een vurige en onverhulde bewondering zou haar misschien kunnen afschrikken en in de war brengen.

 Bij het zien van Jorams blik besefte Saryon dat hij wel eens met een heel nieuwe reeks problemen rekening zou moeten houden. Hoewel het hart verliezen niet precies in dezelfde categorie lag als het leven verliezen, herinnerde de middelman zich nog goed de tijd van zijn jeugd vol kwellende dromen, en hij slaakte een wanhopige zucht. Alsof ze nog niet genoeg problemen hadden...

 'Ziet u, meneer,' legde Gwendolyn uit terwijl ze bedachtzaam met de bloemblaadjes van de tulp langs haar oorlelletje streek, 'Simkin en mijn vader, lord Samuels, de gildemeester - Kent u hem?'

 Ja, de Kan-Hanar kende haar geëerde vader en gaf dat met een buiging aan.

 Gwen glimlachte liefjes. 'Simkin en mijn vader zijn al heel lang vrienden (dat zou nieuws voor lord Samuels zijn) en toen Simkin en zijn... zijn' - een pauze - 'gr-groepje van' - weer een pauze - 'jonge acteurs dus hadden laten weten dat ze van plan waren om... om in Merilon op te treden, heeft mijn vader hen uitgenodigd bij ons te komen logeren.'

 De Kan-Hanar leek nog steeds te twijfelen, hoewel niet aan het verhaal van de jonge vrouw. Simkin was welbekend en geliefd in Merilon. Hij logeerde vaak in de meest vooraanstaande huizen. Wat vreemd was, was het feit dat hij verkoos in een relatief nederig onderkomen van slechts een gildemeester te logeren. Lord Samuels en zijn gezin hadden een uitmuntende reputatie, en vele generaties van de familie hadden vrijwel vanaf de stichting in Merilon gewoond zonder dat hun naam ook maar een keer in één adem met een schandaal was genoemd. Nee, de Kan-Hanar vroeg zich om eerlijk te zijn af hoe hij deze vervelende toestand kon afhandelen zonder lord Samuels of zijn charmante dochter van streek te maken.

 'Het feit blijft,' begon de Kan-Hanar tegen zijn zin, 'dat Simkin onder arrest staat...'

 'Nee!' riep Gwen geschokt en vol afschuw uit.

 'Dat wil zeggen,' verbeterde de Kan-Hanar zich, 'hij zou onder arrest staan als hij nu hier was. Maar hij is ontsn... Dat wil zeggen, hij is nogal plotseling weggegaan...'

 'Ik weet zeker dat er een vergissing in het spel is,' zei de jonge vrouwterwijl ze haar gouden krullen verontwaardigd naar achteren wierp. 'Simkin kan ongetwijfeld alles uitleggen.'

 'Daar ben ik wel zeker van,' gromde de Kan-Hanar.

 'Ondertussen,' ging Gwen door terwijl ze een stapje dichter naar de Kan-Hanar ging en met een smekend gebaar zacht haar hand op zijn arm legde, 'verwacht papa deze heren, vooral Vader Dungstable...'

 'Dunstable,' verbeterde de middelman haar zwakjes.

 '... een oude vriend van onze familie is die we in jaren niet hebben gezien. Eigenlijk,' zei Gwendolyn terwijl ze zich naar de middelman omdraaide, 'was ik nog een kind toen u me voor het laatst zag, hè Vader? Ik durf te wedden dat u me niet herkende.'

 'Dat... dat is beslist waar,' stamelde Saryon. 'Ik herkende u niet.'

 Hij zag dat de jonge vrouw genoot van de gedurfde en gevaarlijke situatie en nooit ook maar zou kunnen dromen hoe echt het gevaar was waarin ze verkeerde. Het meisje wendde zich glimlachend weer tot de Kan-Hanar. Saryon, wiens hart bonsde van angst, wierp door de deur een blik naar buiten en zag de Duuk-tsarith bij de Poort staan overleggen, waarbij hun zwarte kappen elkaar bijna raakten.

 'De middelman en deze heren,' zei Gwen met een naar het leek ongeïnteresseerde blik op zowel Mosiah als Joram, 'zijn koud en nat en moe van hun reis. Het kan toch geen kwaad om goed te vinden dat ze door mij mee naar huis worden genomen. U weet uiteindelijk waar u hen kunt vinden, als dat nodig mocht zijn.'

 Kennelijk vond de Kan-Hanar dat een goed idee. Hij keek naar buiten, waarbij ook zijn blik naar de Duuk-tsarith ging, en vervolgens langs de heksenmeesters naar de rij mensen die stonden te wachten om in de stad te worden toegelaten. Het was de drukste tijd van de dag, de rij werd steeds langer, de mensen begonnen ongeduldig te worden en zijn collega zag er gejaagd uit.

 'Goed dan,' zei de Kan-Hanar abrupt. 'Ik zal u pasjes voor de Bovenstad geven, maar die zijn wel beperkt. Deze heren,' zei hij met een grimmige blik naar Mosiah en Joram, 'mogen alleen in gezelschap van uw vader naar buiten.'

 'Of een ander lid van ons gezin?' vroeg Gwen liefjes.

 'Of een ander lid van het gezin,' mompelde de Kan-Hanar terwijl hij haastig de restricties toevoegde aan de perkamentrol die hij invulde. De Kan-Hanar was druk bezig, de middelman leunde vermoeid tegen een muur en Gwens blauwe ogen richtten zich weer op Joram. Het was de onschuldige, koketterende blik van een jong meisje dat speelde dat ze volwassen was. Maar haar blik werd gevangen door de ernstige donkere ogen, gevangen door een man die dergelijke spelletjes absoluut niet kende.

 Gwen was eraan gewend haar warmte en charme over de mannen uit te strooien en hetzelfde van hen terug te krijgen. Ze schrok daarom toen ze het gevoel had dat die warmte ineens in de diepe bron van een koude en hunkerende ziel werd gezogen.

 Het was griezelig en zelfs angstaanjagend. De donkere ogen leken haar te absorberen. Ze moest zich zien los te rukken, anders zou ze een stukje van zichzelf kwijtraken - hoewel ze niet wist wat dat precies kon zijn. Ze kon zich niet zover krijgen dat ze van hem wegkeek, en dat gevoel maakte haar bang, maar het wond haar tegelijkertijd op.

 Het was wel duidelijk dat de jongeman ook niet zou ophouden met kijken! Dit werd zo langzamerhand ondraaglijk. Het enige dat Gwen kon bedenken, was het boeketje bloemen te laten vallen. En dit keer niet als een behaagzieke uitnodiging. Ze dacht er zelfs niet aan. Als ze zich bukte om ze op te pakken, zou haar dat de kans geven zich weer in de hand te krijgen en zich van de verontrustende blik van die onbescheiden jongeman los te rukken. Zo verliep het echter niet.

 Iemand anders bukte zich ook om de bloemen op te pakken, en Gwen merkte dat ze nog dichter bij de jongeman stond dan eerder. Ze staken allebei op hetzelfde moment hun hand uit naar de paarse tulp - die zich heel erg ontulps gedroeg door op een manier met zijn bloemblaadjes te wapperen die heel goed het gevolg van een lachbui kon zijn.

 'Sta me toe, my lady,' zei Joram terwijl zijn hand langs de hare streek en daar even bleef liggen.

 'Dank u wel, meneer,' murmelde Gwen. Ze rukte haar eigen hand terug alsof ze zich had gebrand, en liet zich snel weer omhoogzweven.

 Joram stond ernstig op en overhandigde haar de bloemen - allemaal, behalve de tulp.

 'Met uw toestemming, mevrouw,' zei hij met een stem die op Gwen in haar verwarring net zo donker overkwam als zijn ogen, 'zal ik deze houden als een herinnering aan onze ontmoeting.'

 Wist hij wie de tulp was? Gwen kon niets zeggen, maar mompelde iets onsamenhangends over 'gevleid zijn', terwijl ze toekeek hoe de jongeman de tulp pakte, de blaadjes gladstreek met zijn hand (Gwen betrapte zich erop dat ze het een bijzondere hand vond, zo sterk en hard en toch met zulke lange, slanke vingers), en vervolgens de tulp in een zak onder zijn reismantel stopte.

 Gwen, die haast zeker wist dat ze een verstikte kreet van woede van de tulp hoorde voordat die door de stof van zijn mantel werd gesmoord, merkte dat ze zich afvroeg hoe het zou zijn om tegen deborstkas van de jongeman te worden geperst. Ze kreeg een vuurrode kleur en wendde zich af. Ze herinnerde zich de pasjes naar de Bovenstad pas toen de Kan-Hanar die haar in de hand stopte, en dwong zich om zich te concentreren op wat de man tegen haar zei.

 'U hebt natuurlijk geen pas nodig, Vader Dunstable, omdat u dispensatie hebt de kathedraal te bezoeken. En de beperkingen gelden evenmin voor u. U kunt gaan en staan waar u wilt, en ik weet zeker dat u ernaar verlangt zo snel mogelijk uw opwachting bij uw orde te maken.'

 Een subtiele hint voor de middelman om zich meteen bij de kathedraal te gaan melden.

 Saryon maakte nederig een buiging. 'Moge de Almin u een goede dag bezorgen, aartsmagiër,' zei hij.

 'U ook, Vader Dunstable,' antwoordde de Kan-Hanar. Zijn blik gleed over Joram en Mosiah alsof die niet bestonden en daarna snelde hij uit het zeshoekige torenkamertje om de volgende in de rij te ondervragen.

 Gelukkig voor Gwen werd ze door haar nichtjes in de kraag gegrepen zodra ze de wachttoren uitkwam. Dat hielp haar om die verontrustende gedachten over de donkere jongeman ferm uit haar hoofd te bannen - hoewel haar hart bleef slaan op de maat van zijn voetstappen die ze zo duidelijk achter zich kon horen.

 'Als... als u me nu wilt verontschuldigen, Vader Dunstable,' zei Gwen, zich tot de middelman wendend en zijn jonge metgezellen negerend, 'ik moet... mijn nichtjes... dit alles even uitleggen. Als u zich graag zou willen verfrissen dan is het café aan de overkant heel aardig. Ik blijf maar even weg.'

 Zonder op antwoord te wachten haastte Gwen zich weg en sleepte haar opgewonden nichtjes mee.

 'Wat zal je moeder wel zeggen?' zei Lilian naar adem snakkend toen ze had gehoord wat Gwen vond dat ze mocht vertellen.

 'Goeie hemel! Inderdaad, wat zal mama wel zeggen?' Daar had Gwen nooit aan gedacht. Om ineens met gasten voor haar deur te komen zweven! En dan nog wel zulke ongewone gasten!

 Lilian en Majorie werden haastig op pad gestuurd naar de Bovenstad om te vertellen dat de beroemde Simkin de Samuelsen met zijn aanwezigheid zou vereren. Gwen hoopte van harte dat het nieuws van zijn arrestatie en de daaropvolgende verdwijning nog niet haar ouders' oren had bereikt.

 En toen keerde Gwen terug naar het café en bood haar gasten aan hun de wonderen van de stad te laten zien, zodat lady Rosamund de tijd kreeg om de gastenverblijven te openen en te luchten, om dekok in te lichten en een bediende naar lord Samuels te sturen om hem op de hoogte te brengen van de eer die hem te wachten stond. Hoewel de middelman er niet veel zin in leek te hebben, reageerden de jonge mannen er met een gretigheid op die heel charmant op Gwen overkwam. Dit was duidelijk hun eerste bezoek aan Merilon, en Gwen kwam tot de ontdekking dat ze ernaar uitkeek om hen alles te laten zien. Ze zweefde in de lucht en verwachtte dat ze zich bij haar zouden voegen. Dat was echter niet het geval en naar beneden kijkend zag ze tot haar verbazing dat ze elkaar enigszins verward aankeken. Het drong onmiddellijk tot haar door dat ze voortdurend hadden gelopen en ze vroeg zich af waarom. Ach natuurlijk, ze moesten wel moe zijn van de reis, te moe om ook nog hun energie aan magie te verspillen...

 'Ik zal een rijtuig huren,' bood ze aan voordat iemand iets kon zeggen. Met haar blanke hand wuivend hield ze een vergulde blauwe eierschaal aan die door een koppel roodborstjes werd getrokken. Hij kwam naar hen toegevlogen, waarna ze er allemaal in klommen, waarbij Gwen - gegeneerd - merkte dat Joram erin slaagde haar een handje te helpen bij het instappen.

 Ze beval de koetsier van het rijtuig hen langs de winkels en stalletjes te voeren die rondom de Wereldpoort als een kring van betoverde paddenstoelen uit de grond waren geschoten. Heel wat mensen wierpen hun een blik toe bij het langsrijden, en velen wezen hen aan als de metgezellen van Simkin en moesten daarbij hartelijk lachen. Ze verlieten het gebied bij de Wereldpoort en reden langs de tropische tuinen om de bloemen te bewonderen die alleen daar en nergens anders in Thimhallan groeiden. Betoverde bomen op de Omloop van de Ambachten zongen in koor en hieven hun takken op toen het rijtuigje eronderdoor vloog. Een peloton van de Keizerlijke Garde, gezeten op zeepaardjes, kwam perfect in de maat langsgehopt.

 Ze hadden uren in het Bos kunnen blijven, maar de middagzon neigde al naar het punt dat door de Sif-Hanar als schemering was bestempeld. Het was tijd om naar huis te gaan, en hun rijtuigje voegde zich - op Gwens bevel - bij de andere rijtuigen die omhoogcirkelden naar het zwevende stenen terras van de Bovenstad.

 Tegenover de jonge mannen in het rijtuigje gezeten, bedacht Gwendolyn hoe de tijd veel te snel voorbij was gevlogen. Ze had hier eeuwig kunnen blijven. Door Merilons wonderen in de ogen van haar gasten - en vooral in de donkere ogen van een van de gasten - weerspiegeld te zien, leek het alsof ze de stad voor het eerst zag, en ze kon zich niet herinneren dat ze ooit eerder had opgemerkt hoe mooi het er wel was.

 En wat dachten haar gasten ervan? Mosiah was volledig betoverd en wees vol verbazing en zo naïef en kinderlijk naar alle pracht en praal dat iedereen die hem zag, om hem moest lachen.

 Saryon zag helemaal niets van de stad. Zijn gedachten waren naar binnen gericht. De schitterende vergezichten brachten niets dan wrange herinneringen bij de middelman boven, en maakten het geheim dat hij meedroeg, alleen maar zwaarder om te torsen.

 En Joram? Eindelijk zag hij dan de wonderen van de stad die zijn moeder hem iedere avond van zijn jeugd zo levendig en nauwgezet had omschreven. Maar hij zag de stad niet door de halfkrankzinnige ogen van Anja. Jorams eerste blik op Merilon werd gezien door blauwe ogen vol onschuld en een nevel van fijn, goudblond haar. De schoonheid daarvan deed zijn hart verkrampen.

 3 HET HUIS VAN DE GILDEMEESTER

 'Mama,' zei Gwen, 'mag ik u Vader Dunstable voorstellen?'

 'Vader.' Lady Rosamund reikte de middelman haar vingertoppen en maakte een lichte buiging. De middelman boog ook en murmelde woorden van dank voor milady's gastvrijheid, waarop milady hartelijk zij het een tikje vaag reageerde, terwijl haar blik vol verwachting op het hek achter hem was gericht. Lady Rosamund begroette haar gasten in de voorhof, zoals de gewoonte was in Merilon; de tuin - waarop milady terecht trots was - was prachtig aangelegd met varens en rozenbomen.

 'En dit is Mosiah en... en Joram,' ging Gwen met een lieflijk blosje door. Ze hoorde haar nichtjes op de achtergrond gesmoord giechelen maar het jonge meisje deed haar best om net te doen alsof ze zich totaal niet bewust was van het feit dat zijn naam als een lied vol vreugde over haar lippen kwam. Lady Rosamund was als moeder bij de pinken en toegewijd, en gewoonlijk zou ze de blos hebben opgemerkt en de waarheid hebben geraden zodra haar dochter de jongeman aan haar voorstelde. Maar lady Rosamund was nerveus en enigszins geagiteerd.

 'Heren,' zei ze terwijl ze hen de hand reikte, maar ze bleef achter hen en over hen heen naar de poort kijken. 'Maar waar is Simkin?' vroeg ze nadat er een paar seconden waren verstreken en niemand meer was binnengekomen.

 'Lady Rosamund,' zei Joram, 'we danken u zeer voor uw gastvrijheid. En we zouden graag willen dat u dit teken van onze dankbaarheid zou willen aanvaarden.' Bij die woorden haalde Joram de tulp - nu enigszins geplet en toegetakeld - uit de binnenzak van zijn tuniek en overhandigde hem aan zijn gastvrouw.

 Alsof ze hem ervan verdacht ten koste van haar een grap te willen uithalen, stak lady Rosamund met opgetrokken wenkbrauwen en opelkaar geperste lippen koel haar hand uit...

 ... en raakte Simkins soepele paarszijden mouw aan.

 'Genadige Almin!' riep ze uit terwijl ze van schrik een stapje naar achteren zette. Meteen daarop murmelde ze met een blos die bijna net zo rozerood was als die van haar dochter: 'Ik vraag u vergiffenis voor de godslastering, Vader.'

 'Een begrijpelijke reactie, my lady,' zei Saryon ernstig, en hij wierp een blik op Simkin die door de tuin waggelde en naar lucht hapte en zich koelte toewuifde met het oranje zijden lapje.

 'Bij Almins bloed! Mijn brave knul,' zei hij, zich tot Joram wendend, 'een bad is een eerste vereiste. Getsie,' zei hij met zijn hand tegen zijn voorhoofd terwijl hij zijn ogen naar achteren liet rollen, 'ik voel me echt slap.'

 'Ocharme!' zei lady Rosamund, terwijl ze haar bedienden met een enkele blik in het gelid zette. Op koele en kalme toon deelde milady bevelen uit en zette haar troepen met de bedrevenheid van een heksenmeester in beweging. Ondertussen bleef ze de uiterste bezorgdheid voor Simkin tentoonspreiden, die er in menselijke gedaante nog verlepter uitzag dan hij als tulp had gedaan. Milady riep de hulp in van de krachtigste huismagiërs en gaf hun opdracht Simkin naar binnen te helpen, naar de beste voorkamer. Met een handgebaar zorgde ze er zelf voor dat er snel een chaise longue naast Simkin verscheen. Hij zeeg erop neer en nam een tragische houding aan.

 'Marie,' gebood lady Rosamund, 'tover de versterkende kruiden te voorschijn...'

 'Dank u, mijn beste,' zei Simkin zwakjes en met opgetrokken neus bij het ruiken van de thee, 'maar alleen een cognac kan me van deze schok doen herstellen. Ach, madame!' zei hij met een meelijwekkende blik op lady Rosamund, 'als u eens wist welk een vreselijke beproeving ik heb moeten doorstaan! O, gunst zeg!' riep hij de bediende na. 'Breng me het Jaar van de Vriesdruif, wil je, beste kind? Uit de wijngaard van de hertog d'Montaigne? Wat, alleen huiswijn? Nou, daar zal ik het, neem ik aan, dan mee moeten doen.'

 De bediende kwam terug met een karaf cognac. Simkin liet zijn hoofd tegen de zijden kussens op de bank leunen, liet zich door Marie het glas aan de lippen brengen en nam een slokje. 'Ach, dat helpt.' Marie nam het glas weg.

 'Nog een ietsje meer, mijn beste...'

 Hij nam het glas van haar af, ging iets meer rechtop zitten, leegde het in een teug en ging toen weer uitgeput tussen de kussens liggen.

 'Zou ik er nog een mogen, mijn beste?' vroeg hij op een toon alsofhij Marie opdracht gaf zijn testament op te stellen - zo zwak klonk zijn stem.

 De middelvrouw bracht hem nog een cognac terwijl lady Rosamund om een stoel wenkte. Op haar bevel kwam er een door de lucht aanzweven; hij kwam tot stilstand naast de bank waarop de jongeman lag. 'Wat bedoelt u toch, Simkin? Wat voor vreselijke beproeving heeft u dan wel moeten doorstaan?'

 Simkin greep haar bij de hand. 'Mijn lieve mevrouw,' zei hij, 'vandaag' - daar laste hij een dramatische pauze in - 'ik mag hangen, maar vandaag werd ik gearresteerd!' Hij wierp het oranje zijden lapje over zijn gezicht.

 'Genadige Al... Hemel,' stamelde lady Rosamund verbijsterd.

 Simkin plukte de zijde weer van zijn gezicht. 'Een allerafgrijselijkste vergissing! Ik ben nog nooit zo vernederd. En nu ben ik op de vlucht, als een gewone misdadiger!' Zijn hoofd zakte, slap van wanhoop, achterover.

 'Een gewone misdadiger?' herhaalde lady Rosamund met een stem die ineens koel was geworden, terwijl haar blik naar de eenvoudig geklede Joram en Mosiah ging en zelfs heel even over de nietafgebiesde gewaden van de middelman gleed. 'Alfred,' zei ze snel en zacht tegen een van de bedienden, 'ga naar de Drie Gezusters en vertel lord Samuels dat hij meteen naar huis moet komen...'

 'Heel vriendelijk van u, mevrouw, dat meen ik,' zei Simkin terwijl hij zich met trillende handen omhoogduwde, 'maar ik betwijfel oprecht of His Lordship ook maar iets zou kunnen doen. Hij is uiteindelijk slechts een gildemeester.'

 Lady Rosamunds gezicht werd steeds ijziger. 'Mijn heer...' begon ze.

 '... zal ons, vrees ik, niet van nut kunnen zijn, melief,' zei Simkin zuchtend. Hij ging weer liggen, vouwde het oranje zijden lapje op en legde het zorgvuldig op zijn voorhoofd. 'Nee, lady Rosamund,' zei hij voordat ze iets kon zeggen, 'als Alfred er toch opuit gaat, stuur hem dan alstublieft naar de Heerser. Ik weet zeker dat dit alles kan worden opgehelderd.'

 'Naar... naar de Heerser!'

 'Ja, natuurlijk,' zei Simkin ietwat geïrriteerd. 'Ik neem aan dat Alfred inderdaad het recht heeft het keizerlijke paleis te betreden?'

 Het ijs in lady Rosamund smolt door de vlammen van schaamte.

 'Nou, om eerlijk te zijn... We zijn toevallig nog nooit... Er was natuurlijk wel die ceremonie toen mijn man werd geridderd, maar dat was...'

 'Wat? Geen toegang tot het paleis? Ik mag hangen!' mompelde Simkin en zijn ogen zakten in diepe wanhoop opnieuw dicht.

 Tijdens die woordenwisseling stonden Mosiah en Saryon uitermate onbehaaglijk in een hoekje bijeen; ze voelden zich vergeten en totaal niet op hun plaats. Vooral Mosiah was diep onder de indruk van wat hij van de betoverde stad had gezien en van de bevolking, die qua uiterlijk, beschaving en ontwikkeling zo ver boven hem leek te staan dat het net zo goed hemelse engelen hadden kunnen zijn. Hij hoorde hier niet thuis. Hij was hier niet gewenst. Hij zag dat iedere keer dat hij iets zei, Gwen en haar nichtjes moesten lachen. Omdat ze zo keurig opgevoed waren, deden de meisjes hun best om hun pret over zijn ongemanierde woordgebruik te verbergen, maar daarin slaagden ze niet al te goed.

 'U had gelijk, Vader,' fluisterde hij onder dekking van Simkins grandioze opvoering verbitterd tegen Saryon. 'We waren dwaas om naar Merilon te gaan. Laten we nu meteen weggaan!'

 'Ik ben bang dat het niet zo eenvoudig ligt, mijn jongen,' zuchtte Saryon hoofdschuddend. 'De Kan-Hanar moeten net zo goed toestemming geven aan iedereen die door de Wereldpoort de stad wil verlaten als aan iedereen die erdoor binnen wil komen. We zouden nu nooit toestemming krijgen om te vertrekken. We moeten doen wat we kunnen om dit te overleven.'

 'Overleven?' herhaalde Mosiah, denkend dat Saryon een grapje maakte. Toen zag hij het gezicht van de middelman. 'U meent het echt.'

 'Prins Garald zei dat het gevaarlijk zou zijn,' antwoordde Saryon ernstig. 'Geloofde je hem niet?'

 'Ik denk van niet,' mompelde Mosiah en liet zijn toegeknepen ogen naar Simkin glijden. 'Ik dacht dat hij, nou ja, overdreef. Ik had nooit kunnen dromen dat het zo... anders zou zijn! Wij zijn hier buitenstaanders! Twee van ons in ieder geval,' voegde hij er met een blik op Joram aan toe. Mosiah schudde zijn hoofd. 'Hoe doet hij het toch, Vader? Hij lijkt hier gewoon thuis te horen! Zelfs nog meer dan Simkin! Die zot is niet meer dan een speeltje. Dat weet hij ook, en hij zwelgt in alle aandacht. Maar Joram,' zei Mosiah met een hulpeloos gebaar, 'hij bezit alles wat deze mensen ook hebben - gratie, schoonheid.' Zijn stem stierf mismoedig weg.

 Ja, dacht Saryon terwijl hij naar Joram keek. Hij hoort hier thuis... De jongeman stond iets apart van waar Saryon en Mosiah tegen de muur bijeenstonden. Hij had niet opzettelijk afstand genomen, het leek eerder alsof ook hij het verschil met hen beiden aanvoelde. Met trots opgeheven hoofd sloeg hij Simkin met dat kleine lachje gade alsof ze samen een grap deelden ten koste van de rest van de wereld. Hij hoort hier thuis, en dat weet hij nu zelf ook, zag Saryon met eenscheut van pijn. Mooi? Dat zou ik nooit van hem hebben gezegd, juist omdat hij zo kil, verbitterd en teruggetrokken is. Maar kijk hem nu eens. Een groot deel is natuurlijk aan de invloed van de jonge vrouw te danken. Welke man wordt niet mooi wanneer hij voor het eerst onder de betovering van de liefde raakt? Maar toch is er meer. Hij is een man die vanuit het duister naar het licht is gestrompeld. En in Merilon wordt hij voluit door dat licht geraakt, dat zijn ziel verwarmt en doet stralen.

 Wat zal hij doen, vroeg Saryon zich treurig af, als hij ooit ontdekt dat de straling van dat licht slechts een duisternis bedekt die nog intenser is dan de zijne? Hoofdschuddend voelde hij hoe Mosiah hem waarschuwend aanraakte, en hij keerde weer terug naar de huidige perikelen.

 Het huishouden van lady Rosamund, dat zo vlekkeloos en efficiënt had gelopen, was zogezegd midden op de weg tot stilstand gekomen. Simkin hing op de bank en kreunde op een wijze die hem niet geliefder maakte bij zijn gastvrouw, somber over 'beklaagdenbankje en schavot, gevangenis en duimschroeven'. Lady Rosamund bleef midden in de salon zweven en wist kennelijk niet wat haar te doen stond. De bedienden stonden vlak in de buurt, sommige met theekopjes die voor hen in de lucht hingen, andere met karaffen cognac of beddengoed, en ze keken allemaal onzeker naar hun meesteres, wachtend op bevelen.

 De nichtjes Lilian en Majorie hadden zich in het verste hoekje teruggetrokken in de wetenschap dat ook zij hier niet gewenst waren en ze wilden allebei vanuit het diepst van hun ziel dat ze thuis waren. Gwen stond bij Marie, de middelvrouw, en deed haar uiterste best om niet naar Joram te kijken, hoewel haar blik voortdurend die kant uitdwaalde. Het lieve blosje was uit haar wangen weggetrokken door de afschuwelijke wending die de zaken hadden genomen; maar haar bleke gezicht maakte haar mooier dan ooit. De blauwe ogen waren wijd open en schitterden van de tranen. Haar lippen trilden.

 Maar zij is onze enige hoop, zei Saryon bij zichzelf. Hij liep nog een keer in gedachten zijn plan door en besloot toen tot handelen over te gaan. Het kon niet veel erger meer worden. Het werd steeds duidelijker dat lady Rosamund haar echtgenoot zou laten halen en dan zou lord Samuels hen, ook al was hij 'slechts' een gildemeester, ongetwijfeld aan de Duuk-tsarith uitleveren. Saryon had dan misschien een slechte kaart toebedeeld gekregen, hij was ineens vastbesloten die tot aan het bittere einde uit te spelen. Bovendien merkte hij met een schok dat hij er verdorven genoegen in schepte om duidelijk te maken dat Simkin blufte.

 De middelman liep stilletjes naar voren en ging onopvallend naast Gwendolyn staan. 'Mijn kind,' zei hij zacht, 'heb je al aan de Luchtgeesten gedacht?'

 Gwen knipperde met haar ogen - de tranen wilden juist gaan stromen; ze wist net zo goed als de middelman wat haar moeder van plan was - en toen klaarde haar gezicht op, en haar wangen kleurden en verbleekten vervolgens. 'Natuurlijk,' zei ze. 'Mama, Vader Dunstable heeft een idee. We kunnen de Luchtgeesten laten komen. Zij kunnen een boodschap naar de Heerser brengen!'

 'Dat is waar!' zei lady Rosamund aarzelend.

 Saryon liep weer achteruit en verdween tegen de achtergrond terwijl Gwen een paar stappen naar voren zette om haar moeder over te halen.

 'Wat hebt u nu gedaan!' vroeg Mosiah geschokt toen Saryon weer naast hem kwam staan.

 'Dat weet ik eigenlijk niet precies,' gaf de middelman onwillig toe terwijl hij zijn handen vouwde en in zijn gewaad stopte.

 'U denkt toch niet dat die zot echt iets meende van die flauwekul over de Heerser, wel?'

 'Dat weet ik niet,' snauwde Saryon, die zich ook onbehaaglijk begon te voelen. 'Hij kende prins Garald...'

 'Een prins van zijn eigen leeftijd, die heeft toegegeven dat hij zelf af en toe ook wel van feesten houdt, is heel wat anders dan de Heerser van Merilon!' zei Mosiah grimmig. 'Kijk hem nou!' Hij gebaarde naar Simkin.

 De jongeman begroette het idee met zijn gebruikelijke aplomb.

 'Luchtgeesten? Schitterend idee. Ik kan niet begrijpen dat ik er niet zelf aan heb gedacht. Wil je mijn dank overbrengen aan die kale figuur in de hoek?'

 Simkin leek opgetogen maar Saryon meende een duidelijk holle ondertoon in de zoetvloeiende stem te horen.

 'Nou, u hebt in ieder geval iemand gelukkig gemaakt,' zei Mosiah zuur.

 Joram keek de middelman met onverhulde bewondering aan. Hij ging zelfs zo ver even met zijn hoofd te knikken, en er was een flonkertje licht in de donkere ogen te bespeuren, een wrokkig bedankje, dat Saryons hart verwarmde, ook al verhoogde het zijn onbehagen.

 'Wat zal het ons helpen, behalve dan dat het de loop van de ware liefde bevordert?' vroeg Mosiah wrang binnensmonds.

 'Al zou dat het enige zijn, het geeft ons respijt,' wierp Saryon hem voor de voeten. 'Het zal dagen duren voordat we een antwoord vande Heerser mogen verwachten.'

 'Ik neem aan dat u gelijk hebt,' zei Mosiah somber. 'Maar Simkin zal ondertussen beslist de zaken verergeren.'

 'Voor die tijd moeten we uit Merilon weg zijn,' zei Saryon. 'Ik heb een plan, maar om dat te kunnen uitvoeren moet ik naar de kathedraal, en daarvoor is het nu te laat. Ze zullen nu aan het Avondgebed beginnen.'

 'Ik zal graag met u meegaan, Vader,' zei Mosiah oprecht. 'Ik was dwaas om mee te komen. Ik hoor hier niet thuis. Maar hoe zit dat met hem?' Met een knikje wierp hij een ernstige, bezorgde blik op zijn vriend Joram, die naar Gwen stond te kijken. Mosiahs stem klonk zachter. 'Hoe krijgen we hem zover dat hij zal willen vertrekken? Hij heeft zojuist gevonden waar hij zijn hele leven naar heeft gehunkerd.'

 Prins Garald, wat heb je gedaan? zei de middelman bij zichzelf. Je hebt hem geleerd beleefd te zijn, je hebt hem geleerd zich als een edelman te gedragen. Maar toch speelt hij een rol - de zijden handschoen die de tijgerklauw verbergt. Zijn klauwen zijn nu bedekt, maar wanneer hij op een goeie dag honger lijdt of bedreigd wordt, zullen ze het tere weefsel verscheuren. En dan zal de zijde met bloed worden besmeurd. Ik moet hem hier weg krijgen! Dat moet gewoon! Dat lukt je ook wel, vermaande hij zichzelf, en werd toen wat rustiger. Je hebt een goed plan. Morgen of overmorgen kun je alles hebben geregeld. Tegen die tijd zullen we waarschijnlijk uit dit mooie huis zijn gezet. En wat de Heerser betreft...

 Simkin dicteerde Marie een brief.

 'Lieve Bunkie...' begon Simkin. 'Dat is zijn bijnaam,' voegde hij eraan toe, toen hij zag dat lady Rosamund verbleekte.

 Saryon glimlachte grimmig. Het zag er niet naar uit alsof de Heerser echt problemen zou opleveren.

 'U beseft toch wel dat als ze een schuur hadden, we daar nu in zouden slapen?' zei Mosiah verbitterd.

 'Wat kun je dan verwachten voor een man die op de vlucht is!' antwoordde Simkin tragisch terwijl hij zich op het bed wierp.

 De jongemannen brachten de nacht door in wat kennelijk als koetshuis zou dienen zodra lord Samuels zich een dergelijke luxe zou kunnen veroorloven. De bedienden hadden bedden en schoon beddengoed te voorschijn getoverd, maar het kleine huis - gelegen achter het hoofdgebouw - was ontbloot van iedere vorm van opsmuk en comfort.

 Lord Samuels had, zo bleek, tijdens een gildevergadering die middag het hele verhaal van Simkins arrestatie en verdwijning te horen gekregen. Het was in feite het voornaamste onderwerp van gesprek in Merilon, omdat de bevolking altijd genoot van alles wat bizar was of buiten de normale gang van zaken viel.

 Lord Samuels had zelf ook van het verhaal genoten - totdat hij thuiskwam en had gemerkt dat het in zijn eigen huiskamer werd vervolgd. Simkin had wel ten volle duidelijk gemaakt welk een eer het was om hem te gast te hebben.

 'Mijn goede heer, een duizendtal hertogen, om nog maar niets te zeggen over de honderden baronnen en een stuk of twee markiezen, hebben op hun knieën liggen kruipen - letterlijk liggen kruipen - om mij te smeken hen met mijn aanwezigheid te vereren wanneer ik in de stad was. Ik had natuurlijk nog geen beslissing genomen. En toen was er dat ongelukkige voorval' - hij zag er gekweld en gekwetst uit - 'waaruit uw lieve kind me heeft gered' - hij kuste Gwens hand, die met neergeslagen ogen bleef zitten - 'en hoe kon ik haar vriendelijke aanbod van een veilige haven weigeren?'

 Maar het leek een eer waarop lord Samuels geen prijs stelde.

 Bovendien zag het wakende oog van de vader wat de toegewijde moeder niet had gemerkt. Hij onderkende onmiddellijk het gevaar dat in Jorams donkere, knappe uiterlijk school. De smeulende zwarte ogen werden benadrukt door het glanzende haar dat op aandringen van prins Garald door Joram was geknipt en gekamd. Hij droeg het los op zijn schouders en de dikke krullen omlijstten het strenge, ernstige gezicht. Het prachtige lichaam van de jongeman, zijn beschaafde stem en sierlijke handen pasten vreemd genoeg bij zijn eenvoudige kleren en verleenden hem een air van mysterieuze romantiek dat nog werd vergroot door onzinnige verhalen over slechte ooms en verdwenen fortuinen. Alsof dat nog niet genoeg was om het hoofd van elk meisje op hol te brengen, was er ook nog het gevoel van rauwe, dierlijke passie dat om de man hing, en vooral dat vond lord Samuels verontrustend.

 Lord Samuels zag het blozende gezicht en de gejaagde ademhaling van zijn dochter. Hij zag dat ze bij het diner haar beste japon droeg en dat ze tegen iedereen praatte, behalve tegen de jongeman - een zeker teken dat ze 'verliefd' was. Dat op zich kon lord Samuels niet veel schelen. Gwen was de laatste tijd wel zo eens per maand 'verliefd' geweest op de een of andere jongeman.

 Wat milord wel zorgen baarde - en hem ertoe bracht zijn dochter onmiddellijk na het diner naar haar kamer te sturen - was dat deze jongeman zo anders was dan de jonge edelmannen over wie Gwen regelmatig verrukt was. Dat waren jongens, net zo jong en lichtvaardig en onbezonnen als zijn lieve meisje. Maar zo was deze man niet. Hoewel hij jong van jaren was, had hij op de een of andere manier een mannelijke ernst en doelbewustheid weten te vergaren, en zulke diepgaande gevoelens dat die, naar lord Samuels vreesde, zijn kwetsbare dochter wel helemaal moesten overdonderen.

 Joram wist onmiddellijk wie zijn vijand was. Tijdens het diner bekeken ze elkaar koeltjes. Joram zei weinig en concentreerde zich feitelijk alleen op zijn poging de illusie in stand te houden dat hij Levend was, waarbij hij zijn goocheltrucjes gebruikte om het overdadige voedsel en de goede wijn te nuttigen met zo op het oog de hulp van magie. Daarin slaagde hij uitstekend, gedeeltelijk dankzij het feit dat Mosiah, hoewel die zeer bedreven was in de magie, een boer was wanneer het op eten aankwam. De kommen die sierlijk naar zijn lippen hoorden te zweven, knoeiden soep op zijn hemd. Het scheelde niet veel of het vlees aan de sissende vleespriem had hem doorboord. De kristallen wijnkelken sprongen als even zovele ballen om hem heen.

 Lilian en Majorie - die voor de nacht waren uitgenodigd - giechelden zoveel om die ongelukjes dat ze de helft van de maaltijd met hun gezicht achter hun servet zaten. Mosiah kon van schaamte en verlegenheid niets eten en zat met een rood gezicht nors en zwijgend de maaltijd uit.

 Lord Samuels trok zich al vroeg terug en verzocht zijn gasten - op ijzige toon - om hetzelfde te doen, zeggende dat hij er zeker van was dat ze wilden uitrusten voor hun aanstaande vertrek. Wat betrof Simkins verzekering dat de Heerser ongetwijfeld een hertogdom zou toewijzen aan lord Samuels als dank voor zijn vriendelijkheid ten aanzien van 'iemand die naar de mening van de Heerser met een eersteklas intelligentie en bonhomie was toegerust', daar leek milord zich niet op te verheugen en hij wenste hen op kille toon goedenacht.

 De gasten gingen dus naar bed in het koetshuis, onderweg bijgelicht door de bedienden. Die nacht, terwijl Saryon en Mosiah plannen beraamden om Merilon te verlaten en Simkin bleef leuteren over de afschuwelijke wraak die de Heerser op zijn verzoek op de Kan-Hanar bij de Poort zou nemen, lag Joram aan zijn vijand te denken en beraamde behoedzaam hoe hij lord Samuels ten val kon brengen.

 Joram had besloten om Gwendolyn tot vrouw te nemen.

 4 EEN VALLENDE STER

 De volgende dag was het de Zevende Dag, ofwel Almins Dag, hoewel maar weinigen in Merilon er in die bewoordingen aan dachten. Voor een enkeling was het een dag voor rust en meditatie, voor het merendeel was het een dag van plezier en ontspanning. De gilden waren gesloten, net als alle andere winkels en overheidsdiensten. 's Morgens was er tweemaal een gebedsdienst in de kathedraal, eenmaal 's morgens bij zonsopgang voor de ambitieuzen, en eenmaal op het middaguur voor wat lachend bekend stond als de mis voor de dronkenlappen, dus voor iedereen die moeite had om vroeg op te staan na een nacht van feestvieren.

 Zoals mocht worden verwacht, stond het gezin van lord Samuels bij dageraad op - die door de Sif-Hanar ter ere van de dag extra hemels werd gemaakt - om dan naar de kathedraal te gaan. Lord Samuels nodigde de jongemannen stijfjes en plichtmatig uit mee te gaan. Joram had wel willen gaan maar de gealarmeerde blik van Saryon noodzaakte hem, ervan af te zien. Mosiah weigerde zonder meer en Simkin kondigde aan dat hij zich helemaal niet goed voelde en niet in staat zou zijn om de kracht op te roepen die nodig zou zijn om zich passend te kleden. Bovendien, voegde hij er geweldig gapend aan toe, moest hij op het antwoord van de Heerser wachten. Saryon had wel met de familie willen meegaan, maar hij zei volstrekt naar waarheid dat hij nog niet de gelegenheid had gehad om zich officieel bij zijn broeders te melden en voegde er, net zo eerlijk, aan toe dat hij er de voorkeur aan gaf de dag alleen door te brengen. Met een lachje dat koeler was dan de gekoelde meloen, liet lord Samuels hen aan hun ontbijt over.

 Het was een stille maaltijd; de aanwezige bedienden belemmerden een gesprek. Joram at zonder iets te proeven. Aan de dromerige blik in zijn ogen te zien, deed hij zich te goed aan rozige lipjes en een blank huidje. Mosiah zat hongerig te eten nu hij niet langer was overgeleverd aan de lachende ogen van de nichtjes. Simkins gingweer naar bed. Saryon at maar weinig en ging toen snel van tafel. Een bediende bracht hem naar de familiekapel, en de middelman knielde voor het altaar. Het was een mooie kapel, klein maar smaakvol ontworpen. De ochtendzon stroomde naar binnen door de helder gekleurde ramen van vormgegeven glas. Het rozenhouten altaar was een exacte miniatuurkopie van het altaar in de kathedraal - met de symbolen van de Negen Mysteries erin gegraveerd. Er waren zes kerkbanken, genoeg voor het gezin en de bedienden. Dikke tapijten bedekten de vloer en absorbeerden alle geluid - zelfs het gezang van de vogels buiten.

 Het was een ruimte die tot bidden noodde. Maar Saryons gedachten waren niet bij de Almin en zijn hoofd was niet bij de rituele woorden die hij omwille van de eventueel passerende bedienden mompelde.

 Hoe had hij zo blind kunnen zijn! vroeg hij zich steeds maar weer af, met de hanger van het gesteente des doods, die om zijn hals hing en onder zijn gewaad zat verstopt, stijf in de hand. Hoe kon prins Garald zo blind zijn geweest? Ik zag wel het gevaar dat ons stond te wachten. Maar wat ik als een duistere kloof zag die misschien nog wel te overbruggen was, heeft zich tot een gapend, bodemloos gat verwijd! Ik zag het gevaar in de grote dingen, niet in de kleine! En juist het kleine zal ons uiteindelijk in de val lokken.

 Gisteren bijvoorbeeld, toen ze de wonderen van de stad bekeken, had Saryon gezien dat Gwendolyn op het punt had gestaan hem te vragen hun allemaal Leven te schenken zodat ze op de vleugelen van de magie naar boven zouden kunnen vliegen - wat Joram natuurlijk absoluut niet kon doen of veinzen. Gelukkig had ze niets gezegd, omdat ze waarschijnlijk had aangenomen dat ze te moe zouden zijn van de reis. Vandaag was het lot hun ook gunstig gezind geweest; middelmannen hadden vrij op Almins Dag, om te mediteren of te studeren, en dus werd niet van hen verwacht Leven aan het gezin te geven, tenzij het absoluut noodzakelijk was.

 Iedereen ging daarom te voet naar de kathedraal - een kunststukje dat eigenlijk nog een noviteit was voor de ingezetenen van Merilon, die daarvoor op die dag speciaal schoeisel droegen - die heiligschennend Almins schoenen werden genoemd. Ze waren er in allerhande vormen - afhankelijk van de rijkdom en de klasse van de drager - van zijden slippers tot en met de drukker bewerkte schoenen van kristal, van goud en ingelegd met juwelen, of helemaal uit juwelen gemodelleerd. Het was momenteel nogal in de mode om dieren af te richten als schoenen, en men kon in de stad zowel mannen als vrouwen zien met slangen of duiven, schildpadden of eekhoorntjes om hun voeten gewikkeld. Het was over het algemeen natuurlijk volslagen onmogelijk om op dergelijk schoeisel te lopen, waardoor de edelen door hun bedienden moesten worden rondgedragen in stoelen die ook speciaal voor die dag waren ontworpen.

 Lord Samuels en zijn gezin, die alleen maar tot de gegoede middenklasse behoorden, droegen zeer fraaie, maar ook zeer eenvoudige zijden slippers. Ze pasten niet echt goed - dat hoefde ook niet - en Gwens slipper viel van haar voet nog voordat ze het huis had verlaten. Joram pakte hem op en Gwen deed hem - na een schuwe blik op haar vader - de eer aan de slipper weer aan haar smalle, blanke voet te doen. Dat deed Joram dus, onder de strenge en waakzame blik van lord Samuels, waarna het gezin zijn weg vervolgde. Maar Saryon zag de blik waarmee Joram naar Gwendolyn keek; hij zag de kleur die naar Gwens wangen steeg, en zag de borsten onder het flinterdunne japonnetje steeds sneller rijzen en dalen. Die twee waren kennelijk bezig met de snelheid van twee rotsblokken die van de klip omlaagstorten, halsoverkop verliefd te worden.

 Saryon overpeinsde die onvoorziene gebeurtenis en had het gevoel dat het een nog grotere druk op hem legde dan al het geval was, toen een schaduw over hem viel. Hij hief geschrokken zijn hoofd op, maar slaakte een zucht van opluchting toen hij zag dat het Joram was.

 'Vergeef me, middelman, dat ik je bij je gebeden stoor...' begon de jongeman op de kille manier waarop hij altijd tegen Saryon sprak. Toen zweeg hij abrupt en staarde humeurig en met donkere, niet te peilen ogen naar de deur.

 'Je stoort me niet,' zei Saryon, die langzaam opstond, met zijn hand op de druk bewerkte gemodelleerde houten kerkbank. 'Ik ben in feite blij dat je bent gekomen. Ik wil graag even met je praten.'

 'De waarheid is, mid...' Joram slikte even en zijn ogen gleden snel naar het gezicht van de middelman, '... Saryon,' zei hij stamelend, 'dat ik je kwam... kwam bedanken.'

 Saryon liet zich snel op de fluwelen kussens op de kerkbank zakken. Bij het zien van de verbijsterde blik op het gezicht van de middelman moest Joram berouwvol glimlachen - een lachje dat zijn lippen deed vertrekken en een diep begraven vonkje licht naar de donkere ogen bracht. 'Ik ben een ondankbaar zwijn geweest, hè?' zei hij. Het was een verklaring, geen vraag. 'Prins Garald heeft me dat gezegd, maar ik geloofde hem niet. Pas de afgelopen nacht... ik heb toen niet veel geslapen,' voegde hij eraan toe terwijl zijn gebruinde gezicht langzaam kleurde, 'zoals je wel zult hebben vermoed.

 De afgelopen nacht' - hij sprak die woorden eerbiedig uit, talmendmaar met een zachtheid waardoor hij klonk als een jonge, toegewijde novice die de Almin prees - 'de afgelopen nacht ben ik veranderd, mid... Saryon. Ik heb over alles nagedacht wat Garald tegen me heeft gezegd en ineens werd het zinnig! Ik zag in hoe ik was geweest, en ik haatte mezelf!' Hij sprak snel en zonder nadenken, en stortte zijn ziel uit. 'Ik besefte wat je gisteren voor ons hebt gedaan, hoe jij ons gered hebt door je snelle denken... Je hebt ons - mij -meer dan eens gered en ik heb je daarvoor nooit...'

 'Ssst,' fluisterde Saryon met een angstige blik naar de deur van de kapel die een stukje open stond.

 Joram, die zijn blik volgde en begreep wat hij bedoelde, liet zijn stem dalen. '... bedankt. Daarvoor... en voor al het andere dat je voor me hebt gedaan.' Zijn hand wees naar het Doodszwaard dat onder zijn kleren op zijn rug zat gegespt. 'De Almin moge weten waarom je het hebt gedaan,' voegde hij er verbitterd aan toe. Hij ging naast Saryon in de kerkbank zitten en keek omhoog naar het raam, waardoor de fraaie kleuren van de ruiten in zijn donkere ogen weerspiegelden. 'Ik zei altijd tegen mezelf dat jij net als ik was, dat je het alleen niet wilde toegeven,' ging Joram met zachte stem verder. 'Ik wilde graag geloven dat je mij hielp om jezelf te helpen. Ik dacht dat altijd van iedereen, en dat de meesten alleen te hypocriet waren om de waarheid toe te geven.

 'Maar dat is nu allemaal veranderd.' Het weerkaatsende licht glom stralend in Jorams zwarte ogen en deed de middelman denken aan een regenboog tegen een stormachtige, donkere hemel. 'Ik weet nu wat het wil zeggen om om iemand te geven,' zei hij en hief zijn hand op om te voorkomen dat Saryon hem in de rede zou vallen, 'en ik weet nu dat wat jij hebt gedaan, ook al druiste het tegen je geweten in, werd gedaan omdat je om anderen geeft, niet uit angst voor je eigen veiligheid. O, niet dat je bang was voor mij!' Joram liet een kort, verbitterd lachje horen. 'Ik ben niet zo stom om dat te denken. Ik weet hoe ik je heb behandeld. Jij hebt me, omwille van Andon en het volk in dat dorp, geholpen het zwaard te scheppen en jij hebt me geholpen Blachloch te vermoorden.'

 'Joram...' begon Saryon verscheurd, maar hij kon niets meer zeggen. Voordat Saryon hem kon tegenhouden, was de jongeman uit de kerkbank gestapt en op zijn knieën aan Saryons voeten gaan liggen. De donkere ogen wendden zich af van het door de zon beschenen raam en Saryon zag er een heftige gloed in die hem deed denken aan de vuren in de smidse, aan de kolen die steeds helderder opgloeiden onder de adem van de blaasbalgen die hun leven schonken; een leven dat hen - uiteindelijk - tot as zou doen vergaan.

 'Vader,' zei Joram ernstig, 'ik heb je raad nodig, je hulp. Ik heb haar lief, Saryon! Ik kon de hele nacht niet slapen... ik wilde ook niet slapen, want dat zou hebben betekend dat ik haar beeld in mijn hart zou verliezen en dat kon ik niet verdragen, zelfs niet voor even. Zelfs niet al had ik de kans dan over haar te dromen. Ik heb haar lief en' - de stem van de jongeman veranderde subtiel en werd donkerder, koeler - 'ik wil haar, Vader.'

 'Joram!' Saryon had zo'n pijn in zijn hart dat het leek alsof er echt een prop in zat. Hij wilde zoveel zeggen, maar de enige woorden die door die vreselijke pijn wisten te komen, waren: 'Joram, je bent Dood!'

 'Naar de bliksem daarmee!' riep Joram woedend uit.

 Saryon wierp weer een bange blik op de deur en Joram sprong overeind, beende dwars door het kleine vertrek en sloeg hem dicht. Hij draaide zich om en prikte met zijn vinger naar de middelman. 'Zeg dat nooit meer tegen me. Ik weet wat ik ben! Ik heb de mensen tot nu toe voor de gek weten te houden. Dat kan ik best blijven doen!' Hij maakte een kwaad gebaar en wees naar boven. 'Vraag het Mosiah maar! Hij heeft me mijn hele leven gekend! Vraag het hem maar, dan zal hij het je wel vertellen, hij zal bij zijn moeders ogen zweren dat ik magie bezit.'

 'Maar dat is niet zo, Joram,' zei Saryon met een lage stem die toch gedecideerd klonk ondanks de duidelijke onwil om de woorden uit te spreken. 'Je bent Dood, helemaal Dood!' Hij wreef zijn hand over de armleuning van de kerkbank. 'Dit hout bezit meer Leven dan jij, Joram! Ik kan de magie voelen! De magie die overal in deze wereld zit, klopt onder mijn aanraking. Maar in jou is er niets! Niets! Begrijp je het dan niet?'

 'En ik zeg dat het er niet toe doet!' In de donkere ogen flitste een gloeiend hete woede. Hij boog zich over de kerkbank en greep Saryon bij de arm. 'Kijk me aan! Wanneer ik mijn rechten opeis, wanneer ik een edelman ben, zal het er niet meer toe doen! Niemand zal het iets kunnen schelen! Ze zien dan alleen nog mijn titel en mijn geld...'

 'Maar hoe zit het dan met haar?' vroeg Saryon verdrietig. 'Wat zal zij dan zien? Een Dode man die haar Dode kinderen zal geven?'

 De vlam uit Jorams ogen trof Saryons ziel. De jongeman greep hem zo stijf beet dat Saryon ineenkromp van de pijn, maar hij zei er niets van. Ook al had hij iets willen zeggen, hij had het niet gekund, want zijn hart stroomde over. Hij bleef heel stil zitten, maar zijn meewarige blik week geen ogenblik van Joram af.

 En langzaam doofde het vuur in de donkere ogen. Langzaam brandden de kolen op. Het licht glom en verdween, de kleur trok weg uit het gezicht en liet een bleke huid achter met witte lippen. De kille duisternis keerde terug. Joram ontspande zijn hand en ging rechtop staan. Zijn gezicht stond opnieuw streng, keihard, doelbewust en vastbesloten. 'Ik dank je nogmaals, middelman,' zei hij vlak, en zijn stem was net zo hard als zijn gezicht.

 'Het spijt me zo, Joram!' zei Saryon met pijn in het hart.

 'Nee!' Joram stak zijn hand op. Heel even kwam er weer kleur in zijn gezicht en ging zijn ademhaling sneller. 'Je hebt me de waarheid verteld, Saryon. En dat had ik nodig. Dat is iets... waarover ik moet nadenken... waarmee ik in het reine moet komen.' Hij haalde diep adem en schudde zijn hoofd. 'Ik ben degene die moet zeggen dat het me spijt. Ik verloor mijn zelfbeheersing. Het zal niet weer gebeuren. Je zult me toch helpen, hè Vader?'

 'Joram,' zei Saryon zachtmoedig terwijl hij opstond en de jongeman recht aankeek, 'als je werkelijk iets om dit jonge meisje geeft, zul je meteen uit haar leven weglopen. Het enige bruidsgeschenk dat jij haar kunt geven, is verdriet.'

 Joram staarde Saryon zwijgend aan. De middelman zag dat zijn woorden de jongeman hadden geraakt. Vanbinnen was hij aan het worstelen. Misschien had Joram de waarheid gesproken, misschien was hij inderdaad in die ene lange nacht veranderd, of misschien was de verandering geleidelijk aan gekomen, op een natuurlijke manier, onder invloed van de lange, geduldige vriendschap en geduldige zorgzaamheid.

 Hoe de worsteling in Jorams ziel zou zijn afgelopen, welke juiste beslissing Joram had kunnen nemen op het moment waarop hij gekweld en gekwetst was, zou Saryon nooit weten. Want op dat moment brak de chaos los. Het gezin was juist uit de kathedraal teruggekeerd toen men het keizerlijk rijtuig zag naderen dat als een ster uit de hemel kwam gevallen.

 'Welaan, Simkin,' zei de Heerser sloom, 'wat heb je je nu weer op de hals gehaald?'

 De verwarring waarin het gezin Samuels was verzeild doordat ze deze verheven persoon in hun midden moesten ontvangen, was met geen pen te beschrijven. De Heerser was al uit zijn rijtuig gestapt en kwam al door de voorhof aanzweven terwijl iedereen nog stom van verbazing stond toe te kijken. Gelukkig had Simkin zich op dat moment uit de voordeur geworpen, recht in de armen van de Heerser, terwijl hij luidkeels 'schande' en 'vernederend' en 'duimschroeven' jammerde.

 De Heerser wist Simkin tot bedaren te krijgen; lady Rosamund kwam bij zinnen en - uitstekende generaal die ze was - verzamelde haar troepen en kwam aangestormd over het huishoudelijke terrein. Ze verwelkomde de Heerser gracieus in haar huis, bracht hem naar de salon, zette hem in de beste stoel van het huis en stelde haar gezin en haar gasten om hem heen op.

 'Echt Bunkie, ik zou het je niet kunnen zeggen,' antwoordde Simkin gekwetst. 'Het is zo verdraaid vernederend, weet je wel, als bij de Poort de hand op je wordt gelegd alsof je een moordenaar bent...'

 Saryon, die nederig in een hoekje stond, verstijfde bij die opmerking en hij zag Jorams ogen gealarmeerd opflitsen. Simkin, die niets in de gaten had, ratelde door.

 'Het duivelse is dat ik nu gedwongen ben om hier binnen te blijven,' ging hij somber door, 'in dit... onderkomen... en hoewel het een mooi huis is en lady Rosamund de gastvrijheid zelve is geweest' - hij gaf haar een nonchalant kushandje, terwijl zij een buiging tot aan de vloer maakte - 'is het natuurlijk niet wat ik gewend ben.' Met het oranje zijden lapje depte hij een ooghoek.

 'Eigenlijk vinden we dat je je nog gelukkig mag prijzen, Simkin,' antwoordde de Heerser met een glimlach en een loom handgebaartje. 'Een charmante woning, my lord,' zei hij tegen lord Samuels, die diep boog. 'Mevrouw uw echtgenote is een juweel en we zien haar evenbeeld in uw liefelijke dochter. Simkin, we zullen voor je doen wat we kunnen,' zei de Heerser terwijl hij opstond om te vertrekken, waardoor er opnieuw beroering en onrust door het huisgezin ging, 'maar we zijn van mening dat je ondertussen beter hier kunt blijven, als lord Samuels je tenminste wil hebben.'

 Milord boog - meer dan eens. Hij reageerde uitbundig en uitvoerig. Hij zou maar al te trots zijn, al te dankbaar. De eer om een vriend van Zijne Majesteit te gast te hebben, was overweldigend...

 'Ja,' zei de Heerser met vermoeide stem. 'Heel goed. Dank u zeer, lord Samuels. Intussen zullen wij trachten uit te vinden welke aanklacht tegen je is ingediend, Simkin, en wie dat heeft gedaan, en doen wat we kunnen. Dat kan een dag of twee duren, dus ga ondertussen niet over straat flaneren. We kunnen met de Duuk-tsarith maar tot op zekere hoogte gaan, weet je wel.'

 'Ach ja. Verdraaid!' zei Simkin met een kwaad gezicht en zuchtte diep. 'Beslist heel vriendelijk van u, Majesteit. Als ik even een woordje met u mag wisselen...' Hij trok de Heerser opzij en fluisterde iets in zijn oor. De woorden 'contessa', 'heet stuk' en 'jammer genoeg naakt aangetroffen' waren te verstaan, en een keer lachte de Heerser hardop en zo vrolijk als Saryon, die vele malen aan het hof wasgeweest, nog nooit eerder had gehoord. Zijne Majesteit gaf Simkin een mep op zijn rug.

 'Wij begrijpen het - maar nu moet ik gaan. Staatszaken en zo. Wij krijgen nooit rust op Almins Dag,' merkte de Heerser tegen de verzamelde familie op die op een rijtje stond om afscheid te nemen van hun verheven gast. De Heerser liep naar de voordeur. 'Lord Samuels, lady Rosamund' - de Heerser reikte hun zijn hand voor een kus - 'ik dank u nogmaals voor het verlenen van uw gastvrijheid aan deze jonge schavuit. Binnenkort hebben we een feestdag. Een groots bal in het paleis. Kom jij dan ook, Simkin, en breng dan lord Samuels en zijn gezin mee, wat?' De blik van de Heerser bleef even op Gwendolyn rusten. 'Zou je dat wel willen, jongedame?' zei hij, terwijl hij zijn geaffecteerde toon en houding liet varen en met een vaderlijke blik, waarin Saryon een vleugje weemoed en pijn bespeurde, glimlachend naar de jonge vrouw keek.

 'O Majesteit!' fluisterde Gwen in haar handen klappend en zo overstelpt van vreugde dat ze helemaal vergat een buiging te maken.

 'Dat geeft niet, my lady,' zei de Heerser vriendelijk toen lady Rosamund haar dochter een standje gaf voor haar gebrek aan manieren. 'We herinneren ons nog goed hoe het was om jong te zijn.' Opnieuw was daar de weemoed, vermengd met spijt.

 De Heerser stond binnen de deur en Saryon wenste zichzelf geluk dat hij deze laatste crisis zonder incidenten had weten te overleven toen hij zag dat Simkin schalks om zich heen keek. Saryons hart sprong op. Hij wist wat de jongeman van plan was en toen hij Simkins blik wist te vangen, schudde hij nadrukkelijk zijn hoofd en probeerde wanhopig in de lambrisering te verdwijnen.

 Maar Simkin zei achteloos en met een sluw lachje: 'Aggut, de schok van dit beangstigende voorval heeft me helemaal van streek gemaakt. Ik heb helemaal vergeten mijn vrienden aan Uwe Hoogheid voor te stellen. Majesteit, dit is Vader Dungstable...'

 'Dunstable,' mompelde de onzalige middelman met een diepe buiging.

 'Vader,' zei de Heerser met een sierlijk gebaar en een lichte nijging van het geparfumeerde en bepoederde hoofd.

 'En twee vrienden van me - artiesten,' zei Simkin ongedwongen. 'Hun artiestennamen zijn Mosiah en Joram. We zouden tijdens het bal een charade kunnen doen...'

 Saryon hoorde niet wat Simkin verder zei - evenmin als de Heerser. De man stak met een air van vermaak en neerbuigende tolerantie zijn hand naar Mosiah uit, die er met een gezicht dat bijna net zo rood was als de robijnen aan de vingers van de Heerser, een kus opdrukte. Joram kwam naar voren om hetzelfde te doen.

 De jongeman had half achter Saryon gestaan, in de schaduw van een nis, op het moment waarop hij werd voorgesteld. Hij zette een stap naar voren, raakte de hand aan, boog zich erover - hoewel hij er geen kus op drukte - en ging toen weer rechtop staan. Op dat moment kwam hij in een plas zonlicht te staan die door het raam recht tegenover hem naar binnen viel. De zon benadrukte Jorams prachtig gevormde gezicht, de hoge jukbeenderen en de krachtige, trotse kin. Het zonlicht glinsterde in het haar van Joram; het haar van zijn moeder, haar, dat befaamd was om zijn pracht en vaak bezongen in woorden en muziek; haar dat, net als het haar van een lijk, een eigen leven leek te bezitten...

 De Heerser stopte midden in zijn nietszeggende, onbeduidende gebaren en staarde Joram aan. Het bloed trok weg uit 's mans gezicht, de ogen vlogen wijd open en de lippen bewogen zich geluidloos.

 Saryon hield zijn adem in. Hij weet het! Moge de Almin ons helpen! Hij weet het.

 Wat zal hij nu doen? vroeg de middelman zich in paniek af. De Duuk-tsarith roepen? Nee toch? Hij kon toch zeker zijn eigen zoon niet verraden...

 Saryon keek verwilderd om zich heen. Het moest toch wel iedereen opvallen! Maar niemand leek het te zien, niemand behalve hijzelf.

 Gejaagd liet hij zijn blik teruggaan en knipperde van verbazing met zijn ogen.

 Het gezicht van de Heerser stond kalm. De schok van herkenning was als een rimpeling over stilstaand water geweest, meer niet. Hij schonk de jongeman een glimlach op precies dezelfde manier waarop hij hem de hand had gereikt. Joram zette weer een stap naar achteren, de schaduw in - hij had niets gemerkt, want zijn ogen waren verblind doordat hij recht in de zon had gekeken. De Heerser wendde zich nonchalant af en hervatte zijn gesprek met Simkin alsof er niets was gebeurd.

 'Uitmuntende artiesten, die vrienden van me,' zei Simkin terwijl hij zijn mond depte met het oranje zijden lapje. 'Voor hen geldt toch zeker ook de uitnodiging voor het paleis, Hoogheid?'

 'Vrienden?' De Heerser leek hen al helemaal te zijn vergeten. 'O, ja, vanzelfsprekend,' zei hij genereus.

 'Vreemde tijd voor een feestdag, toch, Hooggeëerde Machtige?' ging de niet te stuiten Simkin door terwijl hij de Heerser onder begeleiding van geagiteerde buigingen van de huishouding van lord Samuels naar buiten vergezelde. Het rijtuig van de Heerser zweefde boven de straat. Het bestond geheel uit geslepen kristal en was zodaniggemodelleerd dat het het zonlicht zou vangen en weerkaatsen, wat zo goed gelukte dat maar weinigen ernaar konden kijken zonder verblind te worden door de helle gloed. 'Ik kan me even niet herinneren wat we ook weer gaan vieren.'

 Het antwoord van de Heerser op die vraag was niet te verstaan, omdat de hele buurt was uitgelopen om hem toe te juichen en naar hem te zwaaien. Reputatie en status van lord Samuel stonden vanaf dat moment vast. Bepaalde buren die de hoop hadden gekoesterd om tot het niveau van de gildemeester te kunnen opklimmen, werden onmiddellijk net zo snel en keurig uitgebannen en terzijde geworpen als de Druïden met dode bomen deden. De Heerser stapte in zijn rijtuig en zegende alle aanwezigen, en vervolgens steeg de ster weer omhoog naar de hemel en liet de aan de aarde gekluisterde stervelingen beneden achter, waar ze zich nog koesterden in het tanende licht van zijn glorie.

 Binnenin het huis van de Samuels heerste uitbundige vreugde. Lady Rosamund gloeide van trots en haar blik gleed vol tevredenheid over de voornoemde buren. Gwen zwijmelde over de uitnodiging voor het bal, totdat het tot haar doordrong dat ze niets had om aan te trekken en in tranen uitbarstte. Mosiah stond verdwaasd de Heerser en de fabelachtige koets na te kijken en werd uit zijn trance gehaald doordat nicht Lilian tegen hem aan botste - echt per ongeluk, verzekerde het blozende meisje hem. Terwijl ze zijn excuses aanvaardde, vroeg ze zich af of hij het leuk zou vinden om de binnenhof te zien, waarna ze hem mee naar buiten nam en verrukt kirde over zijn 'typische' manier van praten.

 En Joram ontdekte dat hij zijn vijand over alle gelederen een zware nederlaag had toegebracht.

 Lord Samuels kwam op de jongeman af en legde vol genegenheid een hand op Jorams schouder. 'Simkin heeft me verteld dat je gelooft recht te hebben op bepaalde landgoederen hier in Merilon,' zei de lord ernstig.

 'My lord,' zei Joram, hem behoedzaam aankijkend, 'het verhaal over de slechte oom berust niet op waarheid...'

 Lord Samuels glimlachte. 'Nee, dat heb ik ook geen ogenblik geloofd. Ik heb gisteravond de waarheid uit Simkin losgepeuterd. Feitelijk is het een veel interessantere geschiedenis. Misschien kan ik je van dienst zijn. Ik heb toegang tot bepaalde gegevens...' Bij die woorden trok hij de jongeman mee naar zijn privéstudeerkamer en deed de deur achter hen dicht.

 Niemand had de middelman in de gaten, waarvoor Saryon dankbaar was. Hij keerde terug naar de familiekapel, waar hij zeker wistalleen te zullen zijn, en liet zich op de kussens van een kerkbank zakken. De zon scheen niet langer door het glas-in-loodraam en het vertrek was nu in koele schaduwen gehuld. Saryon begon onbeheerst te trillen, niet van de kou, maar van een enorme, alles overstelpende angst.

 Na getuige te zijn geweest van het verraad van de mens had hij zijn geloof in god verloren. Het universum betekende nu nog net zoveel voor hem als een van die enorme machines waarover hij in de oude geschriften van de Tovenaars van de Zwarte Kunsten had gelezen: een machine die, wanneer hij eenmaal op gang was gekomen, door de wetten van de natuurkunde zou blijven werken. De mens was slechts een radertje in het grote geheel, aangedreven door zijn eigen natuurkundige wetten, maar zijn leven hing af van de beweging van alle andere leven om hem heen. Wanneer een radertje stukliep, werd het vervangen. De grote machine bleef doordraaien en zou dat, misschien wel voor eeuwig, blijven doen.

 Het was een sombere blik op het universum, en Saryon werd er niet vrolijker van. Toch was het beter dan het denkbeeld dat het universum door de een of andere bekrompen god werd geregeerd die dol was op macht en zich druk maakte over politiek, en die toestond dat zijn naam schijnheilig werd gebruikt door zijn bisschop, die zijn 'kudde' als evenzovele schapen leidde.

 Maar nu begon Saryon voor het eerst een andere mogelijkheid te overwegen, en zijn ziel kromp ontzet ineen bij die gedachte. Veronderstel eens dat de Almin wel bestond en dat Hij een alles omvattende en enorme macht bezat. Veronderstel eens dat Hij wist hoeveel korrels zand er op de stranden van het Hiernamaals lagen. Veronderstel eens dat Hij de harten en gedachten van de mensheid kende. Veronderstel eens dat hij een plan had, dat net zo veelomvattend was als dromen, een plan dat geen enkele sterveling ooit maar zou kunnen beginnen te begrijpen.

 'En veronderstel eens,' fluisterde Saryon tegen zichzelf, terwijl hij naar het glas-in-loodraam staarde waar het symbool van de Almin werd weergegeven in de negenpuntige ster, 'dat we allemaal onderdeel van dat plan zijn en dat we naar ons lot worden voortgestuwd, naar onze ondergang alsof we in de stroomversnellingen van de rivier zijn geraakt. We kunnen ons dan wel aan de rotsen vastklampen, we kunnen proberen de wal te bereiken, maar onze kracht is niet opgewassen tegen die taak. De armen worden losgerukt van hun veilige houvast, de voeten raken de oever en dan sleept de stroom ons opnieuw voort. En al snel zullen de zwarte wateren zich boven ons hoofd sluiten...'

 Saryon liet het hoofd in de handen zakken, en sloot zijn ogen, terwijl het leek of zijn borst beklemd zat, net alsof hij echt bezig was te verdrinken, en zijn longen brandden bij gebrek aan lucht.

 Waarom was die angstaanjagende gedachte nooit eerder bij hem opgekomen? Omdat hij wist welke feestdag ze binnen twee weken na vandaag zouden vieren. Joram zou, achttien jaar nadat hij het had verlaten, opnieuw het paleis van Merilon betreden - op de kop af achttien jaar later.

 Joram zou de verjaardag van zijn eigen dood vieren.

 5 DRADEN VAN HET WEB

 Ver onder het paleis van Merilon, ver onder de Bovenstad en de Benedenstad, ver onder de Tuinen en het graf van de grote tovenaar die zijn volk hierheen leidde uit een wereld die probeerde hen uit te roeien, ligt een vertrek dat alleen bekend is aan leden van de orde die - in werkelijkheid - over Thimhallan regeert. In dat geheime vertrek kwamen op een avond acht mensen bij elkaar. Gekleed in de zwarte gewaden en met hun handen voor zich gevouwen stonden ze in een kring om een negenpuntige ster die op de vloer was getekend. Elk met de kap bedekt hoofd keek dezelfde kant uit, naar de negenpuntige ster, ondanks het feit dat er op die plek op de vloer nog niemand stond. Ze stonden allemaal geduldig te wachten; geduld was hun parool. Geduld, zo wisten ze, werd over het algemeen beloond.

 De lucht trilde en de negende punt van de ster op de vloer verdween onder de zoom van een zwart gewaad. Het negende lid wierp een blik naar alle aanwezigen, knikte met haar met een kap bedekte hoofd en liet met een klap van haar handen midden in de kring een enorm in leer gebonden boek verschijnen, waarin onbeschreven vellen knisperend perkament zaten; het boek bleef in de lucht zweven.

 'U kunt aanvangen,' zei ze tegen het lid dat op de eerste punt van de ster stond.

 De Duuk-tsarith bracht rapport uit. Onder het praten werden zijn woorden door vlammende pennenstreken op het perkament van het enorme boek opgeschreven.

 'Vandaag raakte een kind zoek op het marktplein, mevrouw,' zei hij. 'Ze is naderhand gevonden en teruggebracht naar haar ouders.'

 De heks knikte. De volgende nam het woord.

 'We hebben de moord op Lucien de alchemist opgelost, mevrouw. Slechts een persoon had voldoende kennis om een chemicalie toe te voegen dat, in combinatie met een andere stof, een zo enorme ontploffing zou veroorzaken in plaats van het elixer voor eeuwige jeugdwaarnaar de alchemist volgens zeggen op zoek was.'

 'De leerling van de alchemist,' zei de heks.

 'Precies.'

 'Motief?'

 'De leerling en de vrouw van Lucien waren geliefden. Tijdens de "ondervraging" bekende de leerling zowel zijn misdaad als de hare. Beiden zitten gevangen in afwachting van hun straf.'

 'Dat is voldoende.' De heks knikte nog eens, waarna haar ogen naar een volgende punt van de ster gingen.

 'De zoektocht naar de Dode man Joram gaat verder, mevrouw. Er is een lijst aangelegd van iedere nieuwaangekomene in Merilon die veldmagiër was of zou kunnen zijn. Tot dusver zijn er elf gerapporteerd en die zijn allemaal nagelopen. Allen zijn met een legitieme reden naar de stad gekomen en zeven ervan zijn definitief geschrapt. Daarboven hebben de middelmannen ons een lijst gegeven van alle nieuwe broeders van hun orde die de stad zijn binnengekomen. Na het vergelijken van die twee lijsten hebben we een interessante overeenkomst gevonden.'

 Hij stopte even en keek vragend naar zijn leider terwijl hij haar woordeloos vroeg of dit een zaak voor het hele conclaaf was of alleen voor haar. De heks dacht even na, stuurde even later de anderen weg en sloot het grote boek.

 'Ga verder,' zei ze toen ze alleen waren.

 'De naam van de middelman is Vader Dunstable. Een huismiddelman die Merilon een aantal jaren geleden heeft verlaten. Hij is, zegt hij, naar Merilon teruggekeerd na de dood van zijn heer en het opbreken van het huisgezin.'

 'Een verhaal dat kan worden nagegaan.'

 'Daar zijn we natuurlijk mee bezig, mevrouw. Hij komt niet overeen met de beschrijving van Vader Saryon, maar een vermomming kan gemakkelijk tot stand zijn gebracht. Het interessante is dat hij samen met een van de jongemannen in de stad is gekomen van wie we weten dat hij ooit een veldmagiër is geweest.'

 'Verder nog metgezellen?'

 De heksenmeester aarzelde. 'We weten dat er nog een was, mevrouw, maar er kunnen nog andere zijn geweest. Het was die dag druk aan de Poort en er is iets voorgevallen dat grote verwarring heeft veroorzaakt.'

 'Wat was dat?'

 'De poging een van de metgezellen van de middelman te arresteren, mevrouw. Simkin.'

 De heks fronste het voorhoofd. 'Dat betekent een complicatie. DeHeerser vond het nodig om zelf ten behoeve van Simkin tussenbeide te komen. Niet dat Simkin er iets toe doet.' De heks maakte een afkeurend gebaar met haar hand. 'Die zaak was onbeduidend en kon gemakkelijk worden gladgestreken. Maar we mogen het niet laten voorkomen alsof we de jongeman lastig vallen. De Heerser zou daarover ontstemd zijn en de zaken liggen wat dat betreft te gevoelig om hem een excuus te geven naar ons - of prins Xavier - uit te halen. Zet daarom behoedzaam je onderzoek voort. Isoleer de veldmagiër als je kunt, en breng hem ter ondervraging op. Of misschien...' Ze aarzelde even en kneep haar lippen nadenkend op elkaar.

 'Mevrouw?' vroeg de heksenmeester eerbiedig. 'U wilde zeggen?'

 'Simkin heeft al eerder voor ons gewerkt, nietwaar?'

 'Ja, mevrouw, maar...' Dit keer was het de beurt van de heksenmeester om te aarzelen.

 'Maar?'

 'Hij is wisselvallig, mevrouw.'

 'Desondanks' - de heks had nu een besluit genomen - 'zie wat je daar kunt bereiken. Hij zou van onschatbaar veel nut kunnen zijn. Zorg er natuurlijk wel voor discreet te blijven. Ik neem aan dat je weet hoe je hem moet aanpakken?'

 De heksenmeester boog. 'En de middelman?'

 'De Kerk zal zoals altijd haar eigen leden aanpakken. Ik zal bisschop Vanya inlichten, maar ik durf te zeggen dat hij zonder bewijs niets zal ondernemen. Zet je onderzoek voort.'

 'Jawel, mevrouw.'

 De heks verviel in stilzwijgen en haar witte tanden beten op haar onderlip. De heksenmeester bleef onbeweeglijk voor haar staan, wetende dat hij nog niet werd weggestuurd uit haar gedachten of nabijheid. Haar ogen, die in de schaduw van de kap oplichtten, gleden ten slotte zijn kant uit.

 'Er was geen andere metgezel? Er was niemand anders bij dit drietal?'

 De heksenmeester had op die vraag gewacht. 'Mevrouw,' zei hij met zachte stem, zich ervan bewust dat ze geen excuses zou willen horen, maar toch in de wetenschap dat ze haar eigen beperkingen moest accepteren, 'er was een grote menigte bij de Poort, en een heleboel verwarring. Uiteindelijk is die jongeman Joram wel Dood. En dat niet alleen; als hij inderdaad over de macht van het gesteente des doods beschikt, zou hij onzichtbaar voor onze ogen kunnen blijven.'

 'Ja,' mompelde de heks. 'Je laat het gezin in het oog houden?'

 'Zo goed als we kunnen, in ogenschouw genomen dat de Heerser zelf hen onder zijn hoede heeft genomen. Ik heb geaarzeld om hetpersoneel te ondervragen...'

 'Daar heb je goed aan gedaan. Bedienden roddelen, en we moeten ervoor oppassen deze jonge mensen niet te alarmeren. Denk daaraan wanneer je met Simkin onderhandelt. Als zij het inderdaad zijn, zal de geringste aanduiding van problemen hen op de vlucht doen slaan. Onze enige hoop is hen in de stad te houden. Wanneer ze eenmaal in het Buitenland zijn, zijn we ze kwijt. Geef hun de tijd, sus ze in slaap, dan zullen ze eens een fout begaan. Wanneer dat gebeurt, zullen we er klaar voor zijn.'

 'Jawel, madame.' De heksenmeester boog, merkte dat hij kon gaan, en verdween.

 Slechts een enkel gefluisterd woordje volgde hem als een zegening: 'Geduld.'

 6 DE HOF

 De bevolking van Merilon weet dat de binnenhof, of de huishof, zoals hij beter bekend staat, het hart van ieder huis is. Ieder onderkomen - hoe nederig ook - heeft zijn eigen tuin, zelfs al is het niet meer dan een bloembed midden in een keienpaadje. Uit die groene sereniteit ontspringen de vreugde en vertroosting die voor het welzijn van iedere huishouding nodig zijn. Volgens de overlevering groeit de hoeveelheid Leven waarmee een huishouding wordt gezegend, in de huishof.

 De rijken in Merilon bezitten natuurlijk zeldzaam en opmerkelijk mooie tuinen. Een binnenhof die goed werd onderhouden en op de juiste manier was aangelegd, kon een huis ook nog op andere manieren zegenen, zoals lord Samuels wel wist. In een huishof wortelde en bloeide ook het aanzien. Dus net als vele andere zaken in het leven, waren de hoven van lord Samuels niet alleen mooi... ze dienden ook een goede zaak.

 Een huishof is niet eenvoudig te onderhouden. Lord Samuels had zich een hovenier kunnen veroorloven, maar dat zou de indruk hebben gewekt alsof hij boven zijn stand wilde leven. Daarom hield hij de tuin zelf bij en keek hij iedere morgen voordat hij naar zijn werk ging, na of alles in orde was. De drakenlelies bijvoorbeeld hadden de verontrustende neiging op bepaalde uren van de dag blauwe vlammen te blazen. Ze waren decoratief en nuttig als uurwerk, en konden best onschuldig zijn, mits ze goed in de gaten werden gehouden. Hij moest de koraalbamboe iedere dag bijsnoeien; sommige stelen groeiden sneller dan de rest en hij klonk altijd vals. De windpalmen moesten iedere morgen aangepast worden aan het weer. Hun wuivende bladeren wekten een constante en aangename bries op die op warme dagen welkom was, maar onaangenaam op koele dagen. In dat geval moesten de palmen magisch worden beteugeld.

 Dat waren echter ondergeschikte probleempjes. Lord Samuels tuin was over het algeheel goed opgezet, goed geordend en veelbewonderd. Toegegeven, hij was klein vergeleken bij de hoven van de hogere kringen, maar lord Samuels had die tekortkoming goed weten te compenseren. De tuinpaden die door de dichte, weelderige planten, bomen en bloemen slingerden, vormden een doolhof van hoeken en bochten. Eenmaal in de tuin verloor een bezoeker niet alleen het huis uit het oog, maar raakte ook alle gevoel voor richting kwijt. Lopend tussen de heggen, die lord Samuels iedere dag liet verplaatsen, kon men zichzelf op aangename wijze urenlang in de tuin 'verliezen'.

 En behalve flirten deed Gwendolyn dat het liefst.

 Gwen was behoorlijk ontwikkeld, omdat het momenteel toevallig bij de Albanara de mode was je dochters een goede opleiding te geven. Iedere morgen bracht ze samen met Marie uren van studie door, waarin ze voortgezette theorieën en filosofieën over magie en religie hoorde te leren. Lord Samuel vond het plezierig om dagelijks even om een hoekje te kijken wanneer zijn dochter met haar goudblonde hoofd diep over een boek gebogen zat te studeren. Wanneer hij naar zijn werk ging, bleef dat aangename beeld in zijn hoofd hangen. Wat hij niet wist, was dat het boek ofwel prompt verdween zodra hij was vertrokken of dat het werd omgeruild voor een boek dat over veel interessantere dingen ging - zoals over die drieste struikrover, sir Hugo.

 Af en toe nam lady Rosamund de ochtendles over en onderrichtte haar dochter dan in het leiden van een huishouding, het omgaan met bedienden en het opvoeden van kinderen. Van die lessen genoot Gwendolyn bijna net zoveel als lady Rosamund en ze spendeerden een heleboel tijd aan het bouwen en inrichten van luchtkastelen. Maar hoe fijn Gwen het ook vond om van haar moeder les te krijgen of over sir Hugo te lezen, ze keek iedere dag weer uit naar het einde van de lessen, wanneer zij en Marie hun dagelijkse wandelingetje door de tuin gingen maken.

 Lady Rosamund zei altijd lachend dat Gwen het bloed van Druïden in haar aderen had, want het meisje had een gevoel voor planten dat opmerkelijk was voor iemand die niet onder dat mysterie was geboren. Ze kon met niet meer dan haar stem aan de chagrijnigste rozenstruik bloemen ontfutselen. Jonge boompjes die de wil tot leven hadden verloren, hieven hun stakerige takken bij haar zachte aanraking, en verstikkend onkruid week terug wanneer zij naderbij kwam; op dat moment probeerden ze zich voor haar uit de voeten te maken.

 Gwen was altijd het meest gelukkig wanneer ze in de ochtend door de tuin dwaalde. En het was ongetwijfeld toeval dat Joram die tijdvan de dag ook in de tuin doorbracht. Hij zei tenminste dat het toeval was - hij had gewoon een luchtje willen scheppen. Hij leek inderdaad verbaasd toen hij haar boven zich te midden van de rozenbomen zag zweven, met haar goudblonde haar - overdadig gekruld en gevlochten - glanzend in het zonlicht, terwijl haar roze japon met de wapperende linten haar op een roos deed lijken.

 'Ik wens u een goede zonneopgang, meneer,' zei Gwendolyn met rozige blosjes op haar wangen.

 'Een goede zonneopgang, my lady,' zei Joram ernstig, naar haar omhoogkijkend vanwaar hij stond.

 'Wilt u zich niet bij mij voegen?' vroeg Gwen terwijl ze hem wenkte.

 Tot Gwens verbazing werd Jorams gezicht somber en zijn zwarte wenkbrauwen vormden ineens een dichte, harde lijn boven zijn ogen.

 'Nee, dank u, my lady,' zei hij afgemeten, 'ik heb niet voldoende Leven...'

 'O,' riep Gwen gretig, 'Marie zal u Leven geven, als uw eigen middelman vanmorgen niet in de buurt is. Marie? Waar ben je?'

 Omdat ze om zich heen keek op zoek naar de middelvrouw, zag Gwen niet de korte flits van pijn die even over Jorams gezicht trok. Marie, die haar meesteres van achteren naderde, keek de jongeman echter recht aan en zag het heel duidelijk. Hoewel ze geen flauw idee had wat dat had te betekenen, was ze wel zo gevoelig dat ze begreep dat hij om de een of andere reden zijn magie niet kon of wilde gebruiken. Zoals een goede bediende betaamt, verschafte ze hem een excuus - door zelf in gebreke te blijven.

 'Mogen my lady en deze heer het mij niet kwalijk nemen,' zei ze, 'maar ik ben nogal vermoeid. De kleintjes hebben me vannacht beziggehouden.'

 'En ik ben zo beestachtig geweest om de hele morgen jouw energie weg te zuigen. Vergeef me,' zei Gwen meteen berouwvol. 'Ik kom wel naar beneden. Blijf daar staan.' Haar ragfijne japon wervelde om haar heen en omhulde haar als een roze wolk. Gwen gleed omlaag en bleef vlak boven het pad hangen zodat ze haar blote voeten niet aan de rotsen zou bezeren.

 Marie wierp een blik op Joram en ontving een blik vol dankbaarheid. Maar er lag nog een andere blik in die donkere ogen - een doordringende, onderzoekende blik, alsof hij probeerde te doorgronden wat ze precies wist - waardoor de middelvrouw van streek raakte.

 'Als u dat wilt, zal ik u de tuin laten zien, meneer,' zei Gwen bedeesd.

 'Dank u, dat zou ik heel graag willen,' antwoordde Joram, maar zijn donkere ogen bleven op Marie gericht, wat haar een nog ongemakkelijker gevoel bezorgde. 'Mijn vader was een middelman,' voegde hij eraan toe omdat hij het gevoel had dat hij zich nader moest verklaren. 'Ik ben Albanara, maar ik heb een heel laag niveau van Leven.'

 'Is dat zo, meneer?' antwoordde Marie beleefd en verward. Ze voelde zich, eigenlijk te gek voor woorden, bedreigd door de intense blik van de jongeman.

 'Een middelman?' vroeg Gwen onschuldig. 'Maar toch bent u zelf geen middelman? Is dat niet ongewoon?'

 'Mijn hele leven is ongewoon geweest,' zei Joram ernstig terwijl hij zich van Marie afwendde en Gwen beleefd de hand reikte om haar te ondersteunen terwijl ze langzaam naast hem verder gleed.

 'Ik zou dolgraag alles over uw leven willen horen,' zei Gwen. 'U bent over de wereld getrokken, hè?' Zuchtend keek ze om zich heen in de tuin. 'Ik heb mijn hele leven hier doorgebracht. Ik ben nog nooit uit Merilon weggeweest. Vertel me over de wereld. Hoe is het daar?'

 'Soms heel zwaar,' zei Joram met zachte stem, terwijl zijn donkere ogen door weemoed werden overschaduwd. Omlaagkijkend zag hij de blanke hand in zijn ruwe handpalm liggen - haar huidje zacht en glad, zijn huid vol littekens van de vuren in de smidse.

 'Als u wilt, zal ik u over mijn leven vertellen,' zei hij en liet zijn blik abrupt naar het schitterende perk van tijgerstreeplelies gaan. 'Ik heb het uw vader gisteravond al verteld. Mijn moeder werd, net als u, in Merilon geboren en opgevoed. Ze heette Anja. Ze was Albanara..'

 Hij bleef praten en vertelde Anja's tragische geschiedenis (alles wat hij veilig vond om de jonge vrouw te vertellen), terwijl zijn stem soms haperde of zo zacht werd dat Gwen een stukje dichter naar hem toe moest zweven.

 Marie, die op discrete afstand volgde, keek toe en luisterde mee zonder dat het opviel.

 'Uw moeder is gestorven en toen bent u hierheen gekomen om roem en fortuin te vergaren?' zei Gwen, en haar ogen glommen van de tranen toen Joram aan het eind was gekomen.

 'Ja,' antwoordde Joram met vaste stem.

 'Ik vind het fantastisch wat u doet,' zei Gwen, 'en ik hoop dat u uw moeders familie zult vinden en dat ze zich absoluut ellendig zullen voelen over wat ze haar hebben aangedaan. Ik kan me niets wreders indenken! Om te moeten toekijken hoe de man van wie je houdt, op die manier moet sterven.' Gwen schudde haar hoofd en een traanglinsterde op haar wang. 'Geen wonder dat die arme ziel gek werd. Ze moet heel veel van uw vader hebben gehouden.'

 'En hij hield van haar,' zei Joram. Hij draaide zich om en pakte ook Gwendolyns andere hand vast. 'Omwille van haar moet hij als levende dode lijden.'

 Gwen werd rood tot onder haar blonde haar; het lijfje van de roze japon ging heel snel op en neer. Ze zag de niet mis te verstane boodschap in Jorams ogen en voelde die door zijn handen naar de hare stromen. Een verrukkelijke steek raakte haar hart, ontsierd door een steek van angst. Elkaars handen zo vasthouden leek ineens helemaal verkeerd. Met een welbewuste blik naar Marie trok Gwen haar handen los uit de greep van de jongeman; hij probeerde niet haar tegen te houden.

 Ze legde haar handen op de rug, zodat ze geen schade meer konden aanrichten, wendde zich af van de verontrustende blik in de donkere ogen en begon over het eerste het beste te praten dat in haar opkwam. 'Een ding begrijp ik echter niet,' zei ze met gefronst voorhoofd alsof ze diep nadacht, 'als de Kerk uw vader en moeder verbood te trouwen, hoe bent u dan verwekt? Hebben de middelmannen...'

 Op dat moment kwam Marie aangesneld. 'Gwendolyn, liefje, je rilt. Ik geloof dat de Sif-Hanar vanmorgen een fout hebben gemaakt. Vindt u het niet koud voor de lente?' vroeg ze gejaagd aan Joram.

 'Nee, Zuster,' antwoordde hij. 'Maar ik ben natuurlijk gewend aan allerlei weersomstandigheden.'

 'Ik heb het niet koud, Marie,' begon Gwen geïrriteerd, maar toen schoot haar ineens iets te binnen. 'Je hebt zoals altijd gelijk, Marie,' zei ze terwijl ze haar armen wreef. 'Ik ben inderdaad een beetje koud geworden. Wees zo lief en ga binnen een sjaal voor me halen.'

 De middelvrouw zag te laat haar fout in. 'My lady kan een sjaal te voorschijn toveren,' zei Marie nogal streng.

 'Nee, nee.' Gwendolyn schudde het hoofd en glimlachte guitig. 'Ik heb geen Leven meer en jij bent te vermoeid om me nieuw Leven te schenken. Ga hem alsjeblieft halen, Marie. Je weet hoe mama van streek raakt als ik kouvat. We zullen hier op je blijven wachten. Deze heer heeft er toch zeker geen bezwaar tegen om me gezelschap te houden?'

 De heer had absoluut geen bezwaar, en Marie bleef niets anders over dan naar het huis terug te lopen om de sjaal te zoeken die, zo bad Gwen, niet gemakkelijk te vinden zou zijn.

 Met nog steeds haar handen veilig achter de rug maar met het verdorven verlangen om die vreemde, verrukkelijke pijn nog eens tevoelen, wendde Gwen zich weer naar Joram. Ze hief haar hoofd, blikte in de donkere ogen en weer was daar de pijn, hoewel nietzo aangenaam als eerst. Opnieuw had ze het gevoel dat haar zielenwarmte en zielenvreugde door deze jongeman werden geabsorbeerd, dat het een diep weggestopte hunkering binnen in hem voedde en dat hij er niets voor teruggaf.

 De blik uit de donkere ogen was beangstigend, meer beangstigend dan zijn aanraking, en Gwen wendde haar ogen af. 'Het... het is zo koud,' zei ze haperend terwijl ze een tikje achteruitzweefde. 'Misschien zou ik naar binnen moeten gaan...'

 'Ga niet weg, Gwendolyn,' zei hij op een toon die een prikkeling door haar hele wezen stuurde, alsof ze haar hand in een onweerswolk had gestoken en de bliksem had aangeraakt. 'Je weet wat ik voor je voel...'

 'Ik weet niet wat je voelt, in de verste verte niet,' antwoordde Gwen koeltjes, en de vrees werd vervangen door de plotselinge vreugde van het spel. Nu speelden ze volgens de regels die zij kende. 'En bovendien,' voegde ze er waardig aan toe, terwijl ze zich van hem afwendde en haar hand uitstak om een lelie te strelen, 'kan het me ook niets schelen.'

 Het waren dezelfde behaagzieke woorden die ze tegen de elegante zoon van de hertog van Manchua had gebruikt, en die vurige jongeling had zich toen - letterlijk - aan haar voeten geworpen en haar zijn onsterfelijke trouw betuigd en nog meer aangename onzinnigheden waarover zij en haar nichtjes 's nachts hadden gegiecheld. Met haar hand op de lelie wachtte ze totdat Joram hetzelfde zou doen en zeggen.

 Er volgde slechts stilte.

 Gwen gluurde vanonder haar lange wimpers naar hem en was geschokt door wat ze zag.

 Joram zag eruit als een man die ter dood was veroordeeld. Onder zijn bruine huidskleur was zijn gezicht verbleekt, zijn lippen waren wasbleek en op elkaar geknepen om te voorkomen dat ze zouden trillen, of misschienom te voorkomen dat hij de woorden zou uitspreken die in zijn ogen brandden. Zijn kaakspieren stonden strak gespannen. Toen hij weer sprak, kostte hem dat zichtbaar moeite.

 'Vergeef me,' zei hij, 'ik heb me als een dwaas gedragen. Ik heb uw vriendelijkheid kennelijk verkeerd opgevat. Ik zal wel weggaan...'

 Gwen snakte naar adem. Wat zei hij nou? Wat deed hij nou? Hij ging weg! Hij draaide zich echt om en liep weg en zijn laarzen knarsten over de marmeren kiezels op het pad, dat lag te flonkeren in de zon! Maar dat hoorde niet bij het spel!

 En ineens drong het tot haar door dat het voor hem helemaal geen spel was! Ze moest weer aan zijn levensverhaal denken en dit keer dacht ze met het hart van een vrouw. Ze voelde de kilte, de barsheid. Ze herinnerde zich de hunkering in zijn ogen, en iets in haar zag daar ook de duisternis.

 Heel even bleef Gwen trillend aarzelen. Iets vanbinnen wilde haar doen terugkrabbelen en hem laten gaan. Maar iets anders fluisterde dat als ze dat deed, ze iets geliefds zou verliezen, iets kostbaars, iets dat ze haar hele leven nooit meer terug zou vinden. Joram bleef van haar weglopen. De pijn vanbinnen die Gwen voelde, was niet langer aangenaam, maar koud en hol en leeg.

 De magie verliet haar lichaam en ze zakte tot op de grond. Joram liep steeds verder weg. Ze negeerde het prikken van de scherpe stenen die in de huid van haar tere voeten drukten en rende over het pad.

 'Stop, o, stop!' riep ze vol smart.

 Ontsteld draaide Joram zich bij het horen van haar stem om.

 'Ga alsjeblieft niet weg!' smeekte Gwen en stak haar handen naar hem uit. Ze bleef achter haar lange, wapperende rokken haken, struikelde en kwam bijna ten val. Hij ving haar in zijn armen op.

 'Laat me niet alleen, Joram,' fluisterde ze en keek hem in de ogen toen hij haar met zachte en tedere handen dicht tegen zich aan trok; hij trilde, net als zij. 'Het kan me wel schelen! Echt waar! Ik weet niet waarom ik dat zei! Het was verkeerd en gemeen...' Ze verborg haar gezicht in haar handen en begon te huilen.

 Joram knelde de jonge vrouw in zijn armen terwijl hij het zijdeachtige haar onder zijn vingers gladstreek. Het bloed gonsde in zijn oren. De geur van haar parfum, de zachtheid van het lichaam dat zo dicht tegen hem aan stond, bedwelmden hem. 'Gwendolyn,' zei hij met trillende stem, 'mag ik je vader toestemming vragen om met je te trouwen?'

 Ze keek hem niet aan, anders had ze misschien de duisternis in hem gezien, die als een wild dier in een hoekje van zijn ziel lag weggekropen; een duisternis die hij naar zijn mening aan banden had gelegd en waarmee hij wist om te gaan. Had zij het wel gezien, dan zou ze, omdat ze nog zo jong was, zijn weggerend, want het was een duisternis die alleen een vrouw die met dezelfde duisternis in haar eigen ziel had geworsteld onbevreesd kon trotseren. Maar Gwendolyn hield haar ogen verborgen en knikte als antwoord.

 Joram glimlachte en toen hij Marie in de verte zag aankomen met de sjaal in haar hand, fluisterde hij snel een waarschuwing tegen Gwen om zich weer in de hand te krijgen, terwijl hij eraan toevoegdedat hij zonder uitstel met haar vader zou gaan praten. Toen was hij verdwenen en liet Gwen op het pad achter. Ze probeerde gejaagd haar tranen weg te knipperen, zo goed mogelijk het bloed van de snijwonden aan haar voeten te vegen, en die wonden voor de liefhebbende ogen van haar gouvernante te verbergen.

 De derde avond na de gedenkwaardige gebeurtenis van het bezoek van de Heerser liep een ander stel in de tuin; milord had milady hierheen gebracht met het nadrukkelijke doel onder vier ogen met haar te kunnen praten.

 'Dus het verhaal van de slechte oom is niet waar?' vroeg lady Rosamund teleurgesteld aan haar echtgenoot.

 'Nee, mijn beste,' zei lord Samuels goedmoedig. 'Dacht jij dan van wel? Een kindersprookje...' Hij wuifde het weg.

 'Nee, eigenlijk niet,' zei lady Rosamund en slaakte een zucht.

 'Wees nu niet zo terneergeslagen,' zei milord op zachte toon terwijl hij naast haar door de avondlucht zweefde. 'De waarheid is veel interessanter, ook al is hij niet zo romantisch.'

 'Echt waar?' Milady's gezicht klaarde op en ze keek vol genegenheid naar het gelaat van haar echtgenoot, dat door de maan werd beschenen, en ze bedacht hoe knap hij toch was. Het conservatieve blauwe gewaad van de gildemeesters stond lord Samuels heel goed. Hij was goed veertig en hield zich lichamelijk in goede conditie. Aangezien hij geen edelman was, werd hij ook niet in verleiding gebracht om toe te geven aan de losbandigheden van de hogere standen; hij was niet dik geworden van te veel eten en zijn gezicht was niet rood geworden van te veel wijn. Zijn haardos, ook al was er grijs in te bespeuren, was dik en vol. Lady Rosamund voelde zich echt trots op hem, net zo trots als hij op haar.

 Hun huwelijk dat, zoals vaak in Merilon, door de wederzijdse familie was geregeld, was niet uit liefde gesloten. Hun kinderen waren op de juiste, geëigende manier verwekt - door bemiddeling van de middelmannen die tijdens een plechtige, religieuze rite het zaad van de man naar de vrouw overbrachten. Het lichamelijk samenkomen van twee mensen werd als een zonde beschouwd - als barbaars en dierlijk. Maar lord Samuels en lady Rosamund hadden meer geluk gehad dan de meeste anderen. Door de jaren heen was de uit wederzijds respect en eenzelfde manier van denken en streven ontsproten genegenheid voor elkaar gegroeid.

 'Ja, echt waar,' ging lord Samuels door terwijl hij met een kritische blik naar de rozen keek en in gedachten een aantekening maakte dat hij morgen naar bladluis moest kijken. 'Herinner je je nog dat schandaal van een paar jaar geleden...'

 'Schandaal!' Milady leek te schrikken.

 'Rustig maar, mijn beste,' zei Lord Samuels sussend. 'Dat was zeventien... bijna achttien jaar geleden. Een jonge vrouw van hoge komaf...' milord hield even op. 'Ik mag wel zeggen van zeer hoge komaf,' voegde hij er veelbetekenend aan toe, terwijl hij kennelijk vol plezier milady in spanning hield, 'was zo ongelukkig om verliefd te worden op de middelman van de familie. De Kerk verbood hun huwelijk en ze liepen samen weg. Ze werden later onder schokkende en afgrijselijke omstandigheden teruggevonden.'

 'Ik herinner me wel zoiets,' zei lady Rosamund. 'Maar ik geloof niet dat ik ooit alle bijzonderheden heb geweten. We waren toen nog niet getrouwd, herinner je je nog, en mijn mama was heel beschermend.'

 Lord Samuels boog zich iets omlaag en fluisterde iets in het oor van milady.

 'Wat vreselijk!' Lady Rosamund trok zich vol afschuw terug.

 'Ja.' Milord zag er ernstig uit. 'Op die onheilige wijze werd een kind verwekt. De vader werd veroordeeld tot de Ommekeer. De Kerk nam de jonge vrouw op en bood haar een schuilplaats en onderdak waar ze kon blijven zolang ze in verwachting was. Er is goede reden te geloven dat als ze was teruggekeerd naar haar familie, alles zou zijn vergeven. Ze was tenslotte hun enige kind en ze waren rijk genoeg om de zaak in de doofpot te kunnen stoppen. Maar die vreselijke ervaring dreef de jonge vrouw tot krankzinnigheid. Ze nam haar baby mee, ontvluchtte de stad en leefde verder als veldmagiër. Haar familie heeft haar gezocht, echter zonder succes. Beide ouders van die ongelukkige vrouw zijn nu dood - net als zijzelf, volgens de jongeman. De landerijen en eigendommen vervielen aan de Kerk, met de bepaling dat als het kind nog leefde, hij zijn erfenis zou moeten ontvangen. Als deze jongeman zijn rechten kan bewijzen...'

 Lady Rosamund wendde zich naar haar echtgenoot en ze keek hem onderzoekend aan. 'Jij kent de naam van die familie, hè?'

 'Inderdaad, mijn beste,' zei hij ernstig terwijl hij haar hand pakte. 'Maar jij ook. Wanneer je hem hoort, zul je hem in ieder geval herkennen. De jongeman zei dat zijn moeder Anja heette.'

 'Anja,' zei milady hem fronsend na, 'Anja...' Haar ogen vlogen open, haar lippen gingen vaneen en ze legde een hand over haar mond. 'Genadige Almin!' mompelde ze.

 'Anja, de enige dochter van de overleden baron Fitzgerald...'

 '... een neef van de Heerser...'

 '... en op de een of andere manier aan de helft van de adel gelieerd, mijn beste...'

 '... en een van de rijkste mannen in Merilon,' zeiden ze tegelijk.

 'Weet je het zeker?' vroeg lady Rosamund. Ze zag bleek en legde een hand op haar boezem om haar bonzende hart tot bedaren te brengen. 'Die Joram kan natuurlijk best een bedrieger zijn.'

 'Dat zou inderdaad kunnen,' gaf Lord Samuels toe, 'maar het kan zo gemakkelijk worden nagegaan, dat zelfs een bedrieger zou begrijpen dat hij eigenlijk geen kans van slagen had. Het verhaal van de jongeman klinkt me waar in de oren. Hij weet veel, maar niet te veel. Er zijn bijvoorbeeld lacunes die hij niet probeert in te vullen, terwijl een bedrieger, denk ik, wel zou proberen overal een antwoord op te hebben. Hij was volledig verbijsterd toen ik hem vertelde wie zijn moeder werkelijk was en wat de erfenis waard kon zijn. Hij had er geen idee van. De jongeman was oprecht verdwaasd. Bovendien zei hij dat Vader Dunstable zijn verhaal zou kunnen bevestigen.'

 'Heb je al met de middelman gesproken?' vroeg lady Rosamund gretig-

 'Ja, mijn beste. Vanmiddag. De man wilde er eigenlijk niet over praten - je weet hoe die middelmannen elkaar de hand boven het hoofd houden. Hij schaamde zich er ongetwijfeld voor dat een van zijn ordegenoten zo diep had kunnen zinken. Maar hij gaf wel toe dat bisschop Vanya in eigen persoon hem erop uit had gestuurd om de jongeman te zoeken. Welke reden kan daar anders voor zijn geweest dan om hem zijn erfenis te overhandigen?' zei lord Samuels triomfantelijk.

 'Bisschop Vanya! In eigen persoon!' zei lady Rosamund ademloos.

 'Zie je? En' - lord Samuels boog zich iets dichter naar milady voor nog meer vertrouwelijks - 'de jongeman heeft mij toestemming gevraagd Gwen het hof te mogen maken!'

 'Ah!' Lady Rosamund slaakte een kreetje. 'En wat heb jij daarop gezegd?'

 'Ik heb - heel streng, geloof me - gezegd dat ik erover zou nadenken,' antwoordde lord Samuels en legde zijn hand op waardige wijze op de kraag van zijn gewaad. 'De identiteit van de jongeman moet natuurlijk nog worden geverifieerd. Joram wil eigenlijk niet naar de Kerk gaan omdat hij maar zo weinig bewijzen heeft, en dat kan ik hem niet kwalijk nemen. Het zou zijn zaak bij verder onderzoek wel eens kunnen benadelen. Ik heb hem beloofd nog wat inlichtingen te verzamelen en te kijken of we meer bewijzen boven water kunnen brengen. Hij zal bijvoorbeeld een geboortebewijs nodig hebben. Dat zou niet al te veel problemen moeten opleveren.'

 'En Gwen dan?' ging lady Rosamund door terwijl ze zijn mannelijke problemen terzijde schoof.

 Lord Samuels glimlachte toegeeflijk. 'Nou, jij zou nu meteen met haar moeten praten, mijn beste, en erachter zien te komen hoe zij over het een en ander denkt...'

 'Ik dacht dat dat wel duidelijk was!' zei lady Rosamund enigszins verbitterd. Maar die verbittering verdween al snel omdat die alleen voortsproot uit het zo natuurlijke verdriet bij het vooruitzicht haar geliefde dochter te zullen kwijtraken.

 'Maar ondertussen,' ging lord Samuels wat zachter verder, 'denk ik dat we hen wel kunnen toestaan met elkaar om te gaan, vooropgesteld dat we hen in het oog houden.'

 'Ik zie echt niet in wat ons anders overblijft,' zei lady Rosamund met enig vuur. Ze maakte een handgebaar waardoor een lelie bij de steel werd afgebroken en vervolgens in haar hand gleed. 'Ik heb Gwen nog nooit eerder zo verliefd gezien als nu op deze Joram. En wat betreft met elkaar omgaan, de laatste paar dagen hebben ze niets anders gedaan! Marie is wel altijd bij hen, maar...' Milady schudde haar hoofd. De lelie glipte haar uit de hand. Ze liet zich iets zakken totdat ze bijna de grond raakte. Haar echtgenoot ving haar op.

 'Je bent moe, mijn beste,' zei lord Samuels bezorgd, terwijl hij zijn vrouw met zijn eigen magie ondersteunde. 'Ik heb je veel te lang opgehouden. We zullen er morgen verder over praten.'

 'Het zijn vermoeiende dagen geweest, dat moet je toch toegeven,' antwoordde lady Rosamund, en leunde behaaglijk op zijn arm. 'Eerst Simkin, toen de Heerser, en nu dit.'

 'Dat is absoluut waar. Ons kleine meisje wordt groot.'

 'Barones Gwendolyn,' zei lady Rosamund tegen zichzelf met een zucht, enerzijds voortspruitend uit moederlijke trots en anderzijds uit moederlijke spijt.

 Drie of vier of misschien wel vijf dagen later ging Joram op een avond naar de tuin om de middelman te zoeken. Hij wist niet precies hoeveel tijd er was verstreken sinds hij Gwendolyn ten huwelijk had gevraagd en zij ja had gezegd. Tijd had voor Joram niets meer te betekenen. Niets had meer iets te betekenen, behalve zij. Iedere ademteug die hij nam, rook naar haar geurtje. Zijn ogen zagen alleen haar. De enige woorden die hij hoorde, werden door haar stem uitgesproken. Hij was jaloers op iedereen die haar aandacht opeiste. Hij was jaloers op de nacht omdat die hen uit elkaar dreef. Hij was zelfs jaloers op de slaap.

 Maar hij ontdekte al snel dat de slaap zijn eigen zoetheid had, ook al was die doorspekt met kwellende pijn. In zijn slaap kon hij doen wat hij overdag niet durfde - toegeven aan zijn dromen van passieen verlangen, vervulling en bezitten. De dromen eisten wel hun tol: Joram werd 's morgens wakker met kokend bloed en brandend hart. Maar de eerste blik op Gwendolyn, die in de tuin liep te wandelen, viel als verkoelende regen op zijn gekwelde ziel. Zo puur, zo onschuldig, zo kinderlijk! Zijn dromen maakten hem misselijk, hij voelde zich beschaamd en monsterlijk: zijn begeerte leek zo beestachtig en ontaard.

 Toch was er steeds die hunkering. Wanneer hij naar de zachte lippen keek die tegen hem praatten over azalea's of dahlia's of kamperfoelie, herinnerde hij zich hoe warm en zacht ze in zijn dromen aanvoelden en dan deed zijn lichaam pijn. Wanneer hij haar in een roze wolk van een japon naast zich zag lopen, met haar soepele, sierlijke lichaam, herinnerde hij zich hoe hij dat lichaam in zijn dromen tegen zich aan klemde en het stijf aan zijn borst drukte zonder zelfs maar het dunste stukje stof tussen hen, en herinnerde hij zich hoe hij haar tot de zijne maakte. Als dat gebeurde, verviel hij in stilzwijgen en ontweek hij haar blik, uit angst dat ze het vuur dat in hem woedde, zou zien, uit angst dat dit goudblonde en tere bloempje in die hitte zou verwelken.

 Lijdend onder die bitterzoete kwellingen liep Joram laat op een avond de tuin in, op zoek naar de middelman die - volgens de bedienden - vaak hier rondwandelde wanneer hij niet kon slapen.

 De rest van de huishouding was al naar bed. De Sif-Hanar hadden bepaald dat er die nacht geen wind was, en het was daarom stil en rustig in de tuin. Joram sloeg een hoek om en deed alsof hij verbaasd was Saryon alleen op een bankje te zien zitten.

 'Het spijt me, Vader,' zei Joram, die in de schaduw van een eucalyptus ging staan. 'Ik wilde je niet storen.' Hij draaide zich half om en begon - heel langzaam - weg te lopen.

 Saryon draaide zich om bij het horen van zijn stem en hief het hoofd. De maan scheen vol op zijn gezicht. Het was een vreemd gezicht, het was het gezicht van Vader Dunstable, en Joram werd er altijd weer door verrast en er enigszins door verontrust. Maar de ogen waren de ogen van de geleerde die hij in het dorp van de tovenaars van de zwarte kunst had leren kennen - wijs, mild en zacht. Dit keer zag Joram echter ook een opgejaagde blik in die ogen toen de middelman hem aankeek, een vleugje gekweldheid dat hij niet kon begrijpen.

 'Nee Joram, ga niet weg,' zei Saryon. 'Je hebt me niet gestoord. In feite was je in mijn gedachten.'

 'En ook in je gebeden?' vroeg Joram met een grapje.

 Het treurige gezicht van de priester werd zo bleek dat de wereld stilviel. Joram hoorde Saryon zwaar zuchten. De middelman liet een hand over zijn ogen glijden. 'Kom bij me zitten, Joram,' zei hij en maakte plaats op het bankje.

 Joram deed wat hem werd gevraagd. Hij ging naast de middelman zitten, ontspande zich en luisterde - voor het eerst - naar de stilte van de tuin bij nacht. De vredige stilte viel als een lichte sneeuwbui op hem neer en de koele schaduwen verzachtten zijn brandende ziel. 'Weet je, Saryon,' zei Joram aarzelend omdat hij niet gewend was zijn gedachten uit te spreken, maar met het gevoel dat hij deze man iets schuldig was en ernaar verlangde zijn schuld te voldoen, 'een paar dagen geleden, toen we samen in de kapel waren, was dat de eerste keer dat ik ooit in een... heilige plaats... was. O,' zei hij schouderophalend, 'er was wel een soort kerk in Walren, een primitief gebouwtje waar de veldmagiërs een keer per week naartoe gingen om hun portie schuldgevoelens van Vader Tolban te ontvangen. Je zult wel kunnen begrijpen dat mijn moeder nooit haar schaduw op die deur heeft geworpen.'

 'Ja,' murmelde Saryon, en hij keek Joram vragend aan, verbaasd door die ongewone stroom van woorden.

 'Anja heeft wel over god en de Almin gesproken,' ging Joram door, met de blik strak op de door de maan beschenen rozen gericht, 'maar alleen om hem dank te zeggen voor het feit dat ik beter was dan de anderen. Ik heb nooit de moeite genomen om te bidden. Waarom zou ik ook? Er was toch niets waarvoor ik dankbaar moest zijn?' zei de jongeman en de oude verbittering kroop weer in zijn stem.

 Hij zweeg en zijn blik ging van de tere, witte bloemen aan de ranken naar zijn handen - zo bedreven en soepel, en zo dodelijk. Hij sloeg ze ineen en zonder ze te zien bleef hij ernaar kijken terwijl hij verder ging.

 'Mijn moeder haatte middelmannen - om wat ze mijn vader hadden aangedaan - en ze heeft mij die haat bijgebracht. Je hebt me ooit verteld...' zei hij met een blik op Saryon, '... dat het gemakkelijker is om te haten dan om lief te hebben. Herinner je je dat nog? Je had gelijk! O, je had groot gelijk, Vader!' Jorams handen gingen uiteen en werden gebald. 'Mijn hele leven heb ik haat gevoeld,' zei hij op lage, onstuimige toon. 'Ik begin me nu af te vragen of ik wel kan liefhebben! Het is zo moeilijk, het doet zo'n pijn... zoveel pijn...'

 'Joram,' begon Saryon; zijn hart liep over.

 'Wacht, laat me uitspreken, Vader,' zei Joram; door de opgehoopte frustraties leken de woorden uit hem te barsten. 'Toen ik vanavond hierheen kwam, moest ik ineens aan mijn vader denken.' De donkere wenkbrauwen werden samengetrokken. 'Ik heb niet vaak aanhem gedacht,' zei hij, met zijn ogen weer op zijn handen gericht. 'Wanneer dat wel gebeurde, had ik hem altijd voor ogen zoals hij daar in de Grenslanden staat, met zijn stenen gezicht bevroren en onbeweeglijk, en de tranen die uit ogen drupten die voor eeuwig naar een dood staren die hij nooit zal kennen. Maar nu, hier' - hij hief zijn hoofd en keek om zich heen in de tuin, en zijn gezicht verzachtte - 'denk ik aan de man die hij moet zijn geweest - een man zoals ik. Met... passies, net als ik, passies die hij niet onder controle wist te houden. Nu zie ik mijn moeder zoals ze toen moet zijn geweest, een jong meisje, sierlijk en mooi en...' Hij aarzelde en slikte moeizaam.

 'Onschuldig en vol vertrouwen,' zei Saryon zacht.

 'Ja,' zei Joram onhoorbaar. Hij keek naar de middelman en zag tot zijn verbazing een smartelijke trek op Saryons gezicht.

 Saryon greep de handen van de jongeman, en zijn greep was net zo intens pijnlijk als zijn woorden.

 'Ga weg! Nu, Joram!' zei de middelman dringend. 'Er is hier niets voor jou! En niets voor haar, behalve bittere ellende - net als destijds voor je arme moeder!'

 Joram schudde koppig zijn hoofd, waardoor zijn zwarte krullen voor zijn gezicht vielen. Hij trok zich los uit de greep van de middelman.

 'O mijn jongen, mijn zoon!' zei Saryon terwijl hij zijn eigen handen in elkaar sloeg. 'Ik kan je niet zeggen hoe blij ik ben dat je denkt mij in vertrouwen te kunnen nemen. Maar het zou verkeerd van me zijn, wel je vertrouwen in ontvangst te nemen zonder je naar mijn beste weten raad te geven. Als je toch eens wist... Als ik je alleen maar zou kunnen...'

 'Wat wist?' vroeg Joram terwijl hij snel zijn blik naar de middelman wendde.

 Saryon knipperde met zijn ogen, brak zijn zin af en slikte zijn woorden haastig in. 'Als ik het je alleen maar zou kunnen duidelijk maken,' maakte hij met het zweet op zijn lippen tam zijn zin af. 'Ik weet dat je van plan bent met dat meisje te trouwen,' zei hij langzaam met gefronste wenkbrauwen.

 'Ja,' antwoordde Joram koel. 'Natuurlijk nadat mijn erfenis is geregeld.'

 'Natuurlijk,' antwoordde Saryon hol. 'Heb je nog nagedacht over wat we onlangs hebben besproken?'

 'Je bedoelt over het feit dat ik Dood ben?' vroeg Joram vlak.

 De middelman kon alleen maar knikken.

 Joram zweeg weer even. Zijn hand ging afwezig naar zijn haar en hij begon er met zijn vingers door te harken zoals Anja zo lang geleden ook had gedaan. 'Vader,' zei hij uiteindelijk op gespannen toon, 'heb ik geen recht op liefhebben en te worden bemind?'

 'Joram...' begon Saryon hulpeloos, op zoek naar de juiste woorden. 'Daar gaat het niet om. Natuurlijk heb jij dat recht! Dat hebben alle mensen. Liefde is een geschenk van de Almin...'

 'Behalve voor de Doden!' sneerde Joram.

 'Mijn zoon,' sprak Saryon vol deernis, 'wat is liefde als er niet de waarheid mee wordt gezegd? Kan liefde groeien en bloeien als zij in een tuin van leugens is geplant?' Zijn stem brak, zodat hij zijn zin niet kon afmaken, en het woord 'leugen' leek helderder in de duisternis op te lichten dan de maan zelf.

 'Je hebt gelijk, Saryon,' zei Joram vastberaden. 'Mijn moeder werd door leugens ten gronde gericht - leugens die zij en mijn vader elkaar hadden verteld, en leugens die ze zelf had verteld. Die leugens hebben haar krankzinnig gemaakt. Ik heb nagedacht over wat je tegen me hebt gezegd, en ik heb besloten...' Hij wachtte even en Saryon keek hem hoopvol aan.

 '... om Gwendolyn de waarheid te vertellen,' eindigde Joram zijn zin.

 De middelman zuchtte en rilde in de koele avondlucht. Dat was niet het antwoord dat hij hoopte te horen. Hij trok zijn gewaad dichter om zich heen en woog zijn volgende woorden zorgvuldig af. 'Ik ben blij, onmetelijk blij, dat je beseft dat je het meisje niet mag bedriegen,' zei hij ten slotte. 'Maar ik geloof nog steeds dat het beter zou zijn je uit haar leven terug te trekken - in ieder geval voorlopig. Misschien komt er een dag dat je terug kunt komen. Als je haar de waarheid vertelt, zul je je leven riskeren, Joram! Het meisje is nog zo jong! Ze begrijpt het misschien niet, en dan zul je jezelf in gevaar brengen.'

 'Zonder haar heeft mijn leven niets voor me te betekenen,' antwoordde Joram. 'Ik weet dat ze jong is, maar diep vanbinnen bezit ze een bron van kracht die voortkomt uit haar vriendelijkheid en haar liefde voor mij. Er is een oud gezegde over jouw Almin, middelman.' Joram keek glimlachend naar Saryon, een oprechte glimlach, een glimlach die de donkere ogen zacht deed glanzen. '"De waarheid zal je bevrijden." Dat begrijp ik nu, en dat geloof ik ook. Goedenacht, Saryon,' voegde hij eraan toe terwijl hij opstond.

 Aarzelend legde hij zijn hand op de schouder van de middelman.

 'Dank je,' zei hij onhandig. 'Soms denk ik... als mijn vader meer op jou had geleken... als hij wijs en zorgzaam was geweest... dan zou de tragedie van zijn leven en het mijne nooit hebben plaatsgevonden.'

 Joram wendde zich abrupt af en liep met snelle stappen over hetkronkelende, bochtige tuinpad. Onbehaaglijk en beschaamd omdat hij zijn ziel had blootgelegd, keek hij niet achterom naar Saryon toen hij wegliep.

 Het was maar goed ook dat Joram de middelman niet zag. Saryons hoofd lag in zijn handen en de tranen kropen onder zijn oogleden uit. 'De waarheid zal je bevrijden,' fluisterde hij huilend. 'O mijn god! U dwingt me mijn eigen woorden in te slikken, ook al vergiftigen ze me!'

 7 DE MOORDENDE VORST

 Na de bijeenkomsten in de tuin verstreken nog enkele dagen - dagen vol idyllisch genot voor de geliefden, dagen vol kwelling voor de middelman die langzaam onder het gewicht van zijn geheim bezweek. Lord Samuels en lady Rosamund keken glimlachend en vol genegenheid naar de 'kinderen'. Niets in het huis was te goed voor de toekomstige baron en zijn vrienden, en lady Rosamund begon te bedenken hoeveel mensen er in de eetkamer zouden passen voor het huwelijksontbijt en of het al dan niet juist zou zijn om de Heerser uit te nodigen.

 En toen ging lord Samuels op een morgen zoals gewoonlijk naar zijn tuin, maar kwam vrijwel meteen terug naar het huis onder het slaken van woorden die de bedienden schokten en er de oorzaak van waren dat zijn vrouw - aan het ontbijt - haar wenkbrauwen afkeurend optrok.

 'Die verdomde Sif-Hanar!' brulde lord Samuels. 'Waar is Marie?'

 'Bij de kleintjes. Wat is er in de vrede aan de hand, mijn beste?' vroeg lady Rosamund terwijl ze bezorgd overeind kwam.

 'Nachtvorst! Dat is er aan de hand! Je zou de tuin eens moeten zien!'

 Iedereen rende naar buiten. De tuin was er echt treurig aan toe. Na een blik op haar geliefde rozen die zwart en verwelkt aan de stelen hingen, sloeg Gwendolyn vol wanhoop de handen voor de ogen. De bomen waren met rijp bedekt; dode bloemen dwarrelden als sneeuwvlokken omlaag en de aarde was bedekt met bruine bladeren. Nadat Marie hem Leven had geschonken, deed lord Samuels al het mogelijke om de ergste schade te herstellen, maar hij voorspelde dat het nog heel wat dagen zo zou blijven voordat de tuin weer in de oude toestand was.

 Lord Samuels tuin was niet de enige die schade had geleden. Heel Merilon kwam in opstand en een paar schokkende ogenblikken lang zag een aantal Sif-Hanar zich al in de kerkers van de Duuk-tsarith opgesloten. Uiteindelijk bleek dat de schuld bij twee van hen lag,waarbij ze van elkaar hadden aangenomen dat de ander de temperatuur van die nacht onder de koepel zou regelen. Maar geen van beiden deed dat. Het winterse weer buiten de koepel was er de oorzaak van dat het weer erbinnen in een tel van lente naar herfst ging, waardoor nu heel Merilon er verlept, verwelkt, bruin en stervend bij lag.

 Lord Samuels ging in een slecht humeur aan het werk. De dag verstreek somber en de avond bracht niets waardoor de stemming verbeterde, want lord Samuels was bij thuiskomst nog humeuriger dan die morgen. Hij zei nauwelijks iets tegen de anderen, en ging naar de tuin om de schade op te nemen. Toen hij terugkwam, ging hij zoals gewoonlijk samen met zijn gasten en zijn gezin dineren, maar hij was tijdens de maaltijd stil en nadenkend en zijn blik bleef, tot grote schrik van Joram, vaak op hem rusten.

 Gwendolyn, die wel in de gaten had dat haar vader in een slecht humeur verkeerde, verloor meteen haar eetlust. Het zou een onvergeeflijke inbreuk op de etiquette zijn om hem te vragen wat hem dwarszat, want de enige gespreksonderwerpen die passend waren aan een eettafel, waren luchthartige opmerkingen over het verloop van de dag.

 Lady Rosamund had ook wel in de gaten dat haar echtgenoot in zo'n slechte stemming verkeerde en ze vroeg zich angstig af wat er was gebeurd. Het was wel duidelijk dat hij zich over nog andere dingen dan de tuin zorgen maakte. Er was echter niets wat ze daaraan kon doen behalve dan zijn stemming zo goed mogelijk proberen te verhullen en haar gasten aangenaam bezig te houden. Lady Rosamund babbelde derhalve over van alles en nog wat met een vertoon van opgewektheid dat de maaltijd alleen maar somberder maakte.

 De jongeheer Samuels had die morgen geleerd om uit zijn wiegje omhoog te vliegen, meldde ze, en was toen zo bang geworden van dat kunstje dat hij kennelijk alle gevoel voor magie had verloren en op de vloer was gevallen, waardoor hij iedereen een paar tellen lang de schrik op het lijf had gejaagd, totdat Marie de bult op zijn hoofd had onderzocht en had gezegd dat het niets ernstigs was.

 Simkin had niets van zich laten horen nadat hij die morgen - onverklaarbaar en zonder iets tegen iemand te zeggen - was verdwenen. Maar een hooggeplaatste vriend van een hooggeplaatste vriend van een lagergeplaatste vriend van milady had haar meegedeeld dat hij aan het hof was gezien, in gezelschap van de Heerseres. Diezelfde vriend van een vriend van een vriend meldde dat de Heerseres erg neerslachtig was, maar dat het niet meer dan normaal was als je bedacht welke herdenkingsdag eraan stond te komen.

 'Wat was dat destijds vreselijk,' dacht lady Rosamund lichtjes huiverend hardop terwijl ze aan een geglaceerde aardbei knabbelde. 'Die dag toen de prins Dood werd verklaard. We hadden zo'n prachtig feest gepland om zijn geboorte te vieren, en toen moesten we het afzeggen. Herinner je je dat nog, Marie? Al het eten dat we te voorschijn hadden getoverd...' Ze zuchtte. 'Ik geloof dat we het naar de nichten en neven hebben gestuurd zodat het niet verspild zou worden.'

 'Ik herinner het me nog,' zei Marie ernstig en in een poging het gesprek gaande te houden. 'Wij... Gunst Vader Dunstable, voelt u zich wel goed?'

 'Hij heeft zich verslikt,' zei lady Rosamund bezorgd. 'Geef hem een glas water,' gebaarde ze naar een van de bedienden.

 'Dank u,' mompelde Saryon. Hij stikte bijna en was dankbaar dat hij zijn gezicht in de bokaal water kon verstoppen die een van de huismagiërs naar hem toe had laten zweven. De middelman trilde zo erg dat hij hem in zijn trillende hand moest pakken om op die onhandige manier een slok te kunnen nemen in plaats van zijn magie te gebruiken om de bokaal bij zijn lippen te laten zweven.

 Kort daarna stond lord Samuels abrupt op.

 'Joram, Vader Dunstable, wilt u uw cognac gebruiken in mijn bibliotheek?'

 'Maar... het nagerecht dan?' zei lady Rosamund.

 'Nee, dank je, voor mij niet,' antwoordde lord Samuels koel, en hij liep de kamer uit nadat hij Joram een veelzeggende blik had toegeworpen. Niemand zei verder nog iets. Gwen zat ineengedoken op haar stoel en leek precies op een van die door de vorst vernielde rozen. Joram en Saryon verontschuldigden zich bij lady Rosamund en lord Samuels ging zijn gasten voor naar zijn bibliotheek, gevolgd door de bediende.

 Daar stond iemand op.

 'Mosiah!' zei lord Samuels stomverbaasd.

 'Neemt u mij niet kwalijk, my lord,' stamelde Mosiah met een rood hoofd.

 'We hebben je bij het diner gemist, jongeman,' zei lord Samuels kil. Dat was een beleefde smoes. In de sombere stemming die in de eetkamer hing, had helemaal niemand de afwezigheid van de jongeman opgemerkt.

 'Ik geloof dat ik de tijd ben vergeten. Ik was zo verdiept in het lezen...' Mosiah hield een boek omhoog.

 'Vraag de bedienden of ze je iets te eten willen brengen,' onderbrak lord Samuels hem terwijl hij de deur wijd open zette, waarmee hijhem duidelijk maakte dat hij moest gaan.

 'Da... dank u, my lord,' stotterde Mosiah terwijl zijn blik van het grimmige gezicht van de lord naar het bezorgde van Joram ging. Hij keek vragend om uitleg naar Saryon, maar die schudde alleen maar zijn hoofd. Met een buiging verliet Mosiah het vertrek, waarna lord Samuels de bediende gebaarde de cognac in te schenken.

 De bibliotheek was een gezellig vertrek. Het was duidelijk ontworpen door en voor een man en stond vol met talrijke stukken mooi gemodelleerd hout - een groot eiken bureau, een aantal gemakkelijke stoelen en een heleboel vol liefde gevormde boekenkasten. De daarin opgeborgen boeken en geschriftrollen kwamen overeen met de rang en maatschappelijke positie van lord Samuels. Hij was een ontwikkeld man, zoals nodig was om tot gildemeester te kunnen opklimmen, maar hij was niet heel erg ontwikkeld. Dat zou zijn gezien als een poging om boven zijn stand uit te stijgen, en lord Samuels paste er - net als zijn vrouw - wel voor op dat er een eerbiedige afstand werd bewaard tussen hemzelf en zijn meerderen. Om die reden werd hij wijd en zijd bewonderd, vooral door zijn meerderen, die men regelmatig kon horen zeggen dat lord Samuels zijn plaats 'wist'.

 Joram keek bij het binnenkomen naar de boeken. Hij werd precies zo aangetrokken door kennis als een hongerige door eten en hij kende allang de titels van alle boeken in de bibliotheek. Alle keren dat hij - noodzakelijkerwijs - gedwongen was zich van Gwen afzijdig te houden, had hij het grootste deel van de tijd hier met Mosiah doorgebracht. Zoals hij had beloofd, had Joram zijn vriend leren lezen. Mosiah was een goede leerling, snel en intelligent. De lessen verliepen prima en Mosiah had de bibliotheek een zegen gevonden nu hij niet kon gaan en staan waar hij wilde.

 Hij was in ernst gaan studeren en had zich nauwgezet en vaak zonder hulp door de geschriften gewerkt, omdat Joram wel wat anders aan zijn hoofd had. Mosiah werd vooral gefascineerd door de boeken over theorieën en gebruik van magie, omdat hij nooit eerder met iets dergelijks in aanraking was gekomen. Joram vond die boeken vervelend en nutteloos, maar Mosiah besteedde het grootste deel van de tijd waarin hij niets te doen had - en dat was heel wat tijd - aan het bestuderen van zijn magie.

 Wat Saryon betrof, hij merkte die boeken niet eens op. De middelman zag nauwelijks iets van wat in de kamer aanwezig was, inclusief de stoel die milord met een handgebaar naar hem toeschoof en vervolgens snel moest verplaatsen omdat de middelman - volledig in gedachten verzonken - in het niets wilde gaan zitten.

 'Neemt u mij niet kwalijk, Vader Dunstable,' verontschuldigde lord Samuels zich toen de middelman letterlijk in de stoel viel die razendsnel onder hem werd geschoven.

 'Mijn schuld, my lord,' mompelde Saryon. 'Ik keek niet...' Zijn stem stierf weg.

 'Misschien zou u eens iets meer naar buiten moeten gaan, Vader,' stelde lord Samuels voor terwijl de bediende ervoor zorgde dat de cognac uit een kristallen flacon in tere glazen bokalen terechtkwam. 'Zowel u als die jongeman, Mosiah. Ik kan begrijpen waarom deze jongeman de voorkeur geeft aan mijn tuin boven de fabelachtige tuinen van de Benedenstad' - hij wierp Joram licht fronsend een veelzeggende blik toe - 'maar ik geloof echt dat u en Mosiah voor uw vertrek de wonderen van onze mooie stad zouden moeten aanschouwen.' Onbewust had hij de nadruk op die drie woorden gelegd.

 Gealarmeerd wierp Joram een blik naar Saryon, maar de middelman kon hem alleen maar schouder ophalend aankijken. Er viel niets te zeggen of te doen; lord Samuels hield het gesprek duidelijk oppervlakkig totdat de bediende zou zijn weggestuurd. Joram verstijfde en zijn handen krulden zich om de armleuningen van zijn stoel.

 'Ik heb begrepen dat u hier ooit hebt gewoond, Vader Dunstable?' ging lord Samuels door.

 Saryon vertrouwde zich niet meer dan een hoofdknikje toe.

 'U kent dus onze stad. Maar het is het eerste bezoek voor die jongeman Mosiah. Toch heeft my lady me verteld dat hij hier uren lezend doorbrengt!'

 'Hij leest graag, my lord,' zei Joram kortaf.

 Saryon verstrakte. Het weekje met prins Garald had Joram een dun vernisje van hoffelijkheid en hoofse manieren bijgebracht. De jongeman wilde graag geloven dat dat zijn leven had veranderd. Maar Saryon wist dat het slechts tijdelijk was, niet meer dan de afgekoelde bovenlaag van een lavastroom. Het vuur en de woede borrelden nog steeds vlak onder het oppervlak. Er hoefde maar een enkel barstje te komen en dan zouden ze weer worden uitgespoten.

 'Heeft u verder nog wensen, my lord?' vroeg de bediende.

 'Nee, dank je,' antwoordde lord Samuels. Met een buiging verliet de bediende het vertrek en deed de deur achter zich dicht. Met een enkel hardop uitgesproken woord wierp lord Samuels er een betovering over waardoor hij verzegeld was, waarna het drietal alleen in de bibliotheek overbleef, die zwak naar muf perkament en oud leer rook.

 'We hebben een enigszins onaangename zaak te bespreken,' zei lordSamuels op koele, ernstige toon. 'Het is mijn ervaring dat uitstel nooit helpt, dus zal ik meteen ter zake komen. Er is een probleem gerezen betreffende de gegevens van jouw geboorte, Joram.'

 Lord Samuels wachtte even, kennelijk in afwachting van een reactie, of misschien zelfs wel van een verwarde bekentenis van de jongeman dat hij, uiteindelijk, toch een bedrieger was. Maar Joram zei niets. Hij bleef lord Samuels met zijn donkere ogen zo strak en star aankijken dat het uiteindelijk His Lordship was die zijn hoofd liet zakken en zijn keel ietwat gegeneerd schraapte.

 'Ik zeg niet dat je opzettelijk tegen me gelogen hebt, jongeman,' ging lord Samuels door terwijl zijn cognac onaangeraakt naast hem bleef hangen. 'En ik geef toe dat ik enigszins aan de moeilijkheden heb bijgedragen door wat al te... enthousiast te worden. Ik geloof dat ik valse hoop bij je heb gewekt...'

 'Wat is er met die gegevens?' vroeg Joram met een zo knerpende stem dat Saryon rilde, omdat hij de eerste barst in het oppervlak zag.

 'Om het eenvoudig te zeggen - die zijn er niet,' antwoordde lord Samuels met uitgestrekte armen en zijn handpalmen, leeg, naar boven gekeerd. 'Mijn vriend heeft de gegevens over die vrouw, over Anja gevonden, en over het feit dat ze in de wachtvertrekken van het Vont is opgenomen. Maar er is niets omtrent de geboorte van een baby vermeld. Vader Dunstable' - onderbrak hij zichzelf - 'voelt u zich wel goed? Moet ik een bediende laten komen?'

 'N-nee, my lord. Alstublieft...' murmelde Saryon vrijwel onhoorbaar. Hij nam een slok cognac en snakte even naar adem toen de scherpe vloeistof in zijn keel brandde. 'Een moment van zwakte. Het gaat wel weer over.'

 Joram deed zijn mond open om iets te zeggen maar lord Samuels hief zijn hand en met duidelijk waarneembare moeite wist de jongeman zich te beheersen en zijn mond te houden.

 'Nu zijn er ongetwijfeld redenen waarom dat heeft kunnen gebeuren. Uit wat jij me over het tragische verleden van je moeder hebt verteld, zou het, gezien de radeloze geestesgesteldheid waarin zij destijds verkeerde, niet ondenkbaar zijn dat ze de gegevens omtrent jouw geboorte heeft meegenomen. Vooral als ze dacht dat ze terug zou kunnen komen en ze dan zou kunnen gebruiken om de erfenis die haar van rechtswege toekwam, op te eisen. Heeft ze ooit tegen je gezegd dat ze dergelijke papieren in haar bezit had?'

 'Nee,' antwoordde Joram. 'My lord,' voegde hij er stijfjes aan toe.

 Lord Samuels, die zich ergerde aan de toon van de jongeman, klonk ineens streng. 'Ik wil je heel graag geloven, Joram. Ik heb een heleboel moeite gedaan om jouw aanspraken te onderzoeken. Ik heb datniet alleen voor jou gedaan, maar ook voor mijn dochter. Het geluk van mijn kind betekent alles voor me. Ik kan duidelijk zien dat ze... zullen we zeggen... dolverliefd op je is. Daarom denk ik dat het het beste is dat je mijn huis verlaat, totdat deze zaak is opgelost...'

 'Dolverliefd? Ik hou van haar, my lord!' viel Joram hem in de rede.

 'Als je, zoals je beweert, echt van mijn dochter houdt,' ging lord Samuels koel door, 'dan zul je het met me eens zijn dat het het beste voor haar is dat je dit huis onmiddellijk verlaat. Als die aanspraken van jou bewezen kunnen worden, zal ik natuurlijk mijn toestemming geven om...'

 'Ik zeg u dat het waar is!' riep Joram vurig uit terwijl hij half overeind kwam.

 De donkere ogen van de jongeman vonkten vuur, zijn gezicht was rood van kwaadheid. Fronsend maakte lord Samuels een licht gebaar naar het zilveren belletje waarmee hij de bedienden kon ontbieden.

 Toen Saryon dat zag, stak hij zijn hand uit en legde die bezwerend op Jorams arm, waardoor de jongeman langzaam weer in zijn stoel terugzakte.

 'Ik zal het bewijzen! Wat voor bewijs wilt u hebben?' zei Joram zwaar ademhalend op hoge toon. Hij had zijn handen om de armleuningen van de stoel geklemd in een poging zijn zelfbeheersing te bewaren.

 Lord Samuels zuchtte. 'Volgens mijn vriend is de vroedvrouw met wie hij in het Vont heeft gesproken, van mening dat de vroegere vroedvrouw - die er tijdens jouw geboorte was - zich dat alles nog heel goed kon herinneren vanwege... eh... de nogal ongewone omstandigheden die er destijds heersten. Als jij een moedervlek hebt,' zei milord schouder ophalend, 'of iets anders dat ze zich zou kunnen herinneren, zou de Kerk ongetwijfeld haar getuigenverklaring accepteren. Ze is nu een hooggeplaatste Theldara die de Heerseres dient,' voegde lord Samuels er als een soort verklaring voor Saryon aan toe, maar die luisterde niet.

 Het hoofd van de middelman barstte bijna van de pijn; het bloed klopte hem in de oren. Hij wist wat Joram zou gaan zeggen, hij kon de hoop zien dagen op het gezicht van de jongeman; hij kon de lippen zien bewegen, en zijn hand naar de stof van het hemd die zijn borstkas bedekte, zien gaan.

 Ik moet hem tegenhouden! dacht de middelman wanhopig, maar hij werd in een verlammende greep gehouden. Saryons lippen waren verstijfd, hij kon geen woord uitbrengen. Hij kon geen lucht krijgen. Hij had net zo goed van steen kunnen zijn. Hij kon Joram horenpraten, maar de woorden klonken alsof ze door een dichte mist naar hem toekwamen.

 'Ik heb inderdaad zoiets!' De handen van de jongeman rukten zijn hemd open. 'Dit moet ze zich beslist kunnen herinneren! Kijk maar! Deze littekens... op mijn borst! Anja zei dat ze waren veroorzaakt door de onhandige vroedvrouw die me ter wereld heeft gebracht! Ze had haar nagels in mijn huid gedrukt toen ze me uit de baarmoeder van mijn moeder trok! Die zullen bewijzen wie ik werkelijk ben!'

 Nee! Nee! riep Saryon woordeloos. Niet de nagels van een onhandige vroedvrouw! Hij kon het zich allemaal verpletterend duidelijk en pijnlijk voor de geest halen. Die littekens - dat zijn de tranen van je moeder! Je echte moeder, de Heerseres, die in die prachtige kathedraal van Merilon tranen om je vergoot; haar kristallen tranen vielen op haar Dode baby, en versplinterden en verwondden hem; het bloed trok een rood spoor over de blanke huid van de baby; bisschop Vanya keek geërgerd, want nu moest het kleine kindje helemaal van voren af aan gereinigd worden...

 De boeken kwamen op Saryon af... De boeken... verboden boeken... verboden kennis... De Duuk-tsarith die hem insloten... Hun zwarte gewaden die hem verstikten... Hij stikte... Hij kon geen adem meer krijgen...

 Die... zullen bewijzen wie ik werkelijk ben...

 Duisternis.

 8 'S NACHTS

 'Zal hij blijven leven?'

 'Ja,' zei de Theldara die uit de kamer kwam waarnaar ze de slappe en zo op het oog levenloze middelman hadden gedragen. Ze bestudeerde de jongeman die voor haar stond, met grote aandacht. In het strenge gezicht en het dikke zwarte haar zag ze weinig overeenkomst met de trekken van de zieke man. Toch bracht de pijn en de angst en zelfs de vrees die ze in de donkere ogen zag, de Druïde aan het twijfelen.

 'Ben jij zijn zoon?' vroeg ze.

 'Nee... nee,' antwoordde de jongeman hoofdschuddend. Ik ben een... vriend.' Hij zei dat bijna weemoedig. 'We hebben samen verre reizen gemaakt.'

 De Theldara fronste haar voorhoofd. 'Ja, ik kan aan de lichaamsimpulsen merken dat deze man lang van huis en haard gescheiden is geweest. Hij is iemand die gewend is aan vrede, iemand met stille ambities. Zijn kleuren zijn grijs en zachtblauw, toch zie ik helrode aura's uit zijn huid opkomen. Als het in deze tijd van vrede niet zo onmogelijk was,' ging de Theldara door, 'zou ik zeggen dat deze middelman bij een veldslag betrokken was! Maar er is geen oorlog...'

 De Druïde keek Joram vragend aan.

 'Nee,' antwoordde hij.

 'En daarom,' ging de Theldara door, 'kom ik tot de conclusie dat de onrust vanbinnen zit. Dat tast zijn lichaamssappen aan; het tast zelfs de totale harmonie van zijn lichaam aan! En dan is er nog iets anders, een of ander afgrijselijk geheim dat hij met zich meedraagt...'

 'We hebben allemaal wel geheimen,' zei Joram ongeduldig. Hij wierp een blik achter de Theldara en probeerde iets in de verduisterde kamer te onderscheiden. 'Kan ik hem zien?'

 'Even wachten, jongeman,' zei de Theldara streng terwijl ze Joram bij de arm pakte.

 De Theldara was een grote vrouw van middelbare leeftijd. Ze werdals een van de beste helers van de stad Merilon beschouwd en had vroeger met krankzinnigen moeten worstelen totdat haar helende krachten orde in hun vertroebelde geesten had geschapen. Ze had de levenden in haar armen gewiegd toen ze ter wereld kwamen, ze had de stervenden gewiegd toen ze diezelfde wereld verlieten. Ze was in het bezit van een sterke hand en een nog sterkere wil en was totaal niet onder de indruk van Jorams kwaaie blik toen ze hem aanraakte, maar bleef hem stevig vasthouden.

 'Luister,' zei ze op zachte toon opdat ze de middelman in de kamer ernaast niet zou storen. 'Als je een vriend van hem bent, moet je dat geheim uit hem zien los te trekken. Zoals een doorn in het vlees het bloed vergiftigt, zo vergiftigt dit geheim zijn ziel en dat heeft hem bijna het leven gekost. Plus nog het feit dat hij niet genoeg heeft gegeten en niet regelmatig heeft geslapen. Ik neem aan dat jij daar niets van hebt gemerkt, hè?'

 Joram kon haar alleen maar grimmig aanstaren.

 'Dat dacht ik wel!' zei de Druïde minachtend snuivend. 'Jullie jonge mensen worden altijd helemaal in beslag genomen door je eigen zorgen.'

 'Wat is er met hem gebeurd?' vroeg Joram terwijl zijn blik naar de verduisterde kamer ging. Rustgevende muziek kwam op voorschrift van de Theldara uit een harp die ze in een hoekje had neergezet, terwijl onzichtbare handen op de snaren tokkelden in een ritme dat de harmonie in de verstoorde vibraties, die ze in haar patiënt had gevoeld, moest herstellen.

 'De leken noemen het de Hand van de Almin. De boeren geloven dat de slachtoffers door gods hand worden geveld,' zei de Theldara gedecideerd. 'Wij weten natuurlijk dat het een heftige verstoring van de lichaamssappen is, waardoor de hersenen dreigen af te sterven. In sommige gevallen brengt het verlamming, spraakverlies en blindheid met zich mee...'

 Joram wendde zich ontsteld naar de Druïde. 'Dat is toch niet met hem...' Hij kon zijn zin niet afmaken.

 'Met je vriend gebeurd?' De Theldara stond bekend om haar scherpe tong. 'Nee. Daar mag je de Almin en mij voor danken. Die vriend van jou is een sterke man, anders zou hij al lang geleden zijn bezweken onder de spanningen van de vreselijke last die hij heeft te torsen. Zijn helende krachten zijn goed en ik was, met de hulp van de huismagiër' - Joram ving een glimp op van Marie die in de kamer naast het bed stond - 'in staat hem weer gezond te maken. Hij zal nog een paar dagen verzwakt zijn, maar hij zal weer helemaal gezond worden. Voorzover dat mogelijk is,' zei de Theldara terwijlze Joram losliet, 'zolang zijn lichaam nog niet van dat geheim is gezuiverd en het vergif eruit is gezogen. Zorg ervoor dat hij eet en slaapt...'

 'Kan het weer gebeuren?'

 'Ongetwijfeld, als hij niet beter voor zichzelf zorgt. En de volgende keer... Nou ja, als er tenminste een volgende keer komt, dan zullen er daarna geen volgende keren meer komen. Breng me mijn mantel,' beval de Theldara een van de bedienden, die ogenblikkelijk verdween en ernaar op zoek ging.

 'Ik ken zijn geheim,' zei Joram terwijl hij zijn dikke wenkbrauwen fronste.

 'Is dat zo?' De Theldara keek hem enigszins verbaasd aan.

 'Ja,' zei Joram. 'Waarom verbaast u dat?'

 Ze dacht daar even over na en schudde vervolgens het hoofd. 'Nee,' zei ze ferm, 'je mag dan denken dat je zijn geheim kent, maar dat is niet het geval. Ik voelde het met deze handen,' zei ze en hield ze omhoog, 'en het zit diep binnen in hem weggestopt, zo diep dat ik er met mijn indringende gedachten niet bij kon komen.'

 Ze keek Joram sluw aan en vernauwde haar ogen. 'Jij bedoelt dat het geheim dat hij heeft jou betreft, niet? Het feit dat je Dood bent. Hij mag die wetenschap dan voor het oog van de wereld verborgen houden, maar het drijft boven op zijn gedachten en kan gemakkelijk door ons worden ontcijferd, omdat wij de weg kennen. O, wees maar niet bang! Wij Theldara leggen een oeroude gelofte af om het vertrouwen van onze patiënten te respecteren. Het stamt nog uit de oude wereld, van een van onze grootste voorgangers, Hippocrates. Omdat wij diep in het hart en de ziel kunnen kijken, zijn wij verplicht te zweren dat we ons daaraan zullen houden.'

 Ze stak haar armen uit en liet zich door de huismagiër de mantel om de schouders leggen. 'Ga nu naar je vriend. Praat met hem. Hij heeft jouw geheim lange tijd voor zich gehouden. Laat hem weten dat jij bereid bent hetzelfde met zijn geheim te doen.'

 De Theldara maakte zich gereed om weg te gaan.

 'Nog een ding,' zei ze terwijl ze controleerde of haar kruidendrankjes en brouwsels keurig op hun plaats stonden op het grote houten dienblad dat haar vergezelde. Toen ze alles in orde had bevonden, hief ze haar hoofd en keek Joram nog eens aan. 'Dit soort aanvallen wordt vaak veroorzaakt doordat het gestel wordt geschokt. Denk eens terug aan wat jullie bespraken toen hij door die aanval werd getroffen. Dat zou je een aanknopingspunt kunnen geven. Maar misschien ook niet,' zei ze schouder ophalend. 'De enige die daarop het antwoord weet, is, vrees ik, de Almin.'

 'Dank u dat u hem hebt geholpen,' zei Joram.

 'Huh! Ik wilde dat ik hetzelfde van jou zou kunnen zeggen!' De Theldara schonk hem nog een verbitterd hoofdknikje, gebood haar dienblad haar te volgen en zweefde vervolgens weg door de gang om afscheid te nemen van lord Samuels en lady Rosamund.

 Joram keek haar na zonder haar te zien, en ging in gedachten de gebeurtenis in de bibliotheek na. Hij en lord Samuels hadden het erover gehad hoe Joram zijn aanspraken ten aanzien van zijn titel met bewijzen zou kunnen staven. De jongeman kon zich niet herinneren of Saryon iets had gezegd, maar, gaf Joram ongelukkig toe, hij had ook helemaal geen aandacht aan de middelman besteed. Zijn gedachten waren volledig op zijn eigen zorgen gericht. Wat was er gezegd vlak voordat de middelman ineen was gestort? ging Joram in gedachten na.

 'Ja.' Zijn hand ging naar zijn borstkas. 'We hadden het over deze littekens...'

 Gwendolyn zat in haar eentje in het donker in haar kamer. Haar ogen brandden van de tranen die ze had vergoten, en nu er geen tranen meer over waren, baadde ze haar gezicht in rozenwater, uit angst dat het de volgende morgen rood en opgezwollen zou zijn.

 'Ook al kan ik niet met Joram praten, hij zal me toch zien,' zei ze, aan haar toilettafel gezeten, tegen zichzelf.

 De maan, die door de magie van de Sif-Hanar nog krachtiger haar koude licht verspreidde, had een parelmoeren gloed over Merilon geworpen. Het maanlicht viel op Gwen, maar ze kon er de schoonheid niet van inzien, integendeel, ze werd er koud van. Het kille oog van de maan leek zonder medelijden of medeleven naar haar tranen te kijken; de witte stralen op haar huid gaven haar warme lichaam het aanzien van een dode.

 Gwen gaf de voorkeur aan de duisternis en stond op om het gordijn met haar hand dicht te trekken - een karweitje dat ze normaal gesproken met behulp van haar magie met een enkel gebaar zou hebben uitgevoerd. Maar ze was lichamelijk uitgeput en had geen magie meer over.

 Na de verzekering van de Theldara dat Vader Dunstable de volgende morgen weer in orde zou zijn, had lord Samuels zijn dochter meegedeeld dat ze, totdat de kwestie van de erfenis van de jongeman definitief was uitgezocht, niet met Joram mocht praten en dat ze ook niet mocht toestaan dat hij het woord tot haar richtte.

 'Ik beschuldig hem er niet van een bedrieger te zijn,' had lord Samuels tegen zijn dochter gezegd, die verbitterd in de armen van haarmoeder lag te huilen. 'Ik geloof hem. Maar als het niet kan worden bewezen, dan heeft hij geen enkel aanzien. Dan is hij een man zonder rijkdom, zonder achtergrond. Dan is hij,' zei milord hulpeloos zijn schouders ophalend, 'een veldmagiër! Dat was hij en dat zal hij, totdat hij zijn rechten kan opeisen, blijven ook! Erger nog, dan moet hij in de schaduw van schande en oneer leven...'

 'Het was zijn schuld niet!' riep Gwen vurig uit. 'Waarom zou hij moeten boeten voor de zonde van zijn vader?'

 'Dat weet ik wel, lieve kind,' zei lord Samuels. 'En ik ben ervan overtuigd dat als hij zijn titel zal krijgen, iedereen er hetzelfde over zal denken. Het spijt me dat dit moest gebeuren, Gwendolyn,' had milord gezegd terwijl hij met zachte hand het haar van zijn dochter had gestreeld, want hij was echt dol op zijn meisje en het brak zijn hart om haar zoveel verdriet te zien hebben. 'Het is mijn schuld,' voegde hij er zuchtend aan toe, 'dat ik deze relatie heb aangemoedigd voordat ik alle feiten kende. Maar het leek op dat moment zo'n... goede investering in jouw toekomst...'

 'En misschien komt alles nog wel goed, snoesje!' had lady Rosamund gezegd terwijl ze het haar had weggestreken van de betraande ogen van haar dochter. 'Overmorgen is het bal van de Heerser. De vroedvrouw is nu in dienst van Hare Majesteit. Je vader zal ervoor zorgen dat we haar ontmoeten en dan zullen we ontdekken of zij zich Joram nog kan herinneren. Als dat het geval is, dan zullen we een heerlijke tijd krijgen. Als het niet zo is, denk dan aan de jonge edellieden die daar ook zullen zijn en die je heel graag zullen helpen deze jonge man uit je leven te bannen.'

 Deze jongeman uit je leven te bannen.Gwen, alleen in haar kamer, sloeg de handen over haar gekwelde hart en boog vol smart haar hoofd. Investering in jouw toekomst.

 Ben ik dan zo harteloos? vroeg ze zich af. Is het enige dat ik verlang rijkdom en een gemakkelijk, blij en leuk leven? Zo moest het toch beslist op haar ouders overkomen, anders zouden ze zoiets niet zeggen, dacht ze terwijl ze een schuldige blik om zich heen wierp naar haar in het maanlicht badende kamer dat de dunne gordijnen niet konden buitensluiten.

 Ze herinnerde zich alles wat ze de afgelopen dagen had gezegd en gedroomd en voelde zich nog eens tien keer zo schuldig.

 'Wanneer ik van Joram droomde,' mompelde ze, 'heb ik hem in mooie kleren voor ogen gehad, niet de gewone kleren die hij nu draagt. Ik heb hem boven zijn landgoed zien zweven met al zijn bedienden om zich heen, of hem zijn paarden zien berijden tijdens een ridderspel, of me voorgesteld dat hij me meenam voor zijn jaarlijkse bezoek aan de boerderijen en dat alle boeren vol eerbied voor ons bogen...' Ze sloot haar brandende ogen. 'Maar hij was de veldmagiër! Een boer - een van de mensen die boog! En als hij zijn aanspraken niet kan bewijzen, dan zal hij dat heel waarschijnlijk ook weer worden. Zou ik met mijn voeten in de modder naast hem kunnen staan buigen...?'

 Heel even betwijfelde ze dat. Ze werd door angst bevangen. Ze was nog nooit naar een dorp van veldmagiërs geweest, maar ze had er Joram over horen praten. Ze zag zichzelf met haar blanke huid verbrand en vol blaren door de zon, haar blonde haar in de war door de wind, haar lichaam tegen het einde van de dag uitgeput en uitgeblust. Ze zag zich door de akkers naar huis strompelen, lopend omdat ze geen energie meer had om te vliegen. Maar daar was Joram, naast haar lopend op weg naar hun hut. Hij had zijn arm om haar heen geslagen om haar te ondersteunen. Ze zouden samen thuiskomen. Ze zou hun eenvoudige maaltijd bereiden (ik neem aan dat ik wel kan leren koken, fluisterde ze in zichzelf) terwijl hij naar hun spelende kinderen keek...

 Gwendolyn bloosde en voelde de warmte door haar lichaam stromen. Kinderen. De middelmannen zouden de ceremonie voltrekken, zijn zaad naar haar lichaam overbrengen. Ze vroeg zich af hoe ze dat deden, want dat was een onderwerp waarover haar moeder nooit sprak. Geen enkele welopgevoede vrouw deed dat trouwens. Toch bleef Gwen het zich afvragen en het was raar dat die nieuwsgierigheid haar overviel op het moment dat ze Joram zijn eten zag eten, en met zijn donkere ogen glanzend in het houtvuur naar haar zag kijken...

 De warmte van die gloed verspreidde zich door Gwen en hulde haar in een zoete gouden aura die wat haar betrof het bleke, kille maanlicht overtrof. Ze legde het hoofd op haar armen en begon weer te huilen, maar dit keer kwamen de tranen ergens anders vandaan, uit een dieper gelegen en zuiverder bron dan ze zich ooit had kunnen voorstellen. Het waren vreugdetranen, want ze wist dat ze op onzelfzuchtige wijze van Joram hield. Ze had van hem als baron gehouden, ze zou ook van hem houden als boer. Het deed er niet toe wat er zou gebeuren of waar hij naartoe zou gaan, haar plaats was naast hem, ook al was het op een akker...

 Als Gwendolyn had geweten hoe rauw het leven was dat ze in haar onschuld samen met Joram wilde delen, dan zou het hart dat voor het eerst de krachtige klop van een vrouwenliefde sloeg, misschien zijn gaan wankelen. De eenvoudige hut die ze zich voor ogen toverde, was minstens vijf keer zo groot als het echte, grofgebouwdeonderkomen van een veldmagiër. Het eenvoudige maal dat ze in gedachten kookte, zou een echt boerengezin een maand lang hebben kunnen voeden, en in haar tedere dromen waren al haar kinderen gezond ter wereld gekomen en tierden welig in die omgeving. In haar beelden zag ze geen grafjes die over het landschap verspreid lagen.

 Maar in haar huidige stemming had dat er misschien niet toe gedaan. Hoe harder het leven, hoe dankbaarder ze ervoor zou zijn, want dat zou haar liefde bewijzen! Ze hief het hoofd en de tranen glinsterden op haar wangen. Ze hoopte maar dat Joram niét in staat zou zijn zijn titel op te eisen! Ze zag voor zich hoe hij werd vermorzeld en afgewezen. En ze zag voor zich hoe haar vader haar zou beetpakken en haar zou willen wegsleuren.

 'Maar ik zal me losmaken!' zei ze zo heftig tegen zichzelf dat het bijna als een heilige gelofte klonk. 'Ik zal naar Joram vluchten en hij zal me in zijn armen nemen en dan zullen we voor eeuwig en altijd bij elkaar zijn...'

 'Voor eeuwig en altijd,' herhaalde ze terwijl ze op haar knieën viel en haar handen vouwde. 'Alstublieft, Hemelse Almin,' fluisterde ze, 'laat me alstublieft een manier vinden om hem dat te vertellen! Alstublieft.'

 Ze werd bekropen door een gevoel van vrede en tevredenheid en ze moest glimlachen. Haar gebed was verhoord. Op de een of andere manier zou ze Joram morgen in het geheim te spreken krijgen en het hem vertellen. Ze leunde met haar hoofd tegen het bed en sloot haar ogen. Het maanlicht dat door de dunne gordijnen drong, raakte haar lippen en liet haar lieve glimlach bevriezen. De tranen op haar wangen droogden kil stralend op en Marie, die binnenkwam om naar haar lieveling te kijken, huiverde terwijl ze het meisje op bed legde en zelf een gebed tegen de Almin mompelde.

 Het was alom bekend dat iedereen die te lang in maanlicht sliep, in de ban raakte...

 Joram bracht de nacht aan het bed van de middelman door. Er scheen geen maanlicht op zijn gedachten, omdat de Theldara er wel voor had gezorgd dat haar patiënt niet door verontrustende factoren zou worden gestoord. De harp in de hoek van de kamer bleef zijn kalmerende melodietjes spelen - de muziek van een schaapsherder die op zijn fluit speelde en de dag begroette, waardoor zijn waakzaamheid van de nacht mocht verslappen en zijn zorgen afnamen. Een kristallen bol hing boven de middelman en wierp een zacht licht op zijn gezicht om de verschrikkingen die in het donker op de loer lagen, op afstand zouden houden. Vlak daarnaast borrelde een vloeistof in een andere bol en zond aromatische geuren uit die zijn longen reinigden en alle onzuiverheden uit zijn bloed verjoegen.

 Hoeveel goed dit Saryon deed, was nog maar de vraag omdat, zoals de Theldara al had gezegd, het geheim van Jorams ware identiteit dodelijker was dan een kankergezwel. Er was geen kruid tegen dat gif gewassen, geen helende gave van de Theldara kon de magie van zijn eigen lichaam te hulp roepen en de verdelger verdelgen. Saryon lag onder een kalmerende betovering te slapen die was opgeroepen door de Theldara en was zich zo te zien niet bewust van wat er om hem heen gebeurde. Dat was waarschijnlijk de enige behandeling die hem op dit moment kon helpen, maar het was slechts tijdelijk, want de betovering zou algauw zwakker worden en dan zou hij weer zelf alle last moeten torsen.

 Maar als de kalmerende muziek en de aromatische kruiden al weinig voor de middelman deden, voor Joram waren ze een zegen. Joram zat aan het bed van de man die zoveel voor hem had gedaan - die zoveel had gedaan en er zo weinig dank voor had ontvangen - en herinnerde zich levendig het gevoel van verlies en eenzaamheid dat hem had overvallen toen hij had gedacht dat de middelman zou sterven.

 'Jij begrijpt me, Vader,' zei hij terwijl hij de slappe hand vasthield die op de beddensprei lag. 'Geen van de anderen doet dat. Mosiah niet, en Simkin evenmin. Zij hebben magie, zij hebben Leven! Jij weet hoe het is, Saryon, om te snakken naar magie! Weet je dat nog? Dat heb je me eens verteld. Je vertelde me dat je als kind verbitterd was op de Almin omdat hij van jou een middelman had gemaakt, en dat hij jou de magie had ontzegd.

 Vergeef me! Ik ben zo vreselijk blind geweest!' Joram legde zijn hoofd op de hand van de middelman. 'Gezegende Almin!' riep hij verstikt en gekweld uit. 'Ik kijk naar mijn ziel en ik zie een duister en afzichtelijk monster! Prins Garald had gelijk. Ik begon te genieten van het doden. Ik genoot van het gevoel van macht dat het me bezorgde! Nu zie ik in dat het helemaal geen macht was. Het was zwakheid, lafheid. Ik kon mezelf niet meer in de ogen kijken, en ik kon mijn vijand niet meer in de ogen kijken. Ik moest hem onverhoeds grijpen, hem van achteren aanvallen, als hij hulpeloos was! Als Garald en jij, Vader, er niet waren geweest, had ik best eens net als dat duistere en afzichtelijke monster binnen in me kunnen worden. Als jij er niet was geweest - en Gwendolyn. Haar liefde verlicht mijn ziel.'

 Joram hief zijn hoofd en staarde vol afkeer naar zijn handen. 'Maar hoe kan ik haar nog aanraken met deze met bloed besmeurde handen? Je hebt gelijk, Saryon!' Hij stond koortsachtig op. 'We moeten weggaan! Nee, nee!' Hij bleef staan en draaide zich half om. 'Hoe kan ik dat nu! Zij is het licht in mijn leven! Zonder haar word ik opnieuw in het duister geworpen. De waarheid. Ik moet haar de waarheid vertellen. Alles! Dat ik Dood ben. Dat ik een moordenaar ben... Uiteindelijk klinkt het niet zo erg als ik het haar uitleg... De opzichter heeft mijn moeder gedood. Ik verkeerde in gevaar. Het was zelfverdediging.' Joram ging weer naast Saryon zitten. 'Blachloch was een slecht mens die verdiende dood te gaan, niet een keer maar wel tien keer, om te boeten voor al het lijden dat hij anderen had aangedaan. Ik zal haar dat laten inzien. Ik zal het haar laten begrijpen. En zij zal me vergeven, net als jij me hebt vergeven, Vader. Door haar liefde en vergeving en die van jou, zal ik gezuiverd worden...'

 Joram verviel in zwijgen en luisterde naar het spelen van de harp die nu zacht zong als een moeder die een slaapliedje voor het kindje zong dat in haar armen lag te slapen. Het bracht geen kalmerende herinneringen bij de jongeman naar boven. Anja's slaapliedjes hadden heel wat akeliger geklonken, en hadden hem nacht na nacht het verbitterde verhaal verteld van de vreselijke straf die zijn vader had ondergaan.

 En ofschoon de Theldara dat onmogelijk had kunnen weten, bezorgde het slaapliedje Saryon ook vreselijke dromen. In zijn betoverde slaap zag hij zichzelf als jonge decaan een kindje in een koninklijke deken gewikkeld door een verlaten, stille gang dragen. Hij hoorde zichzelf dat slaapliedje zingen - het laatste dat de baby ooit zou horen - met een stem die verstikt was van de onvergoten tranen.

 De middelman lag te kreunen en te woelen op het bed en zijn hoofd bewoog zwak heen en weer... afwijzend... of ontkennend...

 Joram, die er niets van begreep, keek bezorgd naar hem. 'Je vergeeft het me toch, hè Vader?' fluisterde hij. 'Ik heb je vergeving nodig...'

 9 'S OCHTENDS

 'Klop, klop. Hallo? Hé zeg, is er iemand thuis? Ik - bij Almins tanden en teennagels, beste knul!' zei Simkin naar adem snakkend terwijl hij zich achterover tegen de muur liet vallen en naar zijn hart greep. 'Mosiah!'

 'Simkin!' riep de andere jongeman, bijna net zo geschrokken als zijn metgezel.

 Ze waren bijna op elkaar gebotst toen ze in een gang de hoek omsloegen.

 'Goeie grutten!' Simkin, van top tot teen in helgroen satijn gehuld, rukte het eeuwige oranje zijden lapje uit de lucht en begon met trillende hand zijn voorhoofd af te vegen. 'Je hebt me van schrik bijna uit mijn broek laten springen, beste knul, zoals ook de hertog van Cherburg is overkomen. De markies vond het lollig om zich als een Duuk-tsarith te verkleden. Iedereen kon zien dat dat zwarte gewaad dat hij aanhad, niet echt was. Maar de baron is een zenuwachtig mens. Hij dacht dat hij door de heksenmeesters was gesnapt en zijn magie had verloren, en daar stond-ie dan - met zijn rijbroek op zijn enkels en zijn hele klok-en-hamerspel open en bloot. Het veroorzaakte nogal een sensatie aan het hof, hoewel ik dacht dat er nogal veel drukte werd gemaakt om zoiets nietigs. Ik betuigde mijn medeleven aan de hertogin...'

 'Ik heb jóu laten schrikken?' zei Mosiah toen hij er eindelijk een woord tussen kon krijgen. 'Wat denk jij wel te doen door zomaar uit het niets op te dagen! En waar ben je trouwens geweest?'

 'O, zo hier en daar, overal en nergens, en een beetje rondgehangen,' zei Simkin opgewekt terwijl hij afwezig in de woonkamer van lord Samuels' huis tuurde. 'Zeg eens, waar is iedereen? En vooral dan onze Donkere en Sombere Minnaar. Nog steeds zwijmelend over het meisje, of heeft hij zijn lolletje gehad en is hij er nu overheen?'

 'Hou je kop!' snauwde Mosiah woedend. Hij keek om zich heen, greep Simkin bij de arm en sleurde hem mee naar de bibliotheek.

 'Idioot dat je bent! Hoe durf je zoiets te zeggen! We hebben zo al genoeg problemen!' Hij gooide met een klap de deur dicht.

 'Is dat zo?' vroeg Simkin enthousiast. 'Dat is nog eens lollig. Ik verveelde me zo onderhand verschrikkelijk. Wat hebben we gedaan? We zijn toch niet in een compromitterende houding betrapt? Met onze hand onder haar rokje?'

 'Wil je nou ophouden!' zei Mosiah geschokt.

 'Of in haar lijfje?'

 'Luister! Lord Samuels beweert dat Joram niet kan bewijzen wie hij is en heeft hem gisteravond bijna het huis uit gegooid, maar Saryon kreeg een soort toeval en ze moesten de Theldara erbij halen...'

 'De middelman? Een toeval? Hoe gaat het met die ouwe knakker?' vroeg Simkin koeltjes terwijl hij zichzelf een cognacje van lord Samuels inschonk. 'Ach, nog steeds eigen brouwsel,' mompelde hij fronsend. 'Hij kan zich toch wel iets beters veroorloven. Ik vraag me af waarom hij dat dan niet doet. Nou ja, we moeten het er maar mee doen.' Hij dronk het glas leeg. 'Niet dood toch?'

 'Nee!' grauwde Mosiah. Hij pakte Simkin bij de arm en rukte hem heftig de cognacfles uit de hand. 'Nee, het gaat goed met hem. Maar hij moet rusten. Lord Samuels zei dat we konden blijven, maar niet langer dan tot het feest van de Heerser morgenavond.'

 'En wat gaat er dan gebeuren?' vroeg Simkin gapend. 'Verandert Joram vervolgens klokslag twaalf in een reuzenrat?'

 'Hij zou daar iemand te spreken krijgen, een Theldara die hem heeft gezien toen hij nog een baby was of zo en hem als Anja's zoon kan identificeren.'

 Simkin zag er beteuterd uit. 'Gunst zeg, dat klinkt allemaal heel opwindend, maar is het wel tot iemand doorgedrongen dat Joram sindsdien nogal veranderd is? Ik bedoel maar, waarmee gaan we het geheugen van die ouwe tante opfrissen? Gaan we die brave knul helemaal uitkleden en hem dan op een berenhuid leggen? Ik herinner me dat we dat deden met de... O, sorry. Ik heb op mijn moeders graf gezworen dat ik dat nooit zou vertellen.' Hij kreeg een vreselijke kleur. 'Waar was ik ook weer? O ja. Baby's. Ik heb altijd gevonden dat alle baby's op elkaar lijken. Tot en met de moeder van de Heerser.'

 'Wat?' Mosiah liep door de kamer te ijsberen en luisterde maar met een half oor.

 'Alle baby's lijken op de moeder van de Heerser,' zei Simkin, nadrukkelijk met zijn hoofd knikkend. 'Een groot rond hoofd dat ze niet kan ophouden, opgeblazen wangen, schele ogen en zo'n volledig verbijsterde blik in haar ogen...'

 'Wil je nou eens even serieus worden?' zei Mosiah korzelig. 'Joram heeft wat littekens opgelopen toen hij werd geboren. Dat weetje wel, je hebt ze zelf ook gezien. Die witte littekentjes op zijn borstkas?'

 'Ik kan me niet herinneren dat ik ooit veel belangstelling voor zijn borstkas heb gehad,' merkte Simkin op, 'behalve dan dat ik heb gezien dat er heel weinig haar op zit. Ik neem aan dat dat allemaal op zijn hoofd is gekomen.'

 'In ons dorp werd er nogal wat gepraat over die littekens,' zei Mosiah peinzend terwijl hij Simkin negeerde. 'Ik herinner me dat Moedertje Hudspeth zei dat ze een vloek waren; dat Anja haar tanden in hem had gezet en zijn bloed had opgezogen. Ik heb hem nooit horen vertellen waar ze in werkelijkheid vandaan kwamen. Het is natuurlijk niet het soort vraag dat je Joram kunt stellen. Misschien was ik wel bang om het hem te vragen.' Mosiah lachte zenuwachtig. 'Misschien was ik wel bang voor wat hij me zou vertellen...'

 'Dus nu is de vloek een zegen geworden, net als in het verhaal van de huismagiër,' zei Simkin met een lachje om zijn mond. 'Hij streek met een vinger zijn snor glad. 'Onze kikker wordt een prins...'

 'Geen prins,' zei Mosiah geërgerd. 'Een baron.'

 'Sorry, brave borst,' zei Simkin. 'Ik vergat even dat je in de wildernis bent opgegroeid, en ongeletterd en zo bent. Zeg eens,' ging hij haastig verder toen hij zag dat Mosiah weer kwaad werd, 'ik kwam eigenlijk terug om jullie allemaal mee te nemen. Er vind een hoop vrolijkheid en jolijt plaats in het Bos van Merlijn hier beneden. Artiesten die hun kunstjes oefenen die ze morgenavond voor Zijne Lamlendigheid gaan opvoeren. Echt heel onderhoudend. Je mag ze dingen naar het hoofd smijten wanneer ze hun kunstjes verzieken. Dat kan nu ieder ogenblik gebeuren, want het begint om twaalf uur. Waar is Joram?'

 'Hij wil niet komen,' zei Mosiah. 'Lord Samuels heeft hem verteld dat hij Gwendolyn niet meer mag zien, niet totdat alles is geregeld. Maar toen ging Samuels naar het gilde en Joram hoopt haar nu toch nog te zien. Hij is al vanaf het ontbijt in de tuin. Saryon is te zwak om waar dan ook naartoe te gaan.'

 'Dan blijven jij en ik over, beste knul,' zei Simkin terwijl hij Mosiah op de rug mepte. 'Ik durf te wedden dat je dagenlang hier in huis opgesloten hebt gezeten, ja?'

 'Nou...' Mosiah keek verlangend naar buiten.

 'Ontspan je! Je hoeft je geen zorgen te maken dat we worden betrapt. Je bent bij mij,' zei Simkin geruststellend. 'Ik word door de Heerser beschermd. Niemand durft een vinger naar mij uit te steken. Bovendien zal het er vreselijk druk zijn. We zullen in die menigte verloren gaan.'

 'Ha!' zei Mosiah snuivend terwijl hij met een vernietigende blik naar Simkins helgroene uitrusting keek. 'Ik zou weleens willen meemaken dat jij ergens verloren gaat...'

 'Wat nu? Bevalt dit je niet?' vroeg de jongeman gekwetst. 'Ik noem het Schokkendgroene Druif. Maar eigenlijk heb je gelijk. Het loopt wel erg in de gaten. Ik zal je wat vertellen. Als jij met me meegaat, dan zal ik het iets temperen. Daar,' zei hij terwijl hij zijn hand liet wapperen, 'hoe vind je dit dan? Ik zal het... laat me even denken... Rottende Pruim noemen. Nu zie ik er net zo saai uit als jij. Hé zeg, ouwe makker, kom nou mee.' Simkin gaapte opnieuw en depte somber zijn neus met het oranje zijden lapje. 'Ik heb ik weet niet hoeveel uur aan het hof doorgebracht en heb me kapot verveeld. Dat overkwam de burggraaf van Montbank ook eens, weet je. Tijdens een van die verhaaltjes van de Heerser. De meesten van ons gingen gewoon slapen, maar toen we wakker werden zagen we de burggraaf door de hele salon verspreid liggen... Hoe dan ook, die hertogen en burggraven zitten me tot hier! Ik snak naar iets eenvoudigs.'

 'Ik zou jou weleens iets eenvoudigs willen geven!' mompelde Mosiah, en hij trok zenuwachtig met zijn handen toen Simkin de titels van de boeken op de boekenplanken van lord Simkin ging bestuderen.

 'Wat zei je daar, brave borst?' vroeg Simkin terwijl hij zich half omdraaide.

 'Ik denk na,' zei Mosiah.

 Diep vanbinnen wilde de jongeman heel graag het Bos van Merlijn zien, dat een van de wonderen van Thimhallan heette te zijn. Om door die fabuleus prachtige tuinen te lopen en ook nog eens de kans te krijgen de artistieke prestaties van de illusionisten gade te slaan, leek voor de veldmagiër alsof zijn dromen werkelijkheid werden. Maar hij wist dat Saryon niet zou willen dat hij naar buiten ging; de middelman had keer op keer benadrukt hoe belangrijk het was dat ze binnenshuis verborgen zouden blijven.

 We zijn hier bijna twee weken geweest, zei Mosiah bij zichzelf, en er is niets gebeurd. De middelman bedoelt het goed, maar hij maakt zich altijd zulke zorgen! Ik zal voorzichtig zijn. Bovendien heeft Simkin gelijk. Hoe vreemd het ook mag lijken, hij staat echt onder de bescherming van de Heerser...

 'Zeg eens,' zei Simkin ineens, 'zou het niet lollig zijn om dit enorm slaapverwekkende boekwerk over De Verscheidenheid van Huishoudelijke Magie in iets interessanters te veranderen? In Centaur Horigheid, bijvoorbeeld...'

 'Nee, zeker niet,' zei Mosiah, en hij kwam tot een besluit. 'Kom op, laten we ons hier uit de voeten maken voordat jij dat beetje geloofwaardigheid dat we nog bezitten, de grond in boort.' Hij greep Simkin stevig bij de saaie, pruimkleurige mouw en trok hem de kamer uit.

 Simkin liet gedwee toe dat hij werd meegesleurd, maar wierp nog een blik achterom naar de boekenplank, mompelde iets en knipoogde. Het oranje zijden lapje fladderde door de lucht, wikkelde zich om De Verscheidenheid van Huishoudelijke Magie en verdween toen uit het oog, met achterlating van een ander in bruin leder gebonden boekwerk.

 'Compleet met gedetailleerde, kleurrijke illustraties,' zei Simkin binnensmonds, en hij grinnikte vol plezier.

 Joram ging die ochtend in de tuin wandelen, in de hoop Gwendolyn tegen te komen, precies zoals zij was gaan wandelen in de hoop hem te zullen treffen. Maar toen hij haar vond, zat ze lusteloos in gezelschap van Marie tussen de rozen, waarop de jongeman een koele buiging maakte en weer terugliep.

 Hij kon het niet opbrengen iets tegen haar te zeggen. Veronderstel eens dat ze weigerde met hem te praten? Veronderstel eens dat ze niet van hem kon houden om wie hij was, maar alleen van de persoon die hij misschien zou kunnen worden?

 'En veronderstel eens dat ik geen baron word?' vroeg Joram zich af. Het plotselinge besef dat zijn plannen en verwachtingen en dromen weleens allemaal om hem heen konden instorten, bezorgde hem een gevoel alsof hij onder het puin terecht was gekomen. 'Waarom heb ik daar de afgelopen nacht niet aan gedacht? Hoe kan ze nu van een man houden die niet eens weet wie hij is!'

 'Joram, alsjeblieft... wacht even...'

 Hij bleef met zijn rug naar haar toe staan, en weigerde haar aan te kijken. Gwen had hem geroepen, maar dwars daar doorheen had hij achter zich Maries stem gehoord die op zachte toon vermanend zei: 'Ga naar binnen, Gwen. Je vader heeft je verboden...' en hij glimlachte verbitterd.

 'Ik weet wat papa heeft gezegd,' weerlegde Gwen met een ferme stem die voortkwam uit verdriet en pijn, en die Jorams hart leek te prikkelen, 'en ik zal zijn wensen ook eerbiedigen. Ik wil alleen vragen hoe het met Vader Dunstable gaat.' Haar stem begaf het. 'Ik zou toch denken dat jij je ook wel zorgen om de gezondheid van de middelman zou maken,' voegde ze er berispend aan toe.

 Joram draaide zich iets om toen de stemmen dichterbij kwamen. Hij kon Gwen nu vanuit een ooghoek zien. Hij zag de slapeloze nacht in de schaduwen onder de blauwe ogen. Hij zag de sporen van tranen die alle magie en al het rozenwater van Thimhallan niet helemaal hadden kunnen wegwassen van haar bleke gezicht. Ze had gehuild omdat ze hem kwijt was geraakt. Zijn hart sloeg zo snel dat het hem niet verbaasd zou hebben als het uit zijn borst was gesprongen en voor haar voeten was beland.

 'Alsjeblieft Joram, blijf even staan. Hoe gaat het vanmorgen met Vader Dunstable?'

 Hij voelde een zachte hand op zijn arm en Joram keek in de blauwe ogen - ogen die zo vol liefde stonden, en zo ongelukkig keken, dat hij maar ternauwernood wist te voorkomen dat hij de jonge vrouw in zijn armen nam om haar, dicht tegen zich aan, met zijn eigen lichaam voor de pijn te beschermen die hij haar zou aandoen. Heel even was zijn hart te vol om iets te zeggen. Hij kon alleen maar naar haar kijken, waarbij de donkere ogen vuriger brandden dan de vuren die ooit het ijzererts hadden gesmolten.

 Maar wat moesten ze tegen elkaar zeggen? Marie stond streng en afkeurend toe te kijken. Wanneer ik haar antwoord geef op haar vraag naar de middelman, zal Marie haar bevelen naar binnen te gaan. Als Gwen weigert, komt er een scène... de huismagiër wordt er dan bijgehaald, en misschien zelfs lord Samuels...

 Joram keek naar Gwen en Gwen keek naar hem op.

 Kan de Almin de gebeden van geliefden horen?

 Daar leek het wel op, want op dat moment kwam er een kreet vanuit het huis.

 'Marie!' krijste een van de huismagiërs. 'Kom snel!'

 Een andere huismagiër rende de tuin in op zoek naar de middelvrouw. De jongeheer Samuels, die speelde dat hij een vogel was, was echt de volière ingevlogen. Hij werd nu achternagezeten door een kwaaie pauwin omdat hij haar nest had verstoord en hij leek nu in groot gevaar te verkeren. De middelvrouw moest onmiddellijk meekomen!

 Marie aarzelde. Het jongetje zou best gevaar lopen gepikt te worden, maar ze was wel zo wijs dat ze begreep dat haar lieveling in de tuin in groter gevaar verkeerde. Er kwam opnieuw een kreet, dit keer uitzinniger en die leek van de jongeheer Samuels te komen. Er was niets aan te doen. Smekend dat Gwendolyn haar meteen achterna zou komen - een bevel dat, zo wist Marie, net zo weinig kans van slagen had om opgevolgd te worden als wanneer ze de zon had bevolen uit de hemel omlaag te komen - spoedde de middelvrouw zichmet de bediende naar de jongeheer Samuels om hem te redden, te troosten en te straffen.

 'Ik... kan... maar even... blijven,' zei Gwen. Ze bloosde door de strakke blik uit de donkere ogen, en zich bewust dat ze ongehoorzaam was aan haar vader, wilde ze haar hand van Jorams arm wegtrekken toen hij die vastgreep.

 'Vader Dunstable ligt vanmorgen comfortabel te rusten,' zei hij.

 'Doe dat alsjeblieft niet,' zei Gwen, verward door de gevoelens die zijn aanraking in haar opwekte. Zachtjes trok ze haar hand van hem af en legde beide handen op de rug. 'Papa wilde niet... Ik bedoel, ik moet niet... Wat zei je over die aardige Vader?' vroeg ze ten slotte wanhopig.

 'De Theldarazei dat het een... eh... lichte aanval was,' ging Joram door, ineens zelf ten prooi aan verlangens en lusten. 'Iets over bloedvaten die verkrampten waardoor het bloed niet naar de hersenen kon stromen. Ik begrijp er niets van, maar het had heel slecht kunnen aflopen en hem voorgoed kunnen verlammen. Ze zei dat, zoals het er nu voorstaat, Vader Dunstables eigen magische krachten in staat waren de schade volledig te herstellen. Ik... ik wilde net Marie voor haar hulp bedanken voordat ze wegliep,' voegde Joram er stuurs aan toe, omdat hij niet gewend was ooit dank je wel te moeten zeggen. 'Als jij dat voor me zou willen doen wanneer je naar binnen gaat...' Opnieuw maakte hij een buiging en wilde hij weglopen, en opnieuw werd hij tegengehouden door een zachte hand op zijn arm.

 'Ik... heb tot de Almin gebeden dat hij weer beter zou worden,' murmelde Gwen zo zacht dat Joram dichter bij moest komen om haar te verstaan. Gwen liet per ongeluk haar hand op zijn arm liggen en Joram omvatte die snel.

 'Is dat het enige waarom je hebt gebeden?' vroeg hij haar zachtjes terwijl zijn lippen over haar blonde haar veegden.

 Gwendolyn voelde de aanraking van zijn mond, hoe zacht het ook was geweest. Haar hele lichaam reageerde ineens op hem; zelfs haar haar leek door zijn nabijheid te gaan tintelen. Gwen hief het hoofd en merkte dat ze veel dichter bij Joram stond dan ze had gedacht. Het vreemde gevoel van aangename pijn dat zich binnen in haar had geroerd toen hij haar hand vasthield, werd veel krachtiger en eens zo beangstigender. Ze was zich heel erg van hem bewust, van zijn lichamelijke aanwezigheid. De lippen die haar haar hadden beroerd, waren geopend, alsof ze ergens naar dorstten. Zijn armen waren sterk en kropen om haar heen, waardoor ze in een duistere geheimzinnigheid werd getrokken die haar hart aan de ene kant leek te doenstilstaan van angst en aan de andere kant deed bonzen van uitzinnige opwinding.

 Geschrokken probeerde Gwen zich uit zijn armen los te maken, maar hij hield haar stevig vast.

 'Laat me alsjeblieft los,' zei ze zwak en met afgewend gezicht, bang om hem weer aan te kijken, bang om hem te laten zien wat er, naar ze wist, duidelijk in haar ogen te lezen moest zijn.

 In plaats daarvan drukte hij haar nog vaster tegen zich aan. Het bloed raasde door haar lichaam; ze voelde zich van binnen gloeien maar tegelijkertijd werd ze door koude rillingen overvallen. Ze voelde hoe zijn warmte haar omhulde; zijn kracht gaf haar troost en joeg haar tezelfdertijd angst aan. Ze tilde haar hoofd op en keek hem in de ogen om hem, te zeggen haar los te laten...

 Maar die woorden werden nooit uitgesproken. Ze lagen haar op de lippen maar toen raakte zijn mond de hare en werden de woorden ingeslikt en verdwenen ze in een prikkeling van zoete pijn.

 Misschien hoort de Almin dan toch niet de gebeden van geliefden. Was dat wel het geval geweest, dan zou Hij hen voor eeuwig in die geurige tuin in elkaars armen hebben gelaten. Maar het gehuil van de jongeheer Samuels hield op, een deur sloeg dicht en Gwendolyn trok zich met een diepe blos los uit Jorams omhelzing.

 'Ik... ik moet gaan,' riep ze, en ze week struikelend, onthutst en vol paniek achteruit.

 'Wacht, nog een ding!' zei Joram snel, en hij zette een stap in haar richting. 'Als... als... er iets gebeurt waardoor ik die erfenis niet krijg, zal dat dan verschil voor je maken, Gwendolyn?'

 Ze keek naar hem op. De maagdelijke verwarring en de meisjesachtige ijdelheden smolten weg onder het wanhopige verlangen en de brandende hunkering die ze binnen in hem waarnam. Om die oneindige leegte binnen in hem te vullen, stroomde haar eigen liefde op dezelfde wijze naar hem toe als de magie van de wereld via de middelman naar de gebruiker stroomt.

 'Nee! O nee!' riep ze, en nu was zij het die haar armen strekte en hem vastgreep. 'Een week geleden had ik misschien nog een ander antwoord gegeven. Gistermorgen zelfs nog. Gisteren was romantiek nog een spelletje voor me. Maar gisteravond, toen ik wist dat ik je zou kunnen verliezen, besefte ik dat het er niet toe deed. Papa zegt dat ik jong ben en dat ik je net als die anderen zal vergeten. Hij heeft het mis. Het doet er niet toe wat er gebeurt, Joram,' zei ze ernstig terwijl ze dichter bij hem ging staan, 'jij zit in mijn hart en daar zul je altijd blijven.'

 Joram boog het hoofd; hij kon niets zeggen. Dit was iets kostbaars,zo kostbaar dat hij doodsbang was het te verliezen. Als hij het zou verliezen, zou hij sterven. Maar toch... hij moest het haar vertellen. Hij had het Saryon beloofd en hij had het zichzelf beloofd.

 'Ik heb je nodig, Gwendolyn,' zei hij stug terwijl hij zich zachtjes losmaakte uit haar omhelzing maar wel haar hand bleef vasthouden. 'Jouw liefde betekent alles voor me! Meer dan het leven...' Hij wachtte even en schraapte de keel. 'Maar je weet niets van mij af of van mijn verleden,' ging hij ernstig door.

 'Dat doet er niet toe!' begon Gwen.

 'Stil!' zei Joram terwijl hij zijn tanden op elkaar klemde. 'Hoor me alsjeblieft aan. Ik moet het je vertellen. Je moet het begrijpen. Zie je, ik ben D...'

 'Gwendolyn! Kom meteen binnen!'

 Er was geritsel te horen tussen de kamperfoelie en toen kwam Marie te voorschijn. Het doorgaans zo vrolijke en vriendelijke gezicht van de middelvrouw was bleek van boosheid terwijl ze haar blik van de blozende, verwarde jonge vrouw naar de bleke, vurige jongeman liet gaan. Toen Joram haar in het oog kreeg, liet hij Gwens hand vallen en de woorden bestierven hem in de mond. Marie pakte Gwen en nam haar mee terwijl ze al die tijd op haar mopperde.

 'Maar je zegt niks tegen papa, hè Marie?' hoorde Joram Gwen zeggen toen haar stem op de geur van de seringen naar hem toe zweefde. 'Jij rende tenslotte weg en liet mij achter. Ik zou niet willen dat papa kwaad op jou werd...'

 Joram bleef hen nakijken, niet wetend of hij de Almin moest vervloeken of Hem moest bedanken omdat Hij bijtijds tussenbeide was gekomen.

 10 HET BOS VAN MERLIJN

 Het Bos van Merlijn vormde het culturele hart van Merilon. Het was aangeplant ter erevan de tovenaar die zijn volk uit de Duistere Wereld van de Doden naar deze Levende wereld had geleid, en diende nu als schatkamer van de schone kunsten. Het graf van de tovenaar lag midden in het Bos. De kring van eiken die om het grafmonument stond, hadden door de eeuwen heen geduldig op wacht gestaan. Een tapijt van weelderig groen gras ontrolde zich vanaf de voeten van de eiken tot aan het grafmonument zelf. Het gras was zacht en prettig om op te lopen, en het gebied rondom het grafmonument was rustig en vredig - waarschijnlijk de reden waarom daar maar zo weinig mensen kwamen.

 Het grootste deel van het Bos lag buiten de kring van eiken. Haagrozen met bloemen in alle kleuren van de regenboog en nog wel meer vormden een gigantisch doolhof rondom het graf. Binnen in dat doolhof lagen amfitheatertjes waar de hele dag door kunstschilders schilderden, acteurs speelden, clowns hun capriolen uitvoerden en muziek te horen was. Het doolhof zelf was eenvoudig te bewandelen -bezoekers konden, als ze verdwaalden, gewoon over de heggen vliegen. Maar dat werd als 'vals spelen' beschouwd. Hoog opgeschoten johannesbroodbomen die boven de heggen uitstaken, werden dagelijks door de Druïden omgevormd tot fantastische 'gidsen' voor het doolhof, dat zelf ook iedere dag van vorm veranderde. Een deel van de pret om naar het Bos te gaan, bestond uit het uitknobbelen van het doolhof; de bomen gaven meestal 'aanwijzingen'. Het feit dat het doolhof altijd naar het grafmonument leidde, werd als het zwakste punt beschouwd. Veel edellieden hadden daartegen bij de Heerser geprotesteerd; ze hadden beweerd dat het grafmonument ouderwets, lelijk en deprimerend was. De Heerser had de zaak met de Druïden besproken, maar die waren halsstarrig gebleken en hadden geweigerd er verandering in aan te brengen. Goed ingelichte bezoekers betraden derhalve nooit het doolhof. Dat deden alleen de oningewijde of niet op de hoogte zijnde toeristen - zoals Mosiah, die tot aan het hart ging.

 De veldmagiër had van een afstand de kring van eiken gezien en was erdoor aangetrokken; ze herinnerden hem aan zijn ouderlijk huis dat aan de bosrand lag. Toen hij de bomen had bereikt, had hij het graf ontdekt en had hij de gewijde kring met eerbiedig ontzag betreden. Mosiah bereikte het oeroude grafmonument van de tovenaar en legde zijn hand op de steen die uit liefde en verdriet was gemodelleerd. Het was een eenvoudig grafmonument van wit marmer dat magisch was geperfectioneerd zodat geen spoortje van een andere kleur de zuiverheid van de steen ontsierde. De tombe was een meter twintig hoog en een meter tachtig lang en leek op het eerste gezicht eenvoudig en onopgesmukt.

 De jonge man prevelde plechtig een gebed om de geesten van de doden gunstig te stemmen en liet zijn hand over het oppervlak van het grafmonument glijden. In de vochtige lucht van het Bos voelde het marmer warm aan onder zijn hand, en er hing een sfeer van diepe droefenis om het graf, die Mosiah ineens duidelijk maakte waarom de boemelaars deze plek meden.

 Het was de droefheid van heimwee, besefte hij toen hij het gevoel herkende en wist dat het hetzelfde was als wat hij in steeds grotere mate vanbinnen voelde. Ook al had de oude tovenaar zijn wereld vrijwillig verlaten om zijn volk naar een wereld te leiden waar ze konden leven en gedijen zonder te worden achtervolgd, hij had zich hier nooit thuis gevoeld.

 'Zijn sterfelijke overblijfselen liggen in deze grond begraven. Ik vraag me af waar zijn geest woont,' mompelde Mosiah.

 Hij liep naar het hoofdeinde van het monument, waarbij hij zijn hand over het gladde marmer liet glijden; daarbij voelde hij ribbels onder zijn vingers. Er was wel degelijk iets in het oppervlak gegraveerd. Langzaam liep hij om het monument totdat hij op een plek kwam waar hij de schaduwen kon zien die het zonlicht wierp, en aan de overzijde kon hij maar net zien wat er in het gesteente was gegrift. De naam van de tovenaar in oude letters, en nog iets daaronder dat hij niet kon lezen. En dan... een stukje daaronder weer iets...

 Mosiah snakte naar adem.

 Hij hoorde gegniffel, keek om en zag Simkin met een vermaakt lachje naast zich staan. 'Gunst zeg, brave knul, het is verrekte leuk om jou mee uit te nemen. Jij vergaapt je aan alles en nog wat, en over de raarste dingen, precies zoals het hoort. Ik kan alleen niet begrijpen waarom je het leuk vindt om hier bij die oude muffe ruïne rondte hangen...' voegde Simkin er met een denigrerende blik op het grafmonument aan toe.

 'Ik stond me niet te vergapen,' sputterde Mosiah geïrriteerd. 'En praat niet zo over deze plek! Op de een of andere manier lijkt het heiligschennend. Weet je hier iets van?' vroeg hij met een gebaar naar het graf.

 Simkin haalde de schouders op. 'Ik weet zoveel dat het allemaal door elkaar loopt. Vraag maar.'

 'Waarom staat daar een zwaard op afgebeeld?' vroeg Mosiah, en hij wees naar de afbeelding die onder de naam van de tovenaar was gebeiteld.

 'Waarom niet?' zei Simkin geeuwend.

 'Een wapen van de, Duistere Kunsten op het graf van een tovenaar?' zei Mosiah geschokt. 'Hij was toch geen tovenaar van de zwarte kunsten, wel?'

 'Bij Almins bloed, hebben ze jou dan niks anders geleerd dan aardappels poten?' zei Simkin snuivend. 'Natuurlijk was hij geen tovenaar van de zwarte kunsten. Hij was DKarn-Duuk, een heksenmeester van de hoogste rang. Volgens de overlevering is dat zwaard er op zijn verzoek in gebeiteld. Dat had iets te maken met een koning en een betoverd rijk waar alle tafels rond waren en ze in kleren van ijzer op zoek gingen naar koppen en schotels.'

 'O, in vredes... Ach, vergeet het ook maar!' zei Mosiah fel.

 'Ik vertel je de waarheid,' zei Simkin waardig. 'De koppen en schotels hadden een religieuze betekenis. Ze bleven maar proberen om een volledig stel te krijgen. Maar blijf je hier nu de rest van de dag staan mokken of gaan we nog pret maken? De illusionisten en modelleurs zijn in het paviljoen aan het oefenen.'

 'Ik kom al,' zei Mosiah en keek in de richting van waar Simkin het over had. Midden in de lucht hingen prachtige, veelkleurige zijden serpentines betoverend boven de menigte te wapperen. Van alle kanten kwamen de verlokkende geluiden van lachen, kreten van bewondering en ontzag en applaus op hem af en zijn hart klopte sneller bij de gedachte aan de wonderen die hij zo meteen zou gaan zien. Maar toch voelde hij een steek van pijn en leedwezen toen hij zich van het graf afwendde. Het was hier zo rustig, zo vredig...

 'Ik vraag me af wat er met het betoverde rijk is gebeurd,' murmelde Mosiah terwijl hij, vlak voordat ze weggingen, zijn hand voor de laatste keer over het warme marmer liet glijden.

 'Wat er altijd met betoverde rijken gebeurt, denk ik,' zei Simkin lusteloos, trok het oranje zijden lapje uit de lucht en depte er zijn neus mee. 'Iemand werd wakker en toen was het uit met de droom.'

 Onder de vrolijk gekleurde zijden lappen van het amfitheater van de illusionisten dobberden, zweefden en zwierden massa's mensen. Mosiah had nooit gedacht dat er zoveel mensen op een en dezelfde plek bij elkaar konden zijn, en overdonderd door de menigte bleef hij bij de ingang staan. Maar Simkin die, als een felkleurig gepluimde vogel van hot naar her sprong, legde zijn hand op de arm van zijn vriend en voerde hem met verrassend gemak het paviljoen in. Tegen de een opfladderend, tegen de volgende opbotsend en om de derde heen dansend, en een woordje voor iedereen, kwam hij zonder vaart te minderen steeds dichter bij de voorste rij mensen.

 'Neem me niet kwalijk, ouwe makker. Was dat jouw voet? Ik dacht dat het een bloemkool was. Je zou de Theldara echt eens naar je tenen moeten laten kijken... Ik wil er alleen maar langs, trek je niks van ons aan. Bevalt mijn kostuum je? Ik noem het Rottende Pruim. Ja, ik weet dat het niet aan mijn gebruikelijke eisen voldoet, maar mijn vriend en ik moeten eigenlijk incognito reizen. Let gewoon maar niet op ons. Hertog Richlow! Krijg nou wat! In de stad voor het galafeest? Heb ik dat echt gedaan? Dat spijt me vreselijk, ouwe knaap. Ik heb je geloof ik tegen de elleboog gestoten. Als ik het zo zeggen mag, dan fleurt die wijnvlek je saaie kostuum eigenlijk wel een beetje op... Nou, als je dan helemaal geen verbeeldingskracht hebt, laat me dan even...' Simkin graaide het oranje zijden lapje uit de lucht. 'Ik zal je net zo smetteloos afleveren als de reputatie van je vrouw altijd is, ouwe makker. Nou zeg, is het mijn schuld dat je die goedkope cognac drinkt die vlekken nalaat? Probeer eens een spoeling met citroensap. Het doet wonderen voor het haar van de hertogin, niet dan? Aha, gravin! Het is me een vreugde. En uw bevoorrechte begeleider? Ik geloof niet dat we elkaar kennen. Simkin, om u te dienen. Gerelateerd aan de gravin? Een neef? Ja, natuurlijk, dat had ik moeten weten. U bent zo ongeveer de achtste neef die ik leer kennen. En ik durf er wat om te verwedden dat u op voet van kussen staat. Ik benijd de gravin om haar grote familie... onverklaarbaar groot, niet dan, brave knul? Ik dacht net, gravin, het is toch zo toevallig dat al uw verwanten neven zijn en allemaal een meter tachtig en met van die prachtige tanden...'

 Er werden hoofden omgedraaid. Mensen begonnen te lachen en te wijzen, en sommige kwamen wat omhoog- of omlaaggedobberd om beter te kunnen zien, en nog veel meer kwamen dichterbij om de stekelige opmerkingen van de oneerbiedige jongeman te kunnen verstaan. Mosiah, die Simkin zo goed en zo kwaad mogelijk volgde, werd afwisselend koud van angst en warm van schaamte. Tevergeefs probeerde hij Simkin aan de mouw te rukken - een keer lietdie tot verrukking van twee graven en een markiezin los - en tevergeefs probeerde hij hem er met lage stem aan te herinneren dat ze 'moesten opgaan in de menigte'. Dat bracht Simkin er alleen maar toe om nog meer te keer te gaan - zoals vijf keer in net zoveel minuten zijn kleding te veranderen 'om de achtervolgers van zich af te schudden'.

 Mosiah keek onrustig om zich heen en verwachtte ieder ogenblik de in het zwart gehulde gedaantes van de Duuk-tsarith te zien verschijnen. Maar tussen de met bloemen, pluimen en juwelen getooide hoofden doken geen zwarte kappen op, en geen correct gevouwen handen wierpen een schaduw over het gelach en de pret. Langzaam aan raakte Mosiah iets meer ontspannen en hij begon zelfs een beetje plezier te krijgen, omdat hij ervan uitging dat de gevreesde wachten in deze vrolijke menigte niet veel te bewaken hadden.

 Als Mosiah - die onschuldige veldmagiër - het hem had gevraagd, had Simkin hem kunnen vertellen dat de Duuk-tsarith er zoals altijd heus wel waren en discreet en onopgemerkt alles gadesloegen en aanhoorden. Mocht er ook maar het geringste rimpeltje in het glinsterende oppervlak van de festiviteiten optreden, dan zouden ze in een oogwenk aanwezig zijn om dat rimpeltje glad te strijken. Drie studenten van de universiteit - die een beetje te veel aan de champagne hadden gezeten - begonnen liedjes te zingen die beneden peil werden geacht. Als een wolk voor de zon dook een donkere schaduw op en weg waren de studenten, om hun roes uit te slapen.

 Van één groepje acteurs die een volgens hen onschuldige satire op de Heerser opvoerden, werd de een na de ander weggesleurd, en dat gebeurde zo bedreven, dat de toeschouwers het helemaal niet in de gaten hadden en uiteindelijk weggingen omdat ze dachten dat het stuk was afgelopen. Een tasjesdief werd zo snel en stilletjes gegrepen, bestraft en weer vrijgelaten, dat de arme man het gevoel had dat het alleen maar een afgrijselijke nachtmerrie was geweest, behalve dan dat zijn handen, die nu met behulp van magie vijf keer groter waren dan normaal, een monstrueuze werkelijkheid vormden. Mosiah wist niets van dat alles en hij zag er ook niets van. Het was niet de bedoeling dat hij iets zag of wist. De vrolijkheid van het volk mocht niet worden verstoord. En dus vergat hij zichzelf, hij vergat zijn eenvoudige kleren (Simkin had aangeboden die te veranderen, maar Mosiah had dat keihard geweigerd omdat hij zich al in een rozenknopjesroze zijden broek zag uitgedost) en gaf zich over aan de schoonheid om hem heen. Hij slaagde er zelfs min of meer in om Simkin te vergeten. Niemand leek aanstoot te nemen aan de achteloze beledigingen of de schandalige opmerkingen van de bebaarde jongeman. Hij haalde zoveel geheimen uit de kast dat Mosiah niet vreemd zou hebben opgekeken als die als een sliert achter hem aan hadden gedanst. Maar hoewel er hier en daar een edele snor trilde of een bepoederd wangetje verbleekte, incasseerden de hertogen en baronnen, de gravinnen en de prinsessen alle onaangenaamheden en keken ze vol plezier toe hoe Simkin zijn volgende slachtoffer keurig aan het mes reeg.

 In de wetenschap dat hij in zijn eentje algauw zou verdwalen, bleef Mosiah in de buurt van de grappige zot. Maar uiteindelijk verminderde zijn aandacht voor de prachtig geklede heren en dames, die kennelijk ook geen boodschap aan hem hadden. Ze zagen zijn eenvoudige kleren en door de zon verbrande huid, zijn ruwe werkhanden en gespierde armen, en leken hem meteen terzijde te schuiven, met opeengeklemde lippen, alsof ze iets akeligs hadden geproefd.

 'Waarom wil Joram hier deel van uitmaken?' vroeg Mosiah zich af toen Simkin bleef staan om weer een nieuw en vrolijk gezelschap met zijn spitse humor te doorboren. Het gevoel van heimwee dat Mosiah eerder bij het graf van de tovenaar had ervaren, keerde terug. Hij had zich nog nooit zo alleen gevoeld als nu hij door al deze mensen omringd was die zich totaal niet om hem bekommerden. De herinnering aan zijn vader en moeder kwam bij hem boven en de tranen prikten hem in de ogen. Hij knipperde snel met zijn oogleden en slikte ze door in de hoop dat niemand het had gezien. En om zijn gedachten los te wrikken van dat kinderlijke gejammer, begon hij zich te concentreren op het zwevende toneel vlak voor hem. Mosiah sperde zijn ogen wijd open en hij liet de adem uit zijn longen in een klap ontsnappen, en hij was zo betoverd dat hij zachtjes omlaag zweefde en op het zachte, groene gras kwam te staan. De menigte had hem zo verbijsterd, hij had zo gespannen uitgekeken naar de Duuk-tsarithen was zo van streek geraakt door Simkin, dat hij een aantal van dit soort podiums was gepasseerd zonder op te merken wat erop gebeurde. Maar deze hier... die was echt opmerkelijk! Hij had nooit kunnen dromen dat zoiets prachtigs kon bestaan.

 Het was in feite niet meer dan een Waterdanser. Ze was goed, maar niet bijzonder, en Mosiah, een groepje kinderen, een bejaarde middelman die half blind was, en een tweetal redelijk dronken studenten van de universiteit vormden het enige publiek. De kinderen vlogen algauw verveeld weg. De middelman deed staande een tukje en de studenten van de universiteit wankelden weg op zoek naar nog meer wijn. Maar Mosiah bleef als begoocheld staan.

 Het toneel - een kristallen verhoging - zweefde boven een van de vele fonkelende stroompjes die door het Bos liepen; de Druïden hadden de loop van de grote rivier die door Merilon stroomde, gewijzigd zodat hij nu ook de planten en bomen kon voeden en ter vermaak van de bevolking kon dienen. De Waterdanser gebruikte haar magie om het water dat onder haar podium door stroomde, omhoog te laten springen en deel te laten nemen aan haar dans.

 Het was een aanbiddelijk jong meisje en haar haar had de kleur van het water. Ze leek eigenlijk zelf wel in water gehuld; haar dunne, natte jurk bleef aan haar soepele lichaam kleven wanneer het water omhoogkronkelde en zich in een ingewikkelde dans om haar heen wikkelde. Door haar magische kunsten kwam het water tot leven. Ze werd opgevangen en vervolgens vastgehouden in de schuimende armen van het water; de golvende bewegingen van haar eigen lichaam maakten haar een met haar element.

 De dans was veel te gauw afgelopen. Mosiah dacht dat hij er wel naar had kunnen kijken totdat de rivier was opgedroogd. Het meisje op haar kristallen podium wachtte even terwijl het water in flonkerende beekjes van haar af stroomde, en keek vol verwachting glimlachend op Mosiah neer. Maar toen ze zag dat hij geen geld naar haar gooide, wierp ze het natte haar naar achteren en liet haar podium opstijgen, waarna ze verder stroomafwaarts zweefde.

 Mosiah volgde haar met zijn ogen en wilde net de rest van zijn lichaam laten volgen, toen hij zich ineens bewust werd dat hij door een menigte werd omringd. Geschrokken ontdekte hij dat Simkin omlaag was gezweefd en nu naast hem op het gras stond. De bebaarde jongeman had zijn kleding weer eens veranderd. Hij droeg nu een narrenpak, compleet met narrenkap, en het drong langzaam aan tot Mosiahs ontzetting tot hem door dat hij naar hém wees.

 'Dames en heren, het was een uitermate kostbare en gevaarlijke onderneming, maar hier is hij dan, uit de donkerste, diepste wildernis van het Buitenland! De enige echte, de enige in Merilon! Mag ik ter vermaak aan u voorstellen: een boer!'

 De menigte lachte waarderend. Mosiah voelde het bloed in de oren gonzen en greep Simkin bij een veelkleurige mouw. 'Waar ben je mee bezig?' snauwde hij.

 'Speel nou maar mee, brave knul!' mompelde Simkin zacht. 'Kijk daar eens! De Kan-Hanar die ons bijna bij de Poort te pakken kregen! We hebben ze toch verteld dat we acteurs waren, weet je nog? Dan moeten we er ook wel zo uitzien, toch?'

 Ineens duwde hij Mosiah naar achteren. 'Arrejassies! Hij valt aan!' schreeuwde hij. 'Die boeren zijn wilde schepsels, dames en heren. Achteruit! Vooruit, achteruit!' Simkin zette de narrenkap af en zwaaide er tot vreugde van de menigte woest mee naar Mosiah.

 Die staarde Simkin verbijsterd aan en vroeg zich vluchtig af of hij nog genoeg Leven in zich had om zich onzichtbaar te maken, of in ieder geval genoeg om Simkin te wurgen, maar toen kwam de bebaarde jongeman op hem afgedanst en begon zijn neus te strelen!

 'Zien jullie?' riep Simkin naar de menigte. 'Echt wel tam. Aan het slot van de voorstelling zal ik mijn hoofd in zijn mond steken. Wat dóé je nou, Mosiah?' siste Simkin in Mosiahs oor. 'Een rondbanjerend troepje, toch? Weet je nog? De Kan-Hanar staat te kijken! Je lijkt nou precies op een scholletje, brave knul, maar ik vrees dat het na een tijdje toch wel achterdocht zal opwekken. Bedenk eens iets originelers. We willen toch geen aandacht trekken...'

 'Daar heb jij wel voor gezorgd! Wat moet ik dan verdorie nogantoe wel doen!' fluisterde Mosiah kwaad terug.

 'Buigen, buigen,' zei Simkin met opeengeklemde kaken. Glimlachend en buigend en met zijn hoed naar de menigte zwaaiend legde hij zijn hand op Mosiahs nek. Simkin begroef zijn vingers in Mosiahs vel en dwong zijn 'wilde boer' op een onbeholpen manier zijn hoofd te buigen. 'Laten we eens kijken,' mompelde hij, 'of je lyrisch bent aangelegd. Kun je zingen en dansen en af en toe een grapje vertellen? Blijf buigen. Nee? Mmmm. Ik heb het! Vuurvreten! Perfect en simpel! Je hebt toch geen last van winderigheid, hè? Dat zou weleens gevaarlijk kunnen zijn...'

 'Laat me toch met rust!' snauwde Mosiah terwijl hij zich met moeite van Simkin bevrijdde. Hij ging rechtop staan en keek met een kleur en met zwetende handen naar de menigte die hem vol verwachting stond aan te kijken. Mosiahs armen en benen leken wel ijs; hij was verstijfd en leek niet meer te kunnen lopen, praten of zelfs maar denken. Hij keek naar de mensen die boven hem hingen en naar hem omlaagstaarden. Mosiah zag de Kan-Hanar - tenminste iemand die als een Kan-Hanar gekleed was. Hij wist niet zeker of het dezelfde was als die bij de Poort. Maar, dacht hij, hij kon geen risico nemen. Als hij nou maar iets kon doen...!

 'Hé, Simkin! Die boer van jou is knap vervelend. Breng hem toch terug naar het Buitenland...'

 'Nee, wacht nou! Kijk dan wat-ie nu doet!'

 'Aha, dat lijkt er meer op. Hij schildert! Is dat even origineel!'

 'Wat is dat dan?'

 'Het is... ja, mijn lief... het is een huis. Van een boom gemaakt! Wat prachtig en primitief. Ik heb gehoord dat de veldmagiërs in dergelijke typische stulpjes wonen, maar ik had nooit gedacht dat ik ereen onder ogen zou krijgen! Is dat niet lollig? Hij is vast en zeker zijn dorp voor ons aan het schilderen... Bravo, boer! Bravo!'

 Het bleef opmerkingen regenen en het applaus hield aan. Simkin zei iets, maar dat kon Mosiah niet verstaan. Hij kon helemaal niets meer horen. Hij luisterde naar de stemmen uit zijn verleden. Hij schilderde een beeld, een levend beeld, en gebruikte de lucht als zijn doek en zijn heimwee als kwast.

 De menigte rondom de jongeman groeide aan terwijl de beelden die door Mosiahs magie werden geschapen, in de lucht boven zijn hoofd veranderden en verschoven. Toen de beelden helderder en gedetailleerder werden en door de herinnering van de jongeman gingen leven, ging het lachen en het opgewonden gesnater van de menigte over in gemurmel. En daarna in eerbiedig stilzwijgen. Niemand bewoog nog of zei iets. Iedereen keek naar Mosiah toen hij het leven van de veldmagiërs voor het flonkerende, vrolijke publiek uitbeeldde.

 De mensen van Merilon zagen de huizen die ooit bomen waren geweest, waarvan de Druïden de stammen magisch hadden omgevormd tot primitieve onderkomens, afgedekt met daken die uit in elkaar gevlochten takken bestonden. De onstuimige winterwind blies de sneeuw door de kieren in het hout, terwijl de magiërs hun kostbare Leven versterkten zodat ze hun kinderen met bellen warmte konden omhullen. Ze zagen hoe de magiërs hun karige maaltijden buiten in de sneeuw opaten, terwijl wolven en andere hongerige beesten, die op de geur van warm bloed afkwamen, in de buurt rondslopen en snuffelden. Ze zagen een moeder die haar dode kindje in haar armen wiegde.

 De winter liet zijn wrede greep verslappen en gaf de lentewarmte de kans tussen zijn vingers door naar binnen te sluipen. De magiërs keerden terug naar de akkers, ploegden de grond om die nog half bevroren was of ploeterden tot aan hun knieën door de modder nadat het was gaan regenen. Daarna zweefden ze omhoog en lieten het zaad tussen hun vingers door in de omgeploegde aarde vallen, of ze plantten de zaailingen die ze in de nadagen van de winter hadden opgekweekt. De kinderen werkten mee met de ouders, stonden bij zonsopgang op en keerden bij het vallen van de avond naar huis terug.

 In de zomer werd land geruimd, werden huizen gerepareerd en ging het wieden en verzorgen van de jonge aanplant onverminderd door, net als de strijd tegen het ongedierte en de beesten die hun graantje van de gewassen wilden meepikken, en tegen de brandende zon overdag en de vaak hevige onweersbuien 's nachts. Maar er waren ookeenvoudige genoegens te beleven. De middelman en zijn jeugdige garde bij de rustpauze tussen de middag, waarbij de kinderen door de lucht tuimelden en leerden hoe ze het Leven moesten gebruiken dat uiteindelijk voor hun broodwinning zou zorgen. Er waren die korte, stille ogenblikken aan het einde van de dag, tijdens de schemering en voor het vallen van de avond, wanneer de veldmagiërs bijeenkwamen. Dan was er Almins Dag. Ze brachten de ochtend door met luisteren naar de hoge stem van de middelman die een hemel vol gouden poorten en marmeren gangen beschreef, waarin ze niets bekends aantroffen, 's Middags werkten ze twee keer zo hard om de verloren tijd in te halen.

 Met de herfst kwamen de felle kleuren van de bomen en uren van slopend werk voor de veldmagiërs, wanneer de vruchten van hun noeste arbeid, waarvan ze maar zo weinig als aandeel kregen, geoogst moesten worden. De Luchtgeesten kwamen met enorme gouden schotels naar het dorp gevlogen. De magiërs laadden het koren en de aardappels, de tarwe en de gerst, groenten en fruit op de schotels en zagen hoe de Luchtgeesten alles meenamen naar de graanloodsen en voorraadschuren van de edelman van wie het land was. Wanneer dat was gedaan, namen ze hun eigen karige aandeel mee en maakten plannen om er de winter mee door te komen die zijn bijtende adem al liet voelen. Hun kinderen zochten de akkers af en gaarden alle laatste restjes, ieder graankorreltje, alsof het het kostbaarste juweel was.

 En toen was het weer winter; de sneeuw warrelde om de hutjes, de magiërs namen het weer op tegen de verveling en de kou en de honger, de veldmiddelman zat ineengedoken in zijn hut met zijn handen in lappen gewikkeld en las hardop over de grote liefde van de Almin voor zijn onderdanen...

 Mosiahs schouders zakten omlaag en zijn hoofd zakte mee. De beelden die hij boven de menigte had geschilderd, losten op toen het Leven uit de jongeman wegstroomde. De mensen sloegen hem zwijgend gade; en bevreesd hief Mosiah zijn ogen, in de verwachting verveelde, spottende en schampere gezichten te zien. Maar in plaats daarvan zag hij verbouwereerdheid, verwondering en ongeloof. Deze mensen hadden net zo goed naar een ver verwijderde wereld vol levende schepselen kunnen kijken als naar mensen net als zij, die in hun eigen wereld woonden.

 Voor het eerst zag Mosiah Merilon in het licht van de waarheid, dat de stad veel helderder verlichtte dan het zwakke lentezonnetje. Deze mensen waren in hun eigen betoverde rijk opgesloten, vrijwillig gevangen in een kristallen koninkrijk van eigen makelij en ontwerp.

 Wat zou er gebeuren als iemand hier inderdaad wakker werd, vroeg Mosiah zich af terwijl hij al die mensen in hun dure gewaden en zachte blote voeten bekeek.

 Hoofdschuddend wierp hij een blik naar achteren, op zoek naar Simkin. Hij wilde hier weg, weg. Maar ineens drongen de mensen zich om hem heen, staken de handen naar hem uit en raakten hem aan.

 'Schitterend, beste man, absoluut schitterend! Welk een verrukkelijke, primitieve vormgeving. En die kleuren, zo echt! Hoe weet je dat voor elkaar te krijgen?'

 'Ik heb als een kind staan huilen! Wat een raar idee om in een boom te gaan wonen! Opmerkelijk origineel. Je moet naar mijn volgende gala komen...'

 'De dode baby. Een tikkeltje overdreven. Zelf geef ik de voorkeur aan iets subtielere beelden. Wanneer je die opnieuw gaat uitbeelden, dacht ik dat je er beter een... eh... lam van zou kunnen maken. Precies! Een vrouw met een dood lammetje op haar schoot. Veel meer symboliek, vind je ook niet? En als je die scène zou veranderen waarin...'

 Mosiah staarde verbijsterd om zich heen. Onder het slaken van onverstaanbare antwoorden week hij naar achteren totdat hij door een ferme hand bij de arm werd gegrepen.

 'Simkin!' riep Mosiah dankbaar uit. 'Ik had nooit gedacht dat ik nog eens blij zou zijn om jou te zien, maar...'

 'Ik voel me gevleid, ouwe jongen, maar je hebt jezelf in een nogal beroerde situatie gemanoeuvreerd en we hebben nu geen tijd om kusjes en knuffels uit te wisselen,' zei Simkin en zijn gefluister klonk nogal dringend.

 Mosiah keek gealarmeerd om zich heen.

 'Daarginds,' zei Simkin met zijn hoofd knikkend. 'Nee, draai je niet om! Twee in het zwart geklede toeschouwers hebben besloten dat ze kunstcriticus zijn.'

 'In de naam van de Almin!' zei Mosiah, moeizaam slikkend. 'Duuk-tsarith.'

 'Ja, en ik geloof dat ze heel wat meer uit jouw voorstelling hebben gehaald dan dit stelletje theetantes hier. Zij kennen de werkelijkheid, en jij hebt jezelf zoëven net zo duidelijk als veldmagiër tentoongesteld als wanneer er koren uit je oren zou groeien. Dat zou misschien nog wel minder belastend zijn geweest. Ik kan gewoon niet begrijpen hoe je het in je hoofd hebt gehaald om zoiets krankzinnigs te doen!' Simkin verhief zijn stem. 'Ik zal het in beraad houden, gravin Darymple. Dinsdag over een week tijdens een diner? Ik moet er het rooster op naslaan. Ik ben zijn manager, ziet u. Als u me nu evenwilt verontschuldigen... Nee, baron. Ik kan echt niet zeggen waar hij die grove kleding vandaan tovert. Als u zoiets wilt, probeer dan eens de stallen...'

 'Jij hebt me hierin gemanoeuvreerd!' hielp Mosiah hem herinneren. 'Niet dat het nu nog iets uitmaakt. Wat moeten we nu doen?' Hij keek angstig achterom naar de zwarte kappen die aan de rand van de menigte dobberden.

 'Ze wachten totdat de opwinding iets gezakt is,' mompelde Simkin, die deed alsof hij Mosiahs hemd rechttrok maar ondertussen de heksenmeesters in het oog hield. 'En dan komen ze eropaf. Heb je nog wat magie over?'

 'Nee,' zei Mosiah hoofdschuddend. 'Ik ben uitgeput. Ik zou nog geen boter kunnen laten smelten.'

 'Misschien is het onze beurt wel om te smelten,' voorspelde Simkin grimmig. 'Wat zei u, hertog? De dode baby? Nee, daar ben ik het niet mee eens. Dat werkt schokkend. Dan wordt er hoorbaar naar adem gesnakt. Vrouwen bezwijmen...'

 'Kijk, Simkin!' zei Mosiah, slap van opluchting. 'Ze zijn weg! Misschien hebben ze helemaal niet gekeken!'

 'Weg!' Simkin werd steeds geagiteerder terwijl hij om zich heen keek. 'Ik vind het vreselijk om je hoop te moeten doorprikken - dat maakt zo'n verschrikkelijke troep - maar dat betekent alleen dat ze ongetwijfeld met uitgestoken handen vlak naast je staan...'

 'Mijn god!' Mosiah klemde zich aan Simkins veelkleurige mouw vast. 'Doe dan iets!'

 'Dat doe ik al!' zei Simkin koel. 'Ik ben van plan ze te geven wat ze willen.' Hij stak zijn vinger naar Mosiah uit. 'Jou!'

 Mosiahs mond zakte open. 'Jij rotzak,' begon hij woedend en hield toen stomverbaasd op. Hij had in paniek zijn eigen mouw vastgegrepen! Zijn eigen arm zat in die mouw, en die arm zat aan zijn lichaam vast. In feite was het zijn eigen gezicht dat hem grijnzend aankeek.

 Om hen heen barstte een kakofonie van stemmen los die lachend en opgewonden hun verbazing uitschreeuwden. Verdwaasd draaide Mosiah zich om en zag zichzelf. Hij zag zichzelf boven hem door de lucht zweven. Voor zover zijn oog reikte, zag Mosiah in feite overal om zich heen Mosiahs.

 'O Simkin, zo goed ben je nog nooit geweest!' riep een Mosiah met een duidelijk vrouwelijke stem. 'Kijk dan Geraldine - jij bent toch Geraldine? We zijn in die gewoonweg prachtige primitieve kleren gekleed - en kijk eens naar die broek!'

 'Speel mee!' zei de Mosiah aan wie Mosiah zich vastklampte en gafhem een por tussen de ribben. 'Deze betovering houdt niet lang stand en die houdt ze ook niet eeuwig voor de gek! We moeten maken dat we hier wegkomen! Zeg eens hertog! Was dat niet absoluut briljant van die goeie ouwe Simkin?' zei Simkin op luide toon. 'Doe nou mee!' beval hij een stuk zachter.

 'Eh... u hebt gelijk, baron,' stamelde Mosiah met een zware stem terwijl hij zich bleef vastklampen aan wat eens Simkin was, als zijn laatste band met de werkelijkheid.

 'Ga lopen!' siste Simkin/Mosiah tegen hem terwijl hij hem meetrok naar de uitgang. 'Ik moet dit aan de Heerser laten zien!' riep hij hardop. 'Zijne Hoogheid zal gewoon niet geloven wat Simkin, dat genie, die ware meester van de magie, die koning van de snaaksheid...'

 'Overdrijf niet zo!' gromde Mosiah terwijl hij duwend zijn weg zocht door de Mosiah-menigte die hem omringde.

 Maar hij kon zich niet verstaanbaar maken.

 'De Heerser! We moeten het de Heerser laten zien!'

 Iedereen nam die kreet over. Lachend en duwend begonnen de Mosiahs om rijtuigen te roepen. Mosiahs toverden rijtuigen te voorschijn. Sommige Mosiahs verdwenen gewoon. Corridors gingen in veelvoud open, grote gaten in het niets, totdat de lucht in het Bos op een door de muizen aangevreten kaas begon te lijken. Honderden Mosiahs stapten in de gaten en maakten de Tbon-Li, de opzichters van de Corridors, volslagen van streek.

 'Weet je,' zei Simkin/Mosiah tevreden terwijl hij een oranje zijden lapje uit de lucht trok en er zijn neus mee depte, 'ik ben echt een genie.'

 Hij stapte in de Corridor en sleepte een andere Mosiah met zich mee.

 'Zeg eens, ouwe rakker,' zei een van de volledig verbijsterde Thon-Li, 'jij bent het toch echt, hè?'

 11 OP DE VLUCHT

 'Wat stom van Mosiah!' zei Joram woedend terwijl hij heen en weer ijsbeerde. 'Waarom is hij het huis uit gegaan?'

 'Ik denk dat Mosiah enorm veel geduld heeft getoond. Uiteindelijk kun je niet van hem verwachten dat hij net zoveel belangstelling heeft voor de tuin als jij,' zei Saryon zuur. 'Hij heeft meer dan een week binnenshuis gezeten en kon alleen maar lezen, terwijl jij...'

 'Al goed, al goed!' viel Joram hem geërgerd in de rede. 'Bespaar me de preek maar.'

 Met een zucht en met een bezorgd gefronst voorhoofd liet Saryon zich weer in de kussens zakken terwijl zijn handen zenuwachtig aan de dekens plukten. Het was al avond. Mosiah was de hele dag weggeweest en niemand wist waar naartoe. Niet dat iemand in dit huis zich echt zorgen maakte. Het was heel gewoon dat een jongeman eropuit zou trekken om Merilon te gaan bekijken.

 Joram zat samen met de familie aan het avondeten en hoewel lord Samuels en lady Rosamund beleefd waren, waren ze ook koel en afstandelijk. (Hadden ze van het voorval in de tuin geweten, dan zou het er beslist heter aan toe zijn gegaan, maar Marie hield het geheim van haar jonge meesteres goed bewaard.) Het gesprek tijdens het diner ging over Simkin. Hij had die middag een prachtige illusie in het Bos van Merlijn tot stand gebracht. Niemand wist er nog het fijne van, maar het had een sensatie in de stad veroorzaakt.

 'Ik hoop dat Simkin morgen terugkomt om ons naar het bal te begeleiden, hè Joram?' zei Gwendolyn en waagde daarmee zich rechtstreeks tot de jongeman te wenden. Voordat iemand anders kon antwoorden, kwam lord Samuels tussenbeide.

 'Ik denk dat je nu beter naar je kamer kunt gaan, Gwen,' zei hij koel. 'Morgen zal het een drukke dag worden. Je hebt je slaap nodig.'

 'Ja, papa,' antwoordde Gwen, en ze stond gehoorzaam van tafel op om zich in haar kamer terug te trekken; maar niet dan nadat ze even een blik achterom op haar beminde had geworpen.

 Joram nam de gelegenheid te baat om ook van tafel op te staan door abrupt te zeggen dat hij weer naar de middelman moest.

 Saryon, die nog wel zwak was maar tenminste bij bewustzijn, was in staat om rechtop in bed te zitten en een beetje bouillon te nuttigen. De Theldara had hem 's ochtends nog een bezoek gebracht en had verklaard dat hij weer hersteld was, hoewel ze hem had aangeraden rust te houden en door te gaan met de kalmerende muziek, de aromatische kruiden en de kippenbouillon. Ze had ook nadrukkelijk laten blijken dat ze best bereid was om met de middelman over alles te praten waaraan hij behoefte had. Saryon had de muziek aanvaard, net als de kruiden en de bouillon, maar had nederig gezegd dat hij niets te bepraten had. De Theldara was hoofdschuddend weggegaan.

 Steeds weer ging Saryon in gedachten zijn dilemma na. In een koortsige droom zag hij Joram als de joker in het spel tarokkaarten - wandelend langs de rand van de klip, met zijn ogen omhooggericht op de zon, terwijl er aan zijn voeten een afgrond gaapte. Meer dan eens was Saryon begonnen hem de waarheid te vertellen, en hem de hand te reiken die hem ervan zou weerhouden van de rand van de klip te vallen. Maar steeds als hij daarmee begon, werd hij wakker.

 'Dat zou hem wel de ogen voor de afgrond openen,' mompelde de middelman tegen zichzelf, 'maar zou hij zich dan gedwee terugtrekken van de rand? Nee! De prins van Merilon! Dat zou al zijn dromen waarmaken. En hij zou niet begrijpen dat het hem zou vernietigen... Nee,' besloot de middelman na eindeloos redeneren. 'Nee, ik ga het hem niet vertellen. Ik kan het niet. Wat is het ergste dat hem nu kan overkomen? Hij zal die Theldara ontmoeten en als bedrieger worden ontmaskerd. Lord Samuels zal geen scène in het paleis willen veroorzaken. Ik zal Joram meenemen en samen met hem snel en rustig het paleis verlaten. En dan gaan we naar Sharakan.'

 Saryon had het allemaal uitgedokterd. En toen gebeurde er dit... toen was Mosiah verdwenen...

 'Er is iets met hem gebeurd!' mompelde Joram. 'Onder het diner werd er voortdurend over Simkin gepraat. De een of andere illusie die hij heeft opgevoerd. Denk jij dat Mosiah bij hem was?'

 Saryon zuchtte. 'Wie weet. Niemand hier in huis heeft Mosiah zien weggaan. Simkin is dagenlang niet gezien.' Hij zweeg even en zei toen: 'Je zou moeten vertrekken, Joram. Nu meteen. Als hem iets is overkomen...'

 'Nee!' zei Joram scherp, en hij hield abrupt op met ijsberen om kwaad naar de middelman te kijken. 'Ik zit er te dicht bij! Morgenavond...'

 'Ik ben bang dat hij gelijk heeft, Joram,' zei een stem.

 'Mosiah!' zei Joram nors van opluchting toen hij de Corridor open zag gaan en zijn vriend naar buiten zag stappen. 'Waar ben je...' Zijn stem stierf weg van verbijstering toen vlak achter hem nog een Mosiah kwam opdagen, dit keer met een oranje zijden lapje om zijn hals gebonden.

 'Zo kun je ons uit elkaar houden,' zei de oranje zijden Mosiah bij wijze van uitleg. 'Ik raakte zelf een beetje in de war. Erewoord,' ging hij sloom verder, 'ik begin het leven als vluchteling tamelijk vermakelijk te vinden.'

 'Wat is dit nu?' wilde Joram weten terwijl hij het tweetal verbaasd aankeek.

 'Het is een lang verhaal. Het spijt me, maar ik heb ons allemaal in groot gevaar gebracht.' Mosiah - de echte Mosiah - keek zijn vriend ernstig aan. Toen ze eenmaal in het volle licht stonden, was hij duidelijk van Simkin te onderscheiden, zelfs zonder het oranje zijden lapje om zijn hals. Zijn gezicht was bleek en vertrokken van angst; er lagen diepe kringen onder zijn ogen. 'Ze zijn toch niet hier geweest, hè?' vroeg hij om zich heen kijkend. 'Simkin zei dat ze dat niet zouden doen, niet zolang ze nog dachten dat ik in de mode was.'

 'Wie is hier niet geweest!' vroeg Joram woest. 'Waar heb je het over - hoezo in de mode?'

 'De Duuk-tsarith,' antwoordde Mosiah ternauwernood verstaanbaar.

 'Je kunt ons maar beter vertellen wat er gebeurd is, mijn zoon,' zei Saryon met gebroken stem terwijl de angst hem naar de keel vloog. Gejaagd en een beetje onsamenhangend vertelde Mosiah wat er in het Bos van Merlijn was voorgevallen, terwijl zijn ogen door de kamer bleven dwalen. 'En er zijn nu overal kopieën van me te zien,' zei hij tot slot met uitgespreide handen alsof hij de hele wereld wilde omvatten. 'En toen Simkins illusie begon te vervagen, gingen de mensen zelf mijn gelijkenis oproepen! Ik weet niet wat de Duuk-tsarith ervan denken of wat ze nu doen...'

 'Ze blijven misschien wel even in de war,' zei Saryon ernstig, 'maar het zal ze niet veel tijd kosten om weer te herstellen. Natuurlijk zullen ze jou met Simkin in verband hebben gebracht. Ze zullen eerst naar het paleis gaan en daar discreet inlichtingen inwinnen...' Hij schudde zijn hoofd. 'Het is slechts een kwestie van tijd voordat ze erachter komen waar jij logeert. Hij heeft gelijk, Joram, jullie moeten weggaan!'

 Bij het zien van Jorams opstandige gezicht hief de middelman zwakjes een hand op. 'Nee, luister. Ik zeg niet dat je de stad uit moet gaan, hoewel ik je dat ten sterkste aanraad... Als je vastbesloten bent morgen het feest van de Heerser bij te wonen...'

 'Beslist.'

 'Blijf dan in Merilon. Maar verlaat in ieder geval vannacht dit huis. Het zou jammer zijn,' voegde Saryon eraan toe terwijl hij zijn god waarin hij niet langer geloofde, smeekte hem deze leugen te vergeven, 'om zo vlak bij je erfenis te komen en die dan kwijt te raken omdat je niet voorzichtig genoeg bent. Ik denk...'

 'Best dan! Misschien heb je gelijk,' viel Joram hem ongeduldig in de rede. 'Maar waar zou ik me moeten verstoppen? En hoe zit dat dan met jou?'

 'Je kunt je verstoppen waar wij ons de hele dag hebben schuilgehouden, in het Bos van Merlijn,' zei Simkin. 'Ik heb me er dodelijk verveeld, mag ik er wel aan toevoegen.'

 'Ik zit hier wel goed,' zei Saryon. 'Als Vader Dunstable loop ik het minste gevaar. Mijn vertrek zou in feite uitermate verdacht lijken. Zoals het er nu voorstaat, zou ik ze misschien kunnen misleiden.'

 'Ik begrijp niet waarom je zo bezorgd bent over onze kale vriend,' merkte Simkin op. Zijn snor hing somber omlaag. 'Ik ben degene die zich gedeprimeerd zou moeten voelen! Ik heb een nieuwe modetrend gelanceerd die ik persoonlijk walgelijk vind! Iedereen aan het hof gaat gekleed alsof hij van plan is bij de zwijnen te gaan schransen of een tijdje tussen de bonen rond te rotzooien.'

 'We moesten maar eens gaan,' zei Mosiah zenuwachtig friemelend. 'Ik heb het gevoel dat ik door ogen word gadegeslagen die ik niet kan zien en door handen word aangeraakt die ik niet kan voelen! Ik krijg er de zenuwen van. Maar ik geloof niet dat we ons in het Bos zouden moeten verstoppen. Ik geloof dat we uit de stad moeten vertrekken. Vanavond nog. We kunnen vanavond veilig afreizen. Ik loop nog steeds in honderden rond. Simkin kan ons allemaal in Mosiahs veranderen. We zouden tijdens de algehele verwarring door de Poort kunnen glippen.'

 'Nee!' zei Joram ongeduldig terwijl hij zich afwendde.

 Maar Mosiah ging voor zijn vriend staan zodat Joram hem wel moest aankijken.

 'Dit hier is niks voor ons,' zei Mosiah ernstig. 'Het is prachtig en mooi maar... niks ervan is echt! De mensen hier zijn niet echt! Ik weet dat ik het niet echt goed uitleg...' Hij aarzelde even en dacht na. 'Maar toen ik de beelden van thuis schiep, leken de droombeelden van onze vrienden en familie echter dan de levende mensen die toekeken!'

 'Hier in Merilon zijn de mensen als de seizoenen,' zei Saryon zachtmet zijn ogen op het plafond gericht. 'Voor hen is het altijd lente. Hun hart is net zo groen en hard als de knoppen van een jonge boom. Ze hebben nooit gebloeid in de zomer, en geen vrucht gedragen in de herfst. Ze hebben nooit de kille adem van de winterse wind gevoeld die hen sterk zou hebben gemaakt...'

 Joram keek met een duistere blik van Mosiah naar Saryon. 'Een veldmagiër die middelman is en een middelman die dichter is,' mompelde hij.

 'Je hebt altijd mij nog,' zei Simkin opgewekt. Hij liep naar de harp, verbrak de betovering die eromheen hing en begon een vrolijk dansliedje te spelen dat de andere aanwezigen op de toch al strak gespannen zenuwen werkte. 'In iedere zinnige situatie ben ik het brandpunt van waanzinnigheid. Veel mensen ervaren dat als troostend.'

 'Hou daarmee op!' Mosiah legde woedend zijn handen over de snaren van de harp. 'Je maakt het hele huis nog wakker!'

 Joram schudde zijn hoofd. 'Het maakt niet uit wat je zegt. Ik ga niet weg. En jij ook niet,' voegde hij er met een duistere blik op Mosiah aan toe. 'Morgenavond zal mijn ware identiteit worden vastgesteld. Ik zal baron Fitzgerald worden en dan kan niemand ons meer iets doen!'

 Geërgerd spreidde Mosiah zijn armen terwijl hij Saryon smekend aankeek. 'Weet u dan niets waarmee u hem kunt overtuigen, Vader?'

 'Nee, mijn zoon,' antwoordde de middelman berustend en treurig, 'ik vrees van niet. Ik heb het geprobeerd...'

 Mosiah hield even zijn mond en stond met gebogen hoofd na te denken. Toen stak hij zijn hand naar Joram uit. 'Vaarwel, mijn vriend. Ik ga. Ik ga terug naar huis. Ik zal het mislopen...'

 'Nee, dat doe je niet!' snauwde Joram gespannen, en hij negeerde de hand die naar hem was uitgestoken. 'Je kunt nog niet weggaan. Het is te gevaarlijk. Hou je nog een dag gedekt. Als het jou gelukkig maakt, zal ik met je mee naar het Bos gaan.' Hij wierp een blik op de middelman. 'Maar morgenavond zal alles in orde komen! Dat weet ik zeker!' zei hij met gebalde vuisten.

 Mosiah haalde diep adem. 'Joram,' zei hij droevig terwijl hij naar buiten keek, naar de door de maan verlichte tuin, 'ik wil echt graag naar huis...'

 'En ik wil dat je blijft,' onderbrak Joram hem terwijl hij Mosiah bij de schouder greep. 'Ik kan net zomin als jij de dingen goed onder woorden brengen,' zei hij met zachte stem. 'Zolang als ik het me kan herinneren, ben je mijn vriend geweest. Je was zelfs mijn vriend toen ik geen vriend wilde. Ik heb... ik heb mijn uiterste best gedaan om je weg te jagen.' Hij verstevigde zijn greep om Mosiahs schouder alsof hij hem nu absoluut niet wilde wegjagen. 'Maar ergens diep van binnen heb ik...'

 De harp liet een dissonant horen. 'Neem me niet kwalijk,' zei Simkin en legde beschaamd zijn hand over de snaren om ze tot zwijgen te brengen. 'Ik ben zeker even weggesoesd.'

 Joram beet met een rood hoofd op zijn lip. 'Hoe dan ook, ging hij moeizaam door, 'ik wil dat je blijft en dit samen met mij onder ogen ziet. Bovendien,' voegde hij er met een poging tot luchthartigheid aan toe zonder ook maar iets van de spanning te kunnen wegnemen, 'hoe kan ik nu zonder jou gaan trouwen? Je bent toch altijd mijn...' Zijn stem stierf weg. Abrupt trok Joram zijn hand weg en wendde zich af. 'Maar doe maar wat je wilt,' zei hij nors en ging op zijn beurt naar buiten staan staren.

 Mosiah zei niets maar keek vragend naar zijn vriend. Hij schraapte zijn keel. 'Ik... ik denk dat één dagje extra... niet veel zou uitmaken,' zei hij hees.

 Saryon zag tranen in de ogen van de jongeman; de middelman voelde zelf ook de tranen opkomen. Er was geen twijfel aan dat Joram serieus was geweest en dat het hem heel veel moeite had gekost zijn hart tegenover iemand anders te luchten. Toch fluisterde een cynisch stemmetje vanbinnen: 'Hij gebruikt hem, hij gebruikt jou, en hij manipuleert jullie allemaal om zijn zin te krijgen. Dat heeft hij altijd gedaan en dat zal hij altijd blijven doen. Het treurige daarvan is dat hij niet eens weet dat hij het doet. Misschien kan hij er niets aan doen. Misschien is hij zo wel geboren. Uiteindelijk is hij een prins van Merilon.'

 'Simkin,' zei Joram, en hij wendde zich naar de jongeman die het oranje zijden lapje uit de lucht had gehaald en er nu luidruchtig zijn neus in snoot, 'is het veilig genoeg om in het Bos te schuilen?'

 Simkin slaakte een gesmoorde snik en stortte zijn tranen in het zijden lapje.

 'Wat is er?' vroeg Joram een tikje ongeduldig, hoewel er een lachje om zijn mond speelde.

 'Dit doet me denken aan mijn lieve broertje, kleine Nat - ik heb het toch al eens over kleine Nat gehad - of heette hij nou Nate? Hoe dan ook, kleine Nat lag op sterven nadat hij een hoeveelheid gestolen aardbeientaartjes had opgegeten. Dat ontkende hij natuurlijk, maar hij werd op heterdaad betrapt, of liever gezegd op heterlip. Hoewel we eigenlijk wel het vermoeden hadden dat hij niet door de taartjes doodging maar eerder door het rijtuig dat hem overreed toen hij naar huis vloog. Zijn laatste woorden tegen mij luidden: "Simkin, de korst was niet gaar." Daar zit ergens een moraal in,' zei hijterwijl hij het zijden lapje tegen zijn rood omrande ogen drukte. 'Maar die is me ontgaan.'

 'Simkin...' zei Joram iets meer gespannen.

 'Ik heb het al! Half doorbakken! Het plan is half doorbakken! Maar toch,' zei hij na even te hebben nagedacht, 'zouden we in staat moeten zijn om ons in het Bos te verbergen. Morgen zal er geen ziel te zien zijn. Iedereen zal de festiviteiten bij het paleis gadeslaan. De Duuk-tsarith zullen het druk hebben met het in de hand houden van de menigte. Mosiah kan daar blijven wanneer wij morgenavond naar het Paleis gaan...'

 'Blijf jij dan niet bij me?' vroeg Mosiah een beetje angstig.

 'En het feest mislopen?' zei Simkin geschokt. Hij zwaaide met zijn hand. 'Onze Duistere en Lompe Vriend staat niet bekend om zijn charme en zijn hoofse manieren. Ik moet bij hem in de buurt blijven om hem door het doolhof van beleefdheden en een verraderlijk web van handkussen en hielenlikkerij te leiden...'

 'Maar ik zal bij hem zijn,' zei de middelman ijzig.

 'Niemand die dat meer op prijs stelt dan ik,' zei Simkin plechtig. 'Samen zullen we zonder meer in staat zijn om het tot een goed einde te brengen,' voorspelde hij luchtig. 'En voor het geval je het was vergeten, het was aan mij te danken dat jullie uitgenodigd werden.'

 'Jou overkomt niks als wij weg zijn. En morgenavond na het feest zullen we je weer in het Bos treffen,' zei Joram tegen Mosiah. 'We zullen je mee terugnemen om het verkrijgen van mijn titel en mijn verloving te vieren,' zei hij vastberaden.

 Morgenavond zullen we Mosiah in het Bos treffen en van daaruit ontsnappen, zei Saryon bij zichzelf. Misschien zal het allemaal nog goed komen.

 'Ik zal op jullie wachten,' stemde Mosiah toe hoewel er een spoortje onwil in zijn stem te horen viel.

 Joram glimlachte, een echte, duidelijke glimlach. De donkere ogen lichtten op door een zelden geziene warmte. 'Je zult het zien,' beloofde hij, 'alles komt in orde. Ik zal...'

 'Nou, we kunnen maar beter gaan,' viel Simkin hem in de rede, en hij sprong zo abrupt omhoog dat zijn voet in de snaren van de harp bleef steken waardoor er een goddeloos getinkel te horen was. Hij rukte uit alle macht en slaagde erin zich te bevrijden. 'Kom mee, kom mee.' Hij liep bedrijvig om Joram en Mosiah en schoof ze als makke schaapjes naar de deur. 'Door onze Dode Vriend kan ik geen gebruik maken van de Corridors. Het zal veilig genoeg zijn op straat, hoewel ik me zou kunnen voorstellen dat de hoeveelheid Mosiahs aan het afnemen is.'

 'Wacht! Wat zul je tegen Gwen zeggen... ik bedoel tegen lord Samuels,' vroeg Joram aan de middelman.

 'Hij zal hem vertellen dat ik jullie heb meegenomen naar het hof om onze voorstelling voor morgenavond te repeteren,' zei Simkin losjes terwijl hij Joram aan de mouw trok. 'Toe zeg, ga nou mee, brave borst! De schaduwen van de nacht kruipen al door de straten en sommige daarvan zijn van vlees en bloed.'

 'Ik zal met Gwen praten,' zei Saryon met een dun glimlachje, precies begrijpend wat Joram het meest zorgen baarde.

 Tot verbazing van Saryon kwam Joram naar zijn bed. Hij stak zijn hand uit en nam de magere hand van de middelman in de zijne.

 'Ik zie je morgenavond,' zei hij ferm. 'Dan zullen we feestvieren.'

 'Zoals de hertogin d'Longeville ter gelegenheid van haar huwelijk met haar zesde echtgenoot zei,' merkte Simkin op terwijl hij Joram de deur uit trok.

 Saryon hoorde hen zachtjes door de gang lopen en toen kwam Simkins stem door het stille huis naar hem toe zweven. 'Was het nou haar huwelijk of was het zijn begrafenis?'

 Het werd donker in Merilon - zo donker als het mocht worden tenminste. Dat was niet echt donker. De bevolking van Merilon kreeg een vaag gevoel van duisternis, maar raakte nooit door het duister van de nacht verzwolgen. Hoewel Saryon zwak en uitgeput was, bleef hij rusteloos en bezorgd op het randje van de slaap zweven zonder weg te zakken in de genadige vergetelheid maar ook zonder echt wakker te blijven.

 Het was donker en rustig in de kamer van de middelman; de harp, die weigerde nog iets te spelen, stond narrig zwijgend in een hoekje. De wandtapijten waren neergelaten om zelfs de geringste schadelijke gevolgen van de zon of de maan uit te bannen. De aromatische kruiden waren weggehaald; Saryon had gezegd dat ze verstikkend waren. Het enige geluid in de kamer was de raspende adem van de middelman.

 Uit de vloed van de nacht doken, net zo stil als de nacht zelf, twee in het zwart geklede gestalten op in de kamer van de middelman. Ze zweefden naar het bed van de man. Zich vooroverbuigend zei een zachte, vrouwelijke stem rustig: 'Vader Dunstable.'

 De sluimerende gedaante reageerde niet.

 'Vader Dunstable,' zei de stem opnieuw en met iets meer aandrang. De middelman draaide zich onrustig om bij het horen van dat geluid en duwde zijn hoofd in het kussen om het niet te horen, terwijl zijn hand de dekens omhoogtrokken tot aan zijn hals.

 Toen riep de in het zwart geklede vrouw: 'Saryon!'

 'Hè?' De middelman ging rechtop zitten en keek verward om zich heen. Eerst kon hij niets zien - de gedaantes die als zwarte engelen boven zijn bed hingen, vielen weg tegen het duister. Toen hij hen in de gaten kreeg, vlogen zijn ogen wijd open en slaakte hij een gesmoorde kreet.

 'Snel,' beval de vrouw. 'Hij kan zo weer een aanval krijgen.'

 Haar metgezel sprak echter al een betovering uit. Het lichaam van Saryon verslapte, zijn hoofd zakte terug op het kussen en zijn ogen sloten zich in een betoverde slaap.

 De heks en de heksenmeester wierpen elkaar over het onbeweeglijke lichaam een tevreden blik toe.

 'Ik zei toch dat de Kerk deze zaak zou afhandelen,' zei de heks. Ze gebaarde naar haar slachtoffer. 'Hij moet onmiddellijk naar het Vont worden gebracht.'

 De heksenmeester, met de handen voor zijn lichaam gevouwen, knikte.

 'Heb je het huis doorzocht?' ging ze door.

 'De jongemannen zijn weg.'

 'Dat had ik al verwacht.' De heks haalde nauwelijks merkbaar haar schouders op. De kap van haar zwarte gewaad draaide zich heel iets naar de middelman. 'Het doet er niet toe,' zei ze zachtjes. 'Het doet er helemaal niets toe.' Met haar slanke hand maakte ze een gebaar. 'Ga nu.'

 Haar metgezel boog. Hij sprak een bevel uit waarna het lichaam van de middelman opsteeg. Draden, fijner dan zijde, schoten van de vingers van de heksenmeester af en wikkelden zich snel om Saryon, totdat hij stevig in een betoverde cocon zat. De heksenmeester zei opnieuw iets, waardoor vlak voor hem een Corridor openging; de Thon-Li hadden al op zijn sein staan wachten. Door een volgende handbeweging zweefde het lichaam van de middelman door het nachtelijke duister de Corridor in. De heksenmeester volgde. Achter hen sloot de Corridor zich snel en geruisloos.

 De heks bleef nog even in de rustige kamer staan en nam de tijd om zichzelf te feliciteren. Ze had dat wel verdiend, vond ze. Maar er was nog meer te doen. Ze vouwde haar handen samen alsof ze wilde bidden, hief ze naar haar voorhoofd en trok ze toen omlaag langs haar gezicht en verder naar beneden. Terwijl haar handen zich bewogen mompelde ze mysterieuze woorden. Haar uiterlijk veranderde. Binnen enkele tellen stond het evenbeeld van de Theldara die Saryon had behandeld, in de kamer.

 De heks sprak vervolgens hardop en probeerde haar stem de juisteklank en vorm te geven. 'Lord Samuels, het spijt me dat ik u moet vertellen dat Vader Dunstable vannacht ziek is geworden. Zijn jonge vriend heeft me laten roepen. Ik heb de middelman naar de Helende Gasthuizen gebracht...'

 NASPEL

 De handen van de nacht grepen hem beet en wikkelden hun betoveringen om hem heen. Hij reisde door donkere Corridors die hem naar een nog diepere duisternis voerden. Daar lag hij te wachten op de verschrikking die, zo wist hij, hem te wachten stond. Een stem riep zijn naam en hij kende die stem, maar hij wilde er niet naar luisteren. Uitzinnig graaide hij naar de hanger om zijn hals omdat hij wist dat die hem zou beschermen. Maar hij was er niet! Hij was weg, en hij wist toen dat de handen van de nacht die van hem hadden afgepakt. Een deel van hem wilde niet wakker worden, maar een ander deel wilde een einde maken aan deze duistere droom die naar het leek zijn hele leven had geduurd. De stem die tegen hem sprak, klonk niet boos, maar zacht en vol stil verdriet. Het was de stem van zijn vader die zijn ongehoorzame zoon strafte...

 'Saryon...'

 'Obedire est vivere.Vivere est obedire.'mompelde Saryon koortsig. 'Gehoorzamen is leven. Leven is gehoorzamen.'

 De stem klonk heel treurig. 'De heiligste van onze lijfspreuken. En die heb jij vergeten, mijn zoon. Word nu wakker, Saryon. Laat ons je door de duisternis begeleiden die jou omringt.'

 'Ja! Ja, help me!' Saryon stak zijn hand uit en voelde hoe die stevig werd vastgepakt. Hij deed zijn ogen open in de dwaze verwachting zijn vader te zien - de vriendelijke tovenaar die hij zich nauwelijks herinnerde - maar in plaats daarvan zag de middelman bisschop Vanya.

 Saryon snakte naar adem en worstelde zich omhoog. Hij kon zich vaag herinneren dat hij was gekneveld en nu worstelde hij tegen de knevelen, maar merkte toen dat het alleen maar lekker ruikende lakens waren. Op een wenk van bisschop Vanya pakte een jonge Druïde de verwilderd kijkende middelman bij de schouders en duwde hem zacht terug op het bed.

 'Rustig maar, Vader Saryon,' zei de Druïde vriendelijk. 'U hebt veelte lijden gehad. Maar nu bent u thuis, en alles zal goed komen... als u ons toestaat u te helpen.'

 'Mijn... mijn naam... Ik ben Saryon niet,' zei de geschokte middelman, en hij keek om zich heen terwijl de Druïde de koele kussens onder zijn hoofd opschudde.

 Hij werd anders dan in zijn droom niet gevangen gehouden in een donkere en angstaanjagende kerker, omgeven door in het zwart gehulde gestaltes. Hij lag in een zonnige kamer vol bloeiende planten. Hij herkende de plek... Thuis, had de Druïde gezegd. Ja, dacht Saryon, vervuld met een gevoel van vrede en opluchting die de tranen te voorschijn brachten. Ja, ik ben thuis! Het Vont...

 'Mijn zoon,' zei bisschop Vanya met een stem die zo doordrenkt was van oprecht leed en diepe teleurstelling dat de tranen over Saryons gezicht stroomden, dat vreemde gezicht dat van een andere man was, 'verderf je ziel niet nog langer met deze leugen. De verwording heeft zich van je hart naar je lichaam verspreid. Het is je aan het vergiftigen. Kijk eens, ik wil je aan iemand voorstellen.'

 Saryon draaide zijn hoofd om toen een andere gedaante zichtbaar werd.

 'Saryon,' zei bisschop Vanya, 'ik wil je voorstellen aan Vader Dunstable, de echte Vader Dunstable.'

 Saryon slikte de nare smaak weg en sloot zijn ogen. Het was afgelopen. Hij was verdoemd. Er was nu niets meer, hij kon alleen nog Joram beschermen. En dat zou hij doen, ook al kostte het hem zijn leven. Want wat was zijn leven nu nog waard, dacht hij wanhopig. Niet veel meer... Zelfs zijn god had hem verlaten...

 Hij hoorde stemmen murmelen en kreeg de indruk dat bisschop Vanya zowel de Druïde als de middelman wegstuurde. Saryon wist het niet zeker, maar het kon hem ook niet veel schelen. De bisschop zal nu de Duuk-tsarithlaten komen, dacht hij. Ze hebben zo hun manieren, zegt men, om in iemands geest te kijken, om dwars door zijn huid en bloed en botten te dringen, om in de schedel door te dringen en de waarheid eruit te sleuren. Als je je ertegen verzet, is de pijn verscheurend, zeggen ze. Naar alle waarschijnlijkheid zal ik het niet overleven. Hij voelde zich onbekommerd bij die gedachte en werd ineens ongeduldig omdat er niets gebeurde. Schiet toch op, beval hij hen ongeduldig maar woordeloos.

 'Decaan Saryon,' begon bisschop Vanya, en Saryon was verbaasd zijn oude titel te horen. Hij was ook verbaasd te horen dat de stem van de bisschop droevig bleef klinken. 'Ik wil dat je me vertelt waar ik die jongeman Joram kan vinden.'

 Aha! Daar had Saryon op gewacht. Ferm schudde hij zijn hoofd. Nuzullen ze me komen halen, dacht hij.

 Maar het werd alleen stil. Hij hoorde het ritselen van Vanya's dure zijden gewaad toen hij met zijn lijvige lichaam iets ging verzitten. Hij hoorde de moeizame, trage ademhaling van de bisschop. Het was de ademhaling van een oude man, besefte Saryon ineens. Hij had de bisschop nooit als oud beschouwd. Toch was hij zelf al midden veertig. Vanya was al van middelbare leeftijd geweest toen Saryon nog een jongeling was. De bisschop moest nu toch zo'n jaar of zeventig, tachtig zijn. Toch heerste er slechts stilte, onderbroken door de ademhaling...

 Behoedzaam deed Saryon zijn ogen open. De bisschop zat hem met een bedachtzame blik aan te kijken alsof hij nog niet besloten had wat hij vervolgens zou doen. Nu de middelman zijn superieur van zo dichtbij zag, kon hij nog andere tekenen van ouderdom zien. Vreemd, wanneer had hij hem nog voor het laatst gezien? Een jaar geleden? Nee, iets minder dan een jaar. Was het nog maar zo kort geleden dat Vanya hem in dat akelige hutje in Walren was komen opzoeken? Het leken wel eeuwen... En het leek alsof die eeuwen hun sporen op de bisschop hadden achtergelaten.

 Saryon ging rechtop zitten, leunde achterover tegen het hoofdeinde van het bed en keek Vanya strak aan. Hij had de bisschop maar een keer eerder in zijn leven zien trillen, en dat was bij de ceremonie van de Proeven van de kleine prins geweest. Van Jorams Proeven, toen ze tot de ontdekking waren gekomen dat hij Dood was. En nu Saryon zijn superieur van zo dichtbij bekeek, zag hij dezelfde uitdrukking op het gezicht van de man - een bezorgde, piekerende blik... Nee, er was nog iets. Hij zag angst...

 'Wat is er? Waarom kijkt u me zo aan?' wilde Saryon weten. 'U hebt tegen me gelogen! Dat weet ik nu, dat weet ik al maanden. Vertel me de waarheid! Daar heb ik recht op! In de naam van de Almin,' riep de middelman ineens uit terwijl hij voorover leunde en een trillende hand uitstak, 'ik verdien het om de waarheid te weten! Dit alles heeft me bijna mijn verstand doen verliezen!'

 'Bedaar toch, Broeder,' zei bisschop Vanya streng. 'Ja, ik heb tegen je gelogen. Maar dat was niet uit vrije wil. Ik heb gelogen omdat de krachtigste en meest bindende gelofte aan de Almin mij heeft verboden dit afgrijselijke geheim aan wie dan ook te onthullen. Maar ik ga het jou nu vertellen, opdat je de ernst van de situatie zult begrijpen en ons zult helpen die te herstellen.'

 Verward liet Saryon zich weer achteroverzakken, maar zijn ogen verlieten geen moment het gezicht van Vanya. Hij vertrouwde de man niet. Hoe kon hij ook? Toch, hoezeer hij ook zijn best deed, hij kongeen spoor van huichelarij, geen spoor van arglistigheid ontdekken. Het enige dat hij zag, was een oude man, veel te zwaar, met een bleek en pafferig gezicht, die een mollige hand zenuwachtig over de leuning van de houten stoel liet kruipen.

 Bisschop Vanya haalde diep en bevend adem. 'Lang geleden, aan het einde van de vreselijke IJzeren Oorlogen, verkeerde het land Thimhallan in chaos. Dat weet je, Saryon. Je hebt de oude verhalen gelezen. Ik hoef niet in bijzonderheden te treden. Op dat moment drong het tot de middelmannen door dat we eindelijk de kans kregen om de heerschappij over de versplinterde wereld te verkrijgen en onze macht konden gebruiken om de stukken aan elkaar te lijmen. Iedere stadstaat zou zogenaamd zelfbestuur houden, maar dat zou onder ons wakend oog gebeuren. De Duuk-tsarith zouden onze ogen en oren vormen, onze handen en voeten.

 'Wij zijn in onze opzet geslaagd. Er is honderden jaren lang vrede geweest. Tot nu.' Hij slaakte een zucht en ging onrustig verzitten. 'Sharakan! Die dwazen. Afvallige middelmannen die de vrijheid prediken vanuit de tirannie van hun eigen orde! De koning die samenspant met de Tovenaars van de Zwarte Kunst...'

 Saryon voelde zijn huid branden van schaamte. Nu was hij het die ongemakkelijk ging verzitten, maar hij hield zijn blik op de bisschop gericht.

 'Gewoonlijk,' zei Vanya met een vaag gebaar van zijn mollige hand, 'zou dit niet iets zijn geweest dat wij niet aankonden. Er is in het verleden ook onrust geweest, niet zo ernstig als nu, maar we hebben het in de hand weten te houden, door gebruikmaking van de Duuk-tsarith, de DKarn-Duuk en het Strijdveld. Maar dit... dit is anders. Er is iets anders bij betrokken... Iets anders.'

 Vanya verviel weer tot stilzwijgen en aan zijn gezicht, eigenlijk aan zijn hele lichaam, was duidelijk te zien dat hij zat te worstelen. Hij fronste zijn voorhoofd; zijn hand klemde zich om de armleuning van de stoel en de knokkels werden wit. 'Wat ik je nu ga vertellen, Saryon, staat niet in de geschiedenisboeken.'

 Saryon verstrakte.

 'De middelmannen uit de tijd van de IJzeren Oorlogen probeerden een blik in de toekomst te werpen, opdat ze beter zouden kunnen regeren. Het is niet nodig en ik heb ook geen tijd om je uit te leggen hoe dat gebeurde. Wij hebben die gave verloren. Misschien,' zei Vanya, opnieuw zuchtend, 'is dat maar goed ook. Hoe dan ook, de toenmalige bisschop nam het samen met de enig overgebleven Waarzegger op zich om door middel van zijn krachtige magie direct in contact met de Almin zelf te treden. Het werkte, Saryon.' Vanya klonk stil van ontzag. 'De bisschop werd in staat gesteld een blik in de toekomst te werpen. Maar die was anders dan hij had verwacht, anders dan iemand had kunnen voorzien. Hij sprak de volgende woorden tegen de geschokte leden van de orde die rondom hem verzameld waren...

 '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 hij terugkeert, zal hij de vernietiging van de wereld in zijn hand houden...'

 De woorden zeiden Saryon niets. Het was alsof hij naar een sprookje luisterde dat een huismagiër vlak voor het slapen gaan vertelde. Hij staarde naar de bisschop, die niets meer zei. Hij keek Saryon strak aan en liet de uitwerking van de woorden van binnen komen in plaats van van buiten, omdat hij wist dat ze op die manier veel meer effect zouden hebben.

 Dat gebeurde dan ook. De betekenis drong als een dolksteek tot Saryon door, en leek hem dwars door zijn lichaam tot in zijn ziel te treffen.

 'Het Koninklijk Huis... iemand die dood is... leven... opnieuw sterven... de vernietiging van de wereld...'

 'In de naam van de Almin!' zei Saryon verstikt. Het besef leek op een stalen dolk die het leven uit hem weg liet stromen. 'Wat heb ik gedaan? Wat heb ik gedaan?' riep hij vol wanhoop. Een woeste hoop deed zijn hart bonzen. Hij liegt! Hij heeft al eerder tegen me gelogen...

 Maar op Vanya's gezicht was niets van een leugen te bespeuren. Er was alleen vrees te zien - naakte, reële vrees.

 'Niets dat niet ongedaan kan worden gemaakt!' zei Vanya nadrukkelijk terwijl hij voorover leunde en de hand van de middelman greep. 'Geef ons Joram! Dat moet je! Het doet er niet toe hoe het is gebeurd, maar de Profetie wordt vervuld! Hij is Dood geboren, en hij heeft geleefd. Nu heeft hij het gesteente des doods, en het wapen van de Zwarte Kunst dat de laatste keer bijna onze wereld heeft verwoest!'

 Saryon schudde zijn hoofd. 'Ik weet het niet,' riep hij gebroken, 'ik kan niet denken...'

 Het gezicht van bisschop Vanya kreeg een nare rode kleur en de mollige hand werd van frustratie en boosheid samengebald. 'Jij dwaas!' begon hij woedend en met haperende stem.

 Dit is het dan, dacht Saryon bevreesd. Nu zal hij de heksenmeesters roepen. En wat zal ik ze dan vertellen? Kan ik hem, zelfs nu, verraden?

 Maar Vanya kreeg zich weer in de hand, hoewel hem dat duidelijk veel moeite kostte. Hij haalde een paar keer diep adem door zijn neus, dwong zich zijn hand te ontspannen en slaagde er zelfs in de middelman met een glimlach aan te kijken, hoewel het meer op de grijns van een lijk dan op de glimlach van een levend mens leek.

 'Saryon,' zei hij op holle toon, 'ik weet waarom je deze jongeman beschermt en dat is heel prijzenswaardig. Onze medemens lief te hebben en te helpen is precies de reden waarom de Almin ons op deze wereld heeft gezet. En ik beloof je, Saryon, bij alles wat me heilig is, bij alles waarin ik geloof, dat deze jongeman niet zal worden gedood.' Het rode gezicht van de bisschop begon vlekkerig te worden. 'Want zeg eens,' mompelde hij terwijl hij met de mouw van zijn gewaad het zweet van zijn voorhoofd veegde, 'hoe zouden we hem kunnen doden? "Opnieuw sterven." Zo staat het in de Profetie. We moeten ervoor zorgen dat hij blijft leven. Dat zal onze opdracht zijn...'

 De gespannen uitdrukking van Saryons gezicht verslapte. 'Ja!' zei hij binnensmonds fluisterend. 'Ja, dat is waar. Joram mag niet sterven! Hij moet in leven blijven...'

 'Dat probeerde ik te doen toen hij nog een wiegenkind was,' zei Vanya zachtjes en met zijn ogen op Saryon gericht. 'Hij zou worden gevoed, beschermd en beschut. Maar die verdraaide, krankzinnige vrouw...' Hij hield op met praten en hield zijn adem in.

 Saryons gezicht straalde en hij hief zijn ogen op. 'Gezegende Almin!' fluisterde de middelman terwijl de tranen langs zijn wangen stroomden. 'Vergeef me! Vergeef me!'

 Saryon liet het hoofd in zijn handen zakken en begon te huilen. Hij had het gevoel dat de duisternis uit zijn ziel stroomde en hem reinigde zoals de Theldara ontstoken wonden reinigt.

 Bisschop Vanya glimlachte. Hij stond op, liep naar het bed en ging naast de snikkende middelman zitten. Hij legde zijn arm om Saryon en trok hem tegen zich aan.

 'Je hebt vergiffenis gekregen, mijn zoon,' zei de bisschop minzaam. 'Je hebt vergiffenis gekregen... En vertel me nu eens...'

 Deel Drie

 1 IN DE WOLKEN

 Op de Vervoerslaan stonden de huurkoetsjes in een rij op klanten te wachten. Equipages die prachtig waren, of bizar, en vaak allebei, onvoorstelbaar fantastisch uitgevoerd. Gevleugelde eekhoorns die vergulde notendoppen trokken, met diamanten ingelegde kalebassen die door koppels muizen werden voortgetrokken (die waren heel populair bij tienermeisjes), en het stemmiger en conservatievere assortiment van minder uitdagende transportmiddelen met griffioenen en eenhoorns als trekdier, waaraan de gildemeesters en anderen de voorkeur gaven. Joram, die niet kon wachten om weg te gaan, had het eerste het beste rijtuig uit de rij uitgekozen - een reuzenhagedis die er met behulp van de magie als een draak uitzag. Maar Simkin, die (tot woede van de eigenaar van het rijtuig) verklaarde dat dit van heel slechte smaak getuigde, liep langs de rij voertuigen en bestudeerde ze stuk voor stuk kritisch.

 Een zwarte zwaan, door de Kan-Hanar tot gigantische proporties gemuteerd, werd - na langdurige bestudering van Simkins kant en overborrelen van ongeduld van Jorams kant - ten slotte geschikt geacht.

 'Deze nemen we,' verkondigde Simkin plechtig tegen de koetsier.

 'Waar wil je naartoe?' vroeg de koetsier, een jonge vrouw, gekleed in wit zwanendons en met ogen die via de magie op die van de vogel in kwestie leken.

 'Naar het paleis natuurlijk,' zei Simkin sloom terwijl hij met aplomb maar kalm plaatsnam op de hals van de zwaan. Hij nestelde zich tegen de glanzende, zwarte veren, zuchtte tevreden en gebaarde naar Joram om bij hem te komen zitten. Toen Joram naast zijn vriend klom, liet de koetsier haar ogen aandachtig over de beide jongemannen gaan, waarna haar zwart omrande ogen werden toegeknepen.

 'Ik moet de officiële uitnodiging zien om door de Grenswolken te komen,' zei ze kortaf terwijl haar afkeurende blik vooral Joram gold,die had geweigerd zich voor de gelegenheid door Simkin te laten kleden.

 'Brave knul,' had Simkin treurig tegen Joram gezegd, 'je zou een sensatie zijn als je je door mij onder handen liet nemen! Wat ik al niet met je zou kunnen doen! Met dat prachtige haar en die gespierde armen! De vrouwen zouden als vergiftigde duiven aan je voeten neerstorten!'

 Joram had hem erop gewezen dat dat best eens ongemakkelijk zou kunnen zijn, maar Simkin was niet zo gemakkelijk van zijn apropos te brengen.

 'Ik heb precies de goeie kleur voor je - die noem ik Kooltjes Vuur! Burnt orange, weet je wel. Ik kan het zo maken dat het warm aanvoelt als je het aanraakt, en dat er kleine vlammetjes rondom je enkels dansen. Je zou natuurlijk moeten uitkijken met wie je danst. De Heerser had eens een feest waarbij een gast in vlammen opging. Jaloezie die uit de hand liep...'

 Joram had de Kooltjes geweigerd en had gekozen voor een vrijwel exacte kopie van de soort kleren die prins Garald droeg - een lang, soepel vallend gewaad zonder enige opsmuk en met een eenvoudige kraag ('Geen ruches langs de hals?' had Simkin gegriefd uitgeroepen).

 Joram had voor groen fluweel gekozen, ter herinnering aan de groene japon die Anja tot de dag van haar dood had gedragen. Die haveluinige groene japon was het enige overblijfsel uit haar gelukkige leven in Merilon, en het leek heel passend dat hij, als haar zoon, die kleur zou dragen op de avond waarop hij zijn plaats in zijn familie zou opeisen. Joram voelde zich vanavond heel dicht bij Anja, terwijl hij zijn hand over het gladde fluweel liet glijden. Misschien kwam dat omdat hij haar de afgelopen nacht in zijn dromen voor zich had zien staan, en omdat hij wist dat haar rusteloos dwalende ziel geen vrede zou vinden totdat al het onrecht dat haar was aangedaan, zou zijn rechtgezet. Hij ging er tenminste van uit dat dat de betekenis van die droom was. Ze had haar smekend samengevouwen handen naar hem uitgestoken, en hem gesmeekt...

 'Nou, als jij als de wandelende personificatie van een natte deken naar het paleis wilt, dan zal ik dat ook maar doen,' had Simkin sikkeneurig verkondigd, en hij had daarop zijn flamboyante gewaad, inclusief een een meter tachtig grote hanenstaart, veranderd. Met een enkel handgebaar had hij zich in een lang, zuiver wit gewaad gehuld.

 'In de naam van de Almin!' had Mosiah gezegd terwijl hij vol afkeer naar Simkin staarde. 'Verander dat meteen weer! Die vorige combinatie was afschuwelijk, maar beter dan dit! Je ziet er als een slippendrager uit.'

 'Is dat zo?' Die opmerking leek Simkin wel te bevallen. 'Nou, dat is dan heel passend voor de gelegenheid, dat begrijp je toch wel? De verjaardag van de Dode Prins en zo. Ik ben heel blij dat ik dit heb bedacht.'

 Niets van wat ze te berde hadden gebracht, had hem nog van gedachten doen veranderen, en pas na een langdurige discussie had Simkin afgezien van de witte kap die zijn hoofd net zo zou bedekken als van degenen die de kristallen lijkkisten naar hun laatste rustplaats begeleiden.

 'En ik wil vooruit worden betaald,' ging de koetsier verder. 'Ik vind het nogal raar dat er mensen zijn die een rijtuig moeten huren om naar het paleis te gaan. De meeste genodigden,' zei ze met nadruk op het laatste woord, 'hebben hun eigen rijtuig en die hebben geen huurrijtuig nodig.'

 'Aggut, melief! Maar ik ben Simkin,' antwoordde de jongeman, alsof dat een eind aan de discussie zou maken. Hij trok zijn witte gewaad lekker om zich heen en zwaaide met het oranje zijden lapje naar de koetsier. 'Rijden maar,' gebood hij.

 De jonge vrouw knipperde verbaasd met haar zwanenogen en staarde Simkin ofwel sprakeloos van verbijstering of sprakeloos van woede aan, maar niets daarvan leek enige indruk op de jongeman te maken.

 'Schiet op!' zei hij ongeduldig. 'We komen nog te laat.'

 Na een moment van aarzeling nam de koetsier haar plaats in op de hals van de grote vogel, greep de teugels en beval de zwaan op te stijgen. 'Als we bij de Grens worden tegengehouden,' zei ze dreigend, 'geef ik jou de schuld. Ik ben niet van plan mijn vergunning voor jullie beiden kwijt te raken.'

 Zenuwachtig keek Joram in de richting waarin ze wees, naar de wolken boven hem.

 'Er zitten meer ogen dan hagelstenen in die wolken,' zei Simkin achteloos toen de zwaan zijn vleugels spreidde en zich omhoogduwde door zich met zijn zwarte poten tegen de grond af te zetten. 'Hé, kijk uit,' zei hij bezorgd, en hij greep Joram beet die door de plotselinge schok bijna overboord was geslagen. 'Ik vergat je te waarschuwen. Een beetje een rommelige start, maar wanneer je eenmaal in de lucht bent, vliegt er niets soepeler dan een goeie zwaan.'

 'Duuk-tsarith?' vroeg Joram, en daarbij had hij het over de wolken, niet over vogels. Ondanks hun pluizige, rozig witte, bollige aanzien vond Joram de wolken ineens net zo dreigend als de kolkend zwarte onweerswolken die jaarlijks in het boerendorp huishielden. 'Denk je dat zij ons zullen tegenhouden?'

 'Mijn beste knul,' zei Simkin lachend terwijl hij zijn slanke hand op Jorams arm legde, 'ontspan je toch een beetje. Uiteindelijk ben ik bij je.'

 Joram wierp een blik op Simkin en zag dat het bebaarde gezicht van de jongeman kalm en onverschillig stond en dat hij zo onbezorgd leek dat Joram zich niet langer zorgen maakte. Maar van ontspannen was geen sprake. Hij brandde van opwinding en verwachting, waarbij de door Simkin voorgestelde oranje kleding in het niet zou zijn gevallen. Joram wist dat hij deze avond zijn bestemming zou vinden, dat wist hij net zo zeker als hij zijn eigen naam kende. Niets zou hem nog tegenhouden, niets zou hem nog kunnen tegenhouden. Zijn dromen en ambities stegen met iedere wiekslag van de zwaan; hij hield zelfs op zich zorgen over de Duuk-tsarithte maken en staarde grimmig en uitdagend naar de roze wolken toen de zwarte veren van de vogel ze bij het doorvliegen tot sliertjes mist uiteenjoegen.

 De wolken scheidden zich en toen zag Joram het kristallen paleis van de Heerser van Merilon. Het stond, afgetekend tegen de rode en purperen tinten van het avondgloren, helderwit als een avondster boven hen te stralen.

 De pracht van die aanblik deed Jorams hart zwellen totdat het te groot voor zijn lichaam leek en hem dreigde te verstikken. Tranen brandden in zijn ogen en hij boog zijn hoofd terwijl hij snel met zijn ogen knipperde. Het was niet uit schaamte dat hij zijn tranen wilde verbergen. Hij boog nederig zijn hoofd. Voor het eerst van zijn leven voelde Joram hoe de trots die in zijn hart brandde, werd verpletterd en vertrapt, net zoals hij vroeger de vonken in de smidse had uitgetrapt.

 Hij veegde met zijn hand over zijn ogen en bestudeerde aandachtig zijn vingers. Lang en slank en soepel, de vingers van een edelman, niet die van een veldmagiër. Dat kwam door het goochelen. En net zo goed als het goochelen zelf waren het die vingers die de toeschouwers voor de gek hielden. Van dichtbij bekeken waren zijn handpalmen ruw door het hanteren van de hamer en de andere gereedschappen, en zat de huid vol littekens van brandwonden. Het zwarte roet had zich zo diep in de poriën genesteld dat hij vermoedde dat hij op Simkins magie zou moeten vertrouwen om dat te verhullen.

 'Zo ziet mijn ziel er ook uit,' zei hij ineens verbitterd, nors en wanhopig tegen zichzelf. 'Zoals de middelman al zei - ruw, gehavend en verschroeid. En ik streef ernaar zo hoog te klimmen.'

 Hij hief zijn ogen weer op naar het paleis en zag niet alleen de pracht van Merilon ver boven zich vreedzaam in de lucht glanzen, maar ook Gwendolyn. En die aloude, zwarte depressie, die destructieve melancholie die hij al zo lang niet meer had gevoeld dat hij had gedacht dat die voorgoed uit zijn leven was verdwenen, kwam terug en dreigde hem met zijn duisternis te overspoelen.

 Hij verroerde zich toen het kille idee door zijn hoofd schoot om zich van zijn gevederde zitplaats los te maken en zich in de geparfumeerde avondlucht te werpen. Op dat moment sloot Simkins hand zich in een pijnlijke greep om Jorams arm. Geschrokken en kwaad omdat hij zich had blootgegeven, wierp Joram een smeulende blik op Simkin, maar zag toen dat de jongeman hem lichtelijk verveeld zat aan te kijken.

 'Zeg eens, ouwe knakker, zou je het erg vinden om niet zo te zitten draaien? Ik ben bang dat het ons vogelige vervoermiddel irriteert. Ik heb hem een paar keer met een vonkje woede in zijn zwarte kraaltjesogen achterom zien kijken. Ik weet natuurlijk niet hoe jij erover denkt, maar doodgepikt worden door je huurrijtuig vind ik nou niet bepaald een indrukwekkende of zelfs maar interessante en vermakelijke dood.'

 Nonchalant draaide Simkin zijn hoofd om en staarde naar de andere voertuigen die omhoogwervelden naar het paleis. 'Net zomin als je in de wolken storten,' zei hij terwijl hij Joram stevig vast bleef houden. 'Het gezicht dat de Duuk-tsarithzouden trekken als ze jou elegant langs zagen vliegen, zou het bijna de moeite waard maken, maar dat vluchtige genoegen zou niet lang duren, veronderstel ik.'

 Joram haalde diep adem, waarna Simkin hem losliet en die twee dingen gebeurden vrijwel simultaan, zodat Joram zelfs toen nog niet zeker wist of Simkin zich bewust was geweest van zijn voornemen of gewoon een hoop onzin zat uit te braken. Wat ook het geval was, Simkins woorden brachten zoals gewoonlijk een glimlachje om Jorams strakke mond en gaven hem de kans zich te ontworstelen aan de greep van het monster dat diep in zijn ziel op de loer lag, klaar om bij een ogenblik van zwakte toe te slaan.

 Joram nestelde zich iets gemakkelijker in de veren - en riskeerde daarbij opnieuw een geërgerde blik van de zwaan - en keek met groeiende gelatenheid naar het paleis. Hij kon nu meer details onderscheiden en toen hij de muren en torens, de geschutpoorten en de minaretten in het oog kreeg, verdween zijn ontzag. Vanuit de verte was het prachtig en mysterieus en ver buiten zijn bereik. Maar nu, van dichtbij, zag hij dat het een constructie was die geschapen was door de vaardigheid van mensen die alleen van hem verschildenomdat zij Leven bezaten en hij niet.

 Bij die gedachte ging zijn hand naar achteren, naar het Doodszwaard, en liet hij zich door de tastbare aanwezigheid van het zwaard geruststellen toen het voertuig met een warreling van zwarte vleugels omhoogschoot en de twee jongemannen afzette op de kristallen trappen van het paleis van de Heerser van Merilon.

 2 DE NEGEN VERDIEPINGEN VAN HET LEVEN

 'Je zei dat je zou gaan lopen!' zei Joram. Hij stak zijn hand uit en greep Simkin bij de mouw van het lange, witte gewaad op het moment waarop de jongeman als een grote, witte veer door de lucht wilde wegzeilen.

 'O, neem me niet kwalijk. Dat was ik door de opwinding even vergeten,' zei Simkin terwijl hij omlaagzweefde naar de kristallen trappen van het paleis en naast zijn vriend ging lopen. Hij draaide zich om en keek Joram met een gekrenkte blik aan. 'Hoor eens, brave borst, ik zou je genoeg magie kunnen geven om in staat te zijn zelf op de vleugels van de magie te zweven, zoals de dichter het eens uitdrukte...'

 'Nee,' zei Joram. 'Geen magie. Ik ben van plan mezelf te zijn. Ze zullen eraan moeten wennen me hier rond te zien lopen,' voegde hij er grimmig aan toe.

 'Misschien wel.' Simkin leek niet overtuigd, maar toen vrolijkte hij op. 'Ongetwijfeld denken ze dat het een nieuwe manie van me is. En nu we het daar toch over hebben,' zei hij terwijl hij Jorams in het groen gehulde arm greep toen ze door de gouden voordeuren gingen, 'kijk daar eens.'

 'Mosiah!' zei Joram naar adem snakkend en bleef met een kwade blik en gealarmeerd stilstaan. 'Die idioot! Ik dacht dat hij het ermee eens was om in het Bos te blijven wachten...'

 'Zo is het ook! Krijg alsjeblieft geen toeval!' zei Simkin lachend. 'Dat is er een die ik gisteren heb gemaakt - een overblijfsel. Die knaap moet heel wat in zijn mars hebben dat hij mijn illusie zo lang heeft weten vast te houden. Misschien heeft hij hem wel nagemaakt! Die schurk! Hoe durft hij! Ik heb veel zin om hem in een koe te veranderen. Dan zullen we eens zien hoe het hem bevalt als hij naar de boerderij wordt gestuurd...'

 'Vergeet het maar.' Joram pakte zijn vriend opnieuw vast. 'We hebben hier wel iets belangrijkers te doen.'

 Samen kuierden ze langs talrijke bepoederde en met juwelen behangen lakeien, die Joram achterdochtig aankeken totdat ze Simkin in het oog kregen. Lachend en met een knipoog liet een van de lakeien hen met een gebaar van zijn gehandschoende hand doorgaan. Toen ze binnen kwamen, bleef Joram staan en probeerde eruit te zien alsof hij hier thuishoorde en vooral niet te staren.

 'Waar zijn we, en waar gaan we nu naartoe?' vroeg hij op lage toon aan Simkin.

 Met zichtbare inspanning wist Simkin zijn boze blik van de namaak-Mosiah los te maken en zijn omgeving op te nemen. 'We bevinden ons in de grote vestibule. Hierboven,' zei hij, terwijl hij zijn hoofd zo ver mogelijk achterover liet zakken, zodat hij er bijna door omviel, 'ligt de Praalzaal.'

 Joram volgde de blik van Simkin. De entree waarin zij stonden, was een grote, cilindervormige hal. Het vertrek rees tientallen meters op, liep langs negen verschillende verdiepingen van het paleis en eindigde in een enorme koepel helemaal bovenin. Iedere verdieping had een eigen galerij die neerkeek op de hoofdingang onderin en de koepel bovenin. En iedere verdieping had een andere kleur, zag Joram; de onderste was groen.

 'De verdiepingen vertegenwoordigen de Negen Mysteries,' zei Simkin terwijl hij omhoogwees. 'Wij staan op de Aarde, vandaar het flora en faunamotief. Boven ons zit het Vuur, dan het Water, daarna de Lucht. Daarboven zit het Leven, omdat dat de ondersteuning van de eerste drie elementen nodig heeft. Dan volgt de Schaduw, als vertegenwoordiging van onze dromen. En dan komt de Tijd, die alles regelt. Vervolgens de Dood - de Technologie dus - en tot slot de Geest, het hiernamaals. En daarboven,' voegde Joram er met een schelmse blik op Joram aan toe, 'zetelt de Heerser.'

 Jorams lippen vertrokken tot een lichte glimlach.

 'Krijg nou wat,' mompelde Simkin terwijl hij zijn hoofd heen en weer draaide. 'Ik heb gewoon vreselijke kramp in de nek gekregen. Hoe dan ook, brave borst,' ging hij een tikje plechtiger door terwijl hij zich naar Joram boog en zachter ging praten, 'je ziet nu waarom het absoluut onvermijdelijk is dat ik je magie geef! Van de mensen wordt verwacht dat ze via de negen verdiepingen bij de Heerser komen.'

 Hij gebaarde naar de glinsterende menigte magiërs om hen heen. De bizarre rijtuigen, die bleven arriveren voor de glanzende kristallen en met goud afgezette deuren, openden hun portieren en ontdeden zich van hun passagiers, die daarna even sierlijk als paardenbloempluisjes naar het paleis zweefden. De lucht weergalmde van het geluid van stemmen die vrienden begroetten, kussen die werden uitgedeeld en roddeltjes en nieuwtjes die werden uitgewisseld. Ze klonken niet luid of rumoerig en hun kleding, ook al waren ze zo fraai en afwisselend als de kleuren van een zonsondergang, waren over het geheel genomen conservatief. Zelfs al betrof het hier een galafeest, het ging uiteindelijk om de herdenking van een tragische gebeurtenis. De uitgelatenheid en feestelijkheid zouden tot een minimum worden beperkt, en wanneer de gasten in de nabijheid van het keizerlijk paar zouden zijn, werd van hen verwacht dat ze woorden van troost zouden spreken op deze achttiende herdenkingsdag van de geboorte van de prins... van Dood... en dood.

 Joram, die dit alles gefascineerd gadesloeg - en ondertussen naar Gwendolyn uitkeek - zag dat alle magiërs bij het binnenkomen van het paleis meteen langs de negen verdiepingen omhoogzweefden naar de koepel waar de Heerser en de Heerseres hun gasten ontvingen. Joram besefte eveneens dat Simkin gelijk had - er leek geen andere manier te zijn dan met behulp van magie naar de bovenste verdiepingen te gaan.

 'Waar wordt het feest gehouden?' vroeg hij terwijl hij om zich heen keek op de groene verdieping waar ze nu nog waren en die, zoals Simkin al had gezegd, getooid was met bomen en bloemen. 'Welke verdieping? Deze?'

 De bomen en bloemen, vervaardigd van goud en zilver en kristal en ingelegd met juwelen, leken op geen enkele boom of bloem die Joram ooit had gezien. Het licht, afkomstig van kunstmatige zonnen die helder vanaf de verdieping van het Vuur omlaag schenen, zetten de gouden bladeren en de juwelen vruchten aan het flonkeren en verblindden het oog. Het onnatuurlijke bos stond er stijf en stil bij en het bezorgde Joram zo langzamerhand een gevoel van claustrofobie. Het licht, dat voortdurend van richting veranderde, schitterde op de vergulde takken en de fonkelende juwelen totdat hij er duizelig van werd.

 'Het feest wordt natuurlijk op alle verdiepingen gehouden,' zei Simkin schouder ophalend. 'Waarom wil je dat weten?'

 Jorams gezicht versomberde even. 'Hoe zal ik in deze... menigte ooit lord Samuels en Saryon kunnen vinden!' zei hij met een kwaad gebaar. De somberte kwam weer opzetten.

 'Had je nou maar naar Simkin geluisterd!' zei de bebaarde jongeman terwijl hij een zucht slaakte. 'Ik heb het je wel tien keer verteld! Iedereen wordt aan de Heerser en de Heerseres voorgesteld. Op dit moment staat iedereen die iets voorstelt, daarboven in de Praalzaal rond te kijken om te zien wie een uitnodiging heeft gekregen en - wat nog veel leuker is - wie niet. Daar blijven ze totdat de Heerser zelf zal verklaren dat het moment van feestvieren is aangebroken! Of jij vindt lord Samuels daar, en anders treft hij er jou aan. Geef me nu je arm. Ik zal mijn magie gebruiken en huppekee, daar gaan we dan!'

 'Het gaat vast niet!' fluisterde Joram nors. 'Ben je het Doodszwaard vergeten?' Hij gebaarde naar zijn rug. 'Die zal jouw magie absorberen! Niet ik!'

 'Erewoord, ik had dat beestachtige zwaard totaal vergeten,' zei Simkin. Hij keek humeurig om zich heen. 'Zeg eens, het is hier ongelooflijk saai en vervelend. Niemand weet dat ik er ook ben. Ik neem aan dat jij niet... Wacht eens even!' Zijn gezicht klaarde op. 'De Trappen van de Middelmannen!'

 'Wat?' vroeg Joram ongeduldig terwijl hij aandachtig iedereen bekeek die binnenkwam, vooral jonge vrouwen met blond haar.

 'De Trappen van de Middelmannen, brave borst!' zei Simkin, ineens weer een en al vreugde en jolijt. 'Die kunnen net zomin als jij op de vleugels van de magie zweven, ouwe vriend. Zij moeten de trappen beklimmen om bij de Heerser te komen. O, natuurlijk niet bisschop Vanya. Hij heeft zijn speciaal ontworpen eigen vervoermiddel - vroeger was het een duif, totdat Zijne Molligheid te zwaar werd voor dat arme beest. Ik heb horen zeggen dat hij dat dier plat heeft gedrukt. Dagenlang werd er in het paleis niets anders dan duif geserveerd - geroosterd, gebakken en gestoofd... Waar had ik het ook weer over?' vroeg Simkin toen hij Joram kwaad zag worden. 'O ja. De trap. Die begint hier, aan de andere kant van die puur gouden eik. Daar,' wees hij, 'je kunt net zien hoe een paar heilige broeders aan de lange tocht beginnen.'

 Met schoenen die flappend over de marmeren vloer gingen, beklom een aantal middelmannen de eerste van de trappen die gelijkvloers begonnen en helemaal omhoogwentelden, tot aan de Praalhal bovenaan. Het gezicht van de heilige broeders en zusters toonde berusting en nederigheid bij het vooruitzicht van de vermoeiende klim, hoewel Joram hier en daar - en vooral bij de jongere middelmannen - jaloerse blikken naar de magiërs zag gaan die moeiteloos langs kwamen zweven.

 Joram voelde de hoop stijgen. Hij had bijna het gevoel alsof hij vol magie zat. Hij liep snel door het bos van kostbare metalen en juwelen en kwam bij de onderste trap. Joram, die heel even onderaan bleef staan om een middelman voor te laten gaan, keek naar boven, langs de honderden traptreden die boven hem uit wentelden, waarbij iedere trap een andere kleur had, passend bij de desbetreffende verdieping, en hij knikte tevreden.

 Het is heel toepasselijk dat ik deze trappen beklim, zei hij bij zichzelf. Net zoals het heel toepasselijk is dat ik een groen gewaad draag ter herinnering aan mijn moeder. Joram dacht met een scheut van pijn aan het stenen standbeeld dat voor eeuwig over het Hiernamaals uitkeek. Mijn vader moet deze trappen vaak hebben beklommen. Saryon heeft deze trappen ook beklommen, en misschien doet hij dat ook wel op dit moment!

 Joram zag in gedachten de middelman voor zich, hologig en verzwakt door zijn recente ziekte, terwijl hij zich moeizaam naar boven sleurde, en hij begon haastig de trap te beklimmen, waarbij hij de tragere middelmannen passeerde. Hij heeft mijn hulp nodig, dacht Joram, die met de kracht en energie van de jeugd de eerste trap opvloog en daarbij bijna een oudere decaan omverliep.

 'Wat doet u hier voor den duivel op de trap, magiër?' mopperde de decaan, die al aan het puffen en blazen was hoewel hij nog eens acht trappen op moest.

 'Het gaat om een weddenschap!' riep Simkin snel terwijl hij opsteeg tot vlak naast Joram, die - dat moet gezegd - in de opwinding zijn vriend even totaal vergeten was. 'Twee wijnzakken dat hij niet boven komt.'

 'Die verrekte dwaze kinderen,' mompelde de decaan, die even bleef uitrusten tegen de leuning en woedend naar Joram keek. 'Ik kan alleen maar zeggen dat jij zult winnen als je vriend in dit tempo doorgaat, jonge zot.'

 'Je kunt maar beter iets rustiger aan doen,' stelde Simkin voor terwijl hij vlak naast Joram kwam zweven. 'Je moet geen aandacht trekken... Ik zie je boven wel. Ga beslist niet zonder mij de Praalzaal in!' voegde hij er ongewoon ernstig aan toe. 'Beloof je dat?'

 'Dat beloof ik,' zei Joram.

 Het leek alleszins redelijk, maar hij vroeg zich af waarom Simkin daar zo de nadruk op legde. Er was geen tijd meer om het hem te vragen; de bebaarde jongeman was in de armen van een paar lachende vrouwen gedobberd. Joram klom in een passend tempo verder en bij de vijfde verdieping was hij daar heel blij om. Hij bleef even tegen de leuning staan uitrusten, terwijl hij zwoegend ademde en zich ondertussen afvroeg of zijn benen het wel zouden uithouden. Hij hield nog steeds alles in de gaten, maar hij zag geen spoor van Saryon of iemand van lord Samuels' gezin, en hij begon tot het besef te komen dat het een stom toeval zou zijn als hij hen in deze drukte zou vinden. Ergens boven hem kon hij Simkins stem horenen vervolgens ving hij een glimp op van de jongeman, wiens witte gewaad merkwaardig duidelijk afstak tegen de felgekleurde kleding van de andere magiërs.

 'Ik noem het Opgewarmde Dood,' zei Simkin, die vrolijk tegen een groepje bewonderaars stond te kwebbelen. 'Toch passend voor dit leuke feestje, wat?'

 Toen Joram weer verder de trap opliep, merkte hij dat op Simkins woorden niet het gebruikelijke gelach volgde. Het leek zelfs alsof enkele magiërs nogal geschokt waren en snel van hem weg zweefden. Simkin leek het niet te merken, maar fladderde naar de volgende groep om hen te onthalen op zijn relaas over wat hij nu de Illusie van de Duizend Mosiahs noemde. Dit keer kreeg hij de lachers wel op zijn hand en Joram dacht niet langer aan hem maar concentreerde zich op het lopen.

 Hij ging echter niet zo in zijn klimtocht op dat hij niets meer van zijn omgeving zag. Het genot dat al het fraais in het paleis hem bezorgde, werd bij iedere verdieping groter. Hij kon nu zelfs op het vergulde, met juwelen behangen bos neerkijken en vroeg zich af hoe hij het ooit stijf en onnatuurlijk had kunnen vinden. Van bovenaf gezien was het een betoverde plek, net als iedere nieuwe verdieping die hij daarna bereikte.

 Aan de traptreden van de verdieping van het Vuur likten vlammetjes. De hitte straalde van de muren van gesmolten lava, zodat Joram van schrik stil bleef staan voordat het tot hem doordrong dat het allemaal illusie was - afgezien dan van de hitte, waardoor hij begon te zweten toen hij langs die verdieping klom. Hij was daarom dankbaar toen hij de erboven gelegen verdieping van het Water bereikte.

 De verdieping van het Water was helemaal van blauw kristal vervaardigd, zag eruit als de bodem van de oceaan en was bevolkt met de illusies van zeedieren. Licht uit een onzichtbare bron sijpelde door de blauwe kristallen muren en wekte de indruk dat men zich onder water bevond - een indruk die zo reëel was dat Joram zich erop betrapte dat hij zijn adem inhield.

 Naar lucht happend trof hij een overvloed van die substantie op de volgende verdieping aan. Vier reuzenhoofden met bolle wangen staarden vanuit de vier windstreken naar elkaar en leken de bedoeling te hebben elkaar van deze wereld te blazen. De wind leek overal vandaan te komen en blies zo hard dat Joram plat tegen de muur werd gedrukt, waardoor het beklimmen van de trap nog moeilijker werd.

 De verdieping van het Leven die daarna kwam, leek daarbij vergeleken rustig en vredig. Die was aan de middelmannen gewijd - omdat het geven van Leven hun specialiteit was - en hij voegde zich bij een grote groep middelmannen die op houten kerkbanken in de kathedraalachtige, heilige stilte zaten uit te rusten. Hij bekeek zijn medetrapbeklimmers aandachtig, in de hoop Saryon aan te treffen - of liever gezegd Vader Dunstable - maar de middelman was er niet bij. Hij is nog steeds verzwakt, herinnerde Joram zich en vroeg zich af of er speciale maatregelen voor zieke broeders waren getroffen. Nou ja, hij zou hem of wie dan ook niet vinden als hij hier bleef zitten. De jongeman stond op en klom verder.

 De verdieping van de Schaduw was een verontrustende plek die Joram, de middelmannen en zelfs de zwevende magiërs zonder te pauzeren voorbijgingen. Hier waren de dromen vertegenwoordigd, maar niets werd in maten en beelden weergegeven; het leek er tegelijkertijd enorm en nietig, rond en vierkant, donker en licht. Prachtige en tegelijk afgrijselijke dingen, die een verbijsterende gelijkenis toonden met mensen die Joram kende maar die hij toch niet kon plaatsen, doken uit de vervliegende schaduwen op, en hij zag oorden waar hij was geweest maar die hij zich niet meer voor de geest kon halen.

 Joram liep er zo snel mogelijk voorbij, negeerde de vermoeidheid in zijn benen, en kwam op de verdieping van de Tijd aan. Verpletterd bleef hij stokstijf staan kijken en vergat waarom hij hierheen was gekomen en wat hij hier deed. Deze verdieping toonde - in schokkend realistische illusies - de enorm lange geschiedenis van Thimhallan. Maar alles ging zo snel voorbij dat het vrijwel onmogelijk was om te begrijpen wat er plaatsvond voordat het alweer was verdwenen. De IJzeren Oorlogen kwamen in een enkele ademtocht voorbij. Joram zag zwaarden door de lucht flitsen en wilde ze dolgraag bestuderen, maar ze kwamen en gingen nog voordat hij zich goed en wel realiseerde dat hij ze had gezien.

 Hij begon zich uitzinnig en wanhopig te voelen en toen drong het ineens tot hem door dat zijn eigen leven in hetzelfde snelle tempo verstreek. Hij kon het niet tot stilstand brengen. Bevend liep hij verder en bereikte de verdieping van de Dood.

 Joram keek verward rond. Op deze verdieping was helemaal niets te zien. Het was een enorm vacuüm, niet donker en niet licht. Alleen maar leeg. De magiërs zweefden er niets ziend en ongeïnteresseerd langs. De middelmannen klommen met gebogen hoofd en flappende schoenen voorbij; hun gezicht stond iets opgewekter omdat ze beseften dat ze bijna boven waren.

 'Dit slaat nergens op,' mompelde Joram binnensmonds. 'Waarom is het hier leeg? De Dood, het Negende Mysterie...' En toen begreephij het. 'Natuurlijk!' mompelde hij. 'De Technologie! Daarom is er hier niets, omdat die - zogenaamd - uit deze wereld is gebannen. Maar ooit moet hier iets zijn geweest,' zei hij, gespannen om zich heen naar de leegte turend. 'Misschien de oude uitvindingen waarover ik heb gelezen - de oorlogsmachines die vuur spuwden, de poeder die de bomen uit de aarde blies, de machines die woorden op papier drukten. Nu voor eeuwig verloren gegaan. Tenzij ik ze terug kan brengen!'

 Met knarsende tanden klom Joram verder. Nog één verdieping te gaan.

 Dit was de verdieping van de Ziel, van het hiernamaals. Ooit moest het er ongelooflijk mooi zijn geweest en de toeschouwer een indruk van de vrede en rust hebben gegeven die iedereen die van deze wereld naar de volgende overging, zou hebben ervaren. Maar dat was nu vervaagd, alsof de illusie verzwakte. In werkelijkheid gebeurde dat ook. De kunst van de necromantie - het communiceren met de zielen van de doden - was bij de IJzeren Oorlogen verloren gegaan en nooit meer ontdekt. Niemand scheen zich daarom meer precies te herinneren hoe deze verdieping eruit hoorde te zien.

 In plaats van ontzag voelde Joram alleen maar vermoeidheid en hij was heel blij dat de lange klim bijna ten einde was. Hij bedacht heel even dat hij, iedere keer dat hij de Heerser zou opzoeken - nadat hij baron was geworden, natuurlijk - gedwongen zou zijn deze trappen te beklimmen, en hij besloot dat hij een andere vorm van vervoer zou moeten zoeken. Misschien een zwarte zwaan...

 Hij kwam uit de wereld van de zielen en liep regelrecht het zonlicht in - tenminste zo kwam het hem voor - en toen besefte hij dat hij, eindelijk, in de Praalzaal stond.

 3 DE PRAALZAAL

 Jorams hoofd liep nog om van alle indrukken die hij had opgedaan en hij keek nu, diep onder de indruk rond, door de Praalzaal.

 De zaal, die als een bel water boven het paleis zweefde, was volmaakt rond en geheel van kristal, dat net zo zuiver en helder was als de omringende lucht. Hoewel hij nu stil hing boven wat tegenwoordig De Bestijging van de Negen Mysteries werd genoemd, zou de kristallen bel zonder meer verplaatst kunnen worden naar iedere willekeurige plek naast, boven of onder het paleis - ook al was daar wel de hulp van negenendertig middelmannen, een even groot aantal Pron-alban en twaalf uur intensieve arbeid voor nodig. Niet alleen de ronde bel van de zaal bestond uit kristal - de muren waren zo dun dat je ze slechts met de vingernagel hoefde aan te raken om een tinkelend, resonerend geluid te horen te krijgen - maar ook de vloer die op ongeveer een kwart van de hoogte van de bel lag. Joram, die aarzelend en verwezen van de Trappen van de Middelmannen stapte, kreeg het ondubbelzinnige en vreesaanjagende gevoel dat hij, als hij nog een stap naar voren zette, in het niets zou stappen.

 Het was nu vlak na zonsondergang. De Almin had zijn zwarte mantel over het grootste deel van de hemel gespreid; de Sif-Hanar hadden die grote Tovenaar bij zijn taak geholpen, zodat de feestgangers van de mysteries en de pracht van de nacht konden genieten. Maar in het westen had de Almin de zoom van zijn mantel een tikje opgelicht om iedereen een laatste blik op de aflopende dag te gunnen, en het rood en purper kwamen als bloeddruppels onder de duisternis uit gesijpeld.

 Het was echter donker genoeg om overal in de zaal de lichtbollen te laten opgloeien. Daartussen bewogen zich de gasten van de Heerser in de lucht van de kristallen bel, waar ze bekenden troffen, een babbeltje maakten en weer verder zweefden. Het licht was gedempt zodat de schoonheid van de nacht niet werd verdreven; het weerspiegelde zich in juwelen en zijde, fonkelde in lachende ogen en weerkaatste op zacht golvend haar.

 Nooit eerder had Joram zo hevig het loden gewicht van zijn eigen Levenloosheid gevoeld. Hij wist dat als hij verder zou lopen en zich in deze betoverde plek zou begeven, de kristallen vloer onder zijn lompe voeten zou verbrijzelen en de kristallen muren zouden versplinteren wanneer hij die maar even met een onhandige beweging zou aanraken. Dus bleef hij staan en speelde met het idee om zich terug te trekken in zijn eigen zwarte wereld, waarin hij zich tenminste veilig en vertrouwd zou voelen.

 Maar een van de andere middelmannen - die hem tijdens de klim zwijgend had vergezeld en steeds een paar treden achter hem aan had gelopen - schoof hem met een gemompeld excuus opzij en liep zo te zien verder op de nacht. Het flappende geluid van de sandalen van de middelman op het pure kristal klonk geruststellend en gaf Joram het benodigde zetje om hem achterna te gaan. Behoedzaam zette de jongeman een paar stappen op de vloer, maar bleef weer staan toen hij door het schitterende uitzicht werd overweldigd.

 Boven hem en om hem heen hadden de sterren hun gebruikelijke plaats aan de hemel ingenomen als ondergeschikte hovelingen die op passende afstand hun opwachting kwamen maken bij hun Heerser. Onder zijn voeten deed Merilon alle sterren verbleken. Zij straalden een kil, wit en doods licht uit, terwijl de stad kleurig en vol leven lag te stralen. De gildehuizen waren volop verlicht en de huizen schitterden; hier en daar schoten felle stralen licht uit de stad omhoog, in de richting van het paleis - en nog steeds voegden zich rijtuigen bij de grote groep naderende gasten.

 En Joram stond daar bovenop.

 Zijn hart zwol van de schoonheid van alles wat hij om zich heen zag, en zijn ziel zwol van het gevoel van macht. Hij voelde de opwinding door zijn bloed tintelen; wijn had nooit diezelfde uitwerking op hem gehad. Hoewel zijn lichaam aan de aarde gebonden was, vloog zijn ziel omhoog. Hij was Albanara, geboren om hier rond te lopen, geboren om te heersen en deze hele schitterende en met juwelen behangen menigte, die nu nog zo ver boven hem verheven was, zou zich - misschien al binnen een paar uur - aan zijn voeten werpen.

 Nou, misschien was dat een beetje overdreven, zei hij bij zichzelf met een verkapte grijns die niet op zijn strenge, donkere gezicht te zien was maar wel een warme gloed in zijn bruine ogen veroorzaakte. Ik neem aan dat mensen zich niet aan de voeten van een baron werpen. Maar toch zal ik bepalen dat ondergeschikten in mijn aanwezigheid dienen te lopen. Ik geloof nooit dat het juist kan zijn als ik iets anders zou toestaan. Ik zal dat aan Simkin moeten vragen, als ik die verrekte vent tenminste nog terugvind...

 Bij de gedachte aan Simkin herinnerde Joram zich weer dat hij had beloofd zich niet zonder zijn vriend aan de Heerser voor te stellen, en hij keek een tikje ongeduldig om zich heen. Nu de eerste, ontzagwekkende indruk achter de rug was, kon hij horen dat aan de overzijde van de kristallen zaal namen werden afgeroepen. Daar scheen het licht het helderst en groepjes magiërs werden als bladeren in een wervelstorm die kant uit gedreven. Joram kwam wat dichterbij in een poging de namen te horen en in de hoop in de mensenmassa Gwen, lord Samuels en Saryon te vinden. Maar hij mocht niet te ver uit de buurt van de trap gaan. Simkin zou hem ongetwijfeld zoeken. Waar was die zot trouwens. Hij was er nooit als...

 'Sta niet zo te gapen, knul!' zei een geïrriteerde stem. 'Dank de Almin dat we Mosiah niet hebben meegenomen. De klap waarmee jouw kin de vloer raakte, moet al hard genoeg zijn geweest. Probeer er tenminste net zo verveeld uit te zien als de anderen, brave borst.' Het oranje zijden lapje fladderde door de lucht en Simkin kwam langzaam van bovenaf naar hem toe zweven, waarbij zijn gewaad om zijn enkels wapperde.

 'Waar was je nou?' wilde Joram weten.

 Simkin haalde zijn schouders op. 'De champagnefonteinen.' Hij trok een wenkbrauw op toen hij Joram zag fronsen. 'Tuttut! Ik weet zeker dat ik je al eerder heb gezegd, Gij Duistere en Sombere, dat je gezicht op een goeie dag nog eens met die akelige uitdrukking erop zal blijven staan. Ik moest toch iets doen in de tijd dat jij langs die negen verdiepingen van de hel naar boven klom. Nu weet je waarom er in Merilon geen dikke middelmannen zijn. Nou, bijna niet dan.' Een bolronde middelman keek woedend naar Simkin toen hij strompelend en hijgend de laatste traptreden nam. Het zweet liep hem in straaltjes van zijn tonsuur.

 'Moed houden, Vader,' zei Simkin, haalde het oranje zijden lapje uit de lucht en bood het met een bezorgd gezicht aan. 'Denk maar aan het vet dat u bent kwijtgeraakt! En bovendien hebt u de vloer extra glans verleend. Wilt u uw hoofd afvegen?'

 De priester, die nog roder werd, duwde de hand van de jongeman weg en wankelde onder het mompelen van iets uitermate onpriesterlijks naar de dichtstbijzijnde stoel, waarin hij neerplofte.

 Simkin, die zijn handen als in gebed vouwde, maakte een buiging. 'Mijn zegen hebt u ook, Vader.' Het oranje zijden lapje wapperde even en ineens was de middelman verdwenen.

 Joram stond naar de lege stoel te staren waar de man in had gezeten, toen hij een rukje aan de mouw van zijn gewaad voelde.

 'En nu, beste knul,' zei Simkin, 'moet je even goed naar me luisteren.'

 De stem klonk net zo schertsend als altijd, maar toen Joram zich omdraaide zag hij een harde blik in de lichtblauwe ogen en een zekere mate van grimmigheid in de achteloze glimlach, waardoor zijn aandacht werd gewekt.

 Simkin knikte licht. 'Ja, nu begint de pret. Je herinnert je nog wel dat de kaarten zeiden dat jij koning zou worden, en dat ik aanbood jouw hofnar te worden? Nou, tot nu toe ben jij koning geweest, beste knul. Wij hebben je zonder vragen en klagen gevolgd, hoewel het tot gevolg had dat ik bijna werd gearresteerd, de middelman werd geveld door een vervloeking van de Almin en Mosiah voor zijn leven moest rennen.' Simkin sprak zacht; op een gegeven moment daalde zijn stem vrijwel tot gefluister; zijn ogen keken Joram strak aan.

 'Ga door,' zei Joram. Hij sprak op koele en vlakke toon, maar zijn gezicht versomberde nog meer en een vage blos leek erop te duiden dat ergens diep van binnen de pijl doel had getroffen.

 Simkins glimlachje kreeg een sardonisch tintje. 'Maar nu, mijn koning,' zei hij terwijl hij nog dichterbij kwam staan en heel zachtjes sprak en ondertussen zijn ogen over de menigte liet gaan, 'moet je de aanwijzingen van jouw hofnar volgen. Want jouw leven en de levens van iedereen die jou gevolgd heeft, liggen nu in de handen van jouw hofnar. Je moet mijn aanwijzingen zonder vragen opvolgen. Zijn we het daarover eens, majesteit?'

 'Wat moet ik doen?' vroeg Joram knarsend.

 Simkin kwam nog iets dichterbij en bracht zijn mond vlak bij Jorams oor. Zijn baard kietelde Joram; hij werd misselijk van het zware parfum van gardenia's dat uit Simkins haar opsteeg en de champagne die hij in zijn adem rook. Onwillekeurig trok hij zich terug, maar Simkin hield hem tegen en fluisterde dringend: 'Wanneer je aan de keizerlijke hoogheden wordt voorgesteld, mag je niét - ik herhaal niét naar de Heerseres kijken.'

 Simkin trok zich iets terug, streek zijn baard glad en keek om zich heen naar de mensenmenigte. Jorams frons ging over in een glimlachje.

 'Jij bent echt gek!' mompelde hij, terwijl hij zijn groene gewaad weer rechttrok. 'Je joeg me even schrik aan.'

 'Beste knul!' Simkin keek hem zo streng en strak aan, dat Joram ervan schrok. 'Ik heb die woorden stuk voor stuk gemeend.' Hij legde zijn hand op Jorams borst, op zijn hart. 'Buig voor haar, zeg ietstegen haar - iets vleiends, iets onnozels. Maar wend je blik af. Kijk naar Zijne Koninklijke Lamlendigheid. Wat je maar wilt. Denk erom, je kunt de Duuk-tsarith niet zien, maar ze zijn er wel en houden alles in de gaten... En nu,' zei Simkin terwijl hij lusteloos met het oranje zijden lapje gebaarde, 'moeten we echt in de rij gaan staan.'

 Hij trok Jorams arm door de zijne en trok hem mee naar voren. 'Gelukkig voor jou, mijn aan de aarde gebonden vriend, moet iedereen te voet gaan wanneer ze in de nabijheid van Hunne Majesteiten zijn. Passende nederigheid, bewijs van eerbied en zo, plus dat het verrekte moeilijk is om een buiging te maken wanneer je in de lucht hangt. De hertogin van Blatherskill boog eens vanuit haar middel en kon zich niet meer afstoppen. Die bleef maar doorgaan. Halsoverkop. En geen ondergoed. Nogal schokkend. De Heerseres heeft drie weken het bed moeten houden. Sindsdien... lopen we...'

 Simkin en Joram staken de kristallen vloer over, vergezeld van andere magiërs die als flonkerende regendruppels om hen heen ter aarde vielen, en liepen naar het voorste deel van de zaal. Joram wierp een blik op Simkin omdat zijn woorden en aanwijzingen hem verontrustten en verwarden. Maar de jongeman leek niets te merken van de onrust van zijn vriend en bleef doorkletsen over de onfortuinlijke hertogin. Hoofdschuddend passeerde Joram de lege stoel waarin de dikke middelman had gezeten. Joram zag Simkin er met een heel boosaardig lachje naar kijken.

 'Tussen twee haakjes,' zei Joram met een blik achterom naar de stoel toen ze die voorbij waren, 'wat heb je eigenlijk met hem gedaan?'

 'Ik heb hem helemaal naar beneden gestuurd,' zei Simkin traag terwijl hij zijn neus depte met het oranje zijden lapje.

 Joram en Simkin stelden zich op in de rij van de rijke en mooie mensen van Merilon, die allemaal stonden te wachten om hun opwachting te maken bij het keizerlijke paar voordat ze zich met interessantere zaken als feestvieren en loltrappen gingen bezighouden. Sommigen dachten misschien dat het, met het oog op de treurige achtergrond van de herdenkingsdag, niet zou meevallen om feest te vieren. En inderdaad, iedereen die in de rij stond, die als een in zijde gehulde en met juwelen behangen slang dwars over de vloer liep, was dan ook een stuk ernstiger en plechtiger dan toen ze het paleis hadden betreden. Weg was het vrolijke gelach, het luchthartige gebabbel onder vrienden, de roddels en de verrukte kreetjes over kleding of haar of dochters. Iedereen had de ogen neergeslagen en zijn gewaad of haar japon de ingetogener kleur Treurende Blik gegeven,zoals Simkin half binnensmonds opmerkte.

 Iedereen sprak nog slechts op zachte toon met zijn naaste buur en niet meer tot een grotere groep. Als gevolg daarvan was het stil geworden in dit deel van de zaal, wat alleen werd verstoord door de melodieuze stem van de herauten die de namen aankondigden van degenen die aan het keizerlijke paar werd voorgesteld.

 De rij was zo lang, dat Joram nog niet de Heerser of de Heerseres kon zien, alleen de kristallen nis waarin ze zaten. In een halve cirkel stonden de mensen die al waren voorgesteld, om de nis opgesteld om te kijken welke illustere of amusante personen nog in de rij stonden. De toeschouwers murmelden gedempt omdat ze nog steeds in de nabijheid van Zijne Majesteit waren, maar de menigte was voortdurend in beweging. Hoofden werden omgedraaid en er werd discreet - of niet, als dat zo uitkwam - gewezen. Joram, nog steeds op zoek naar lord Samuels en zijn gezin, zag dat er herhaaldelijk naar Simkin werd geknikt of gelachen. De jongeman viel met zijn witte gewaad in de overvloed aan kleuren om hem heen op als een ijsberg in een oerwoud, en deed koeltjes alsof hij niets van al die aandacht merkte.

 Joram verkende de kleurige menigte en zijn ogen bleven altijd even stilstaan bij een glimp van een blond hoofd, en zelfs bij een hoofd met een tonsuur, omdat hij ook hoopte Saryon te zullen zien. Maar er waren zoveel mensen, en de meeste waren bijna hetzelfde gekleed (behalve een paar trendsetters die tot groot vermaak van Simkin als veldmagiërs waren gekomen), dat het Joram vrijwel onmogelijk leek om ook maar een van de mensen die hij zocht te zullen vinden.

 'Zij is naar mij aan het zoeken,' zei hij tegen zichzelf, en hij zag in gedachten hoe Gwendolyn op haar tenen zou staan en over de brede schouders van haar vader zou gluren terwijl ze met een bonzend hart op de aangekondigde namen stond te wachten en steeds weer teleurgesteld was wanneer het niet de naam was die zij zo graag wilde horen. Die gedachte maakte hem ongeduldig en zelfs bang. Veronderstel eens dat ze weggingen! Veronderstel eens dat lord Samuels het wachten moe werd. Veronderstel eens... Joram keek vol ongeduld naar de lange rij voor hem en had de pest aan iedere oude hertog voor hem die zo slap op zijn benen stond dat zijn middelman hem moest helpen, of aan die twee roddelende douairières, die steeds weer vergaten om door te lopen totdat ze een zetje kregen. Al met al schoof de rij best snel op, maar Joram zou pas tevreden zijn geweest als de rij als een bliksemschicht naar voren was geschoven.

 'Hou toch eens op met dat gefriemel,' mompelde Simkin terwijl hijop Jorams voet ging staan.

 'Ik kan er niks aan doen. Praat eens tegen me.'

 'Met alle plezier. Waarover?'

 'Dat kan me geen barst schelen! Alles is goed!' snauwde Joram. 'Je zei dat ik iets tegen de Heerser moest zeggen. Wat dan? Mooie avond? Mooi weertje? Ik heb begrepen dat het al twee jaar lente is, is er nog kans dat het een keer zomer wordt?'

 'Ssst,' siste Simkin van achter het oranje lapje. 'Tjasses! Ik begin zo onderhand te wensen dat ik Mosiah toch maar had meegenomen. Dit is een herdenkingsdag voor de Dode Prins. Je biedt natuurlijk je medeleven aan.'

 'Je hebt gelijk. Dat vergeet ik steeds,' zei Joram humeurig terwijl zijn blik voor de honderdste keer door de zaal ging. 'Goed dan. Ik condoleer hem. Waar is dat kind trouwens aan gestorven?'

 'Beste knul!' zei Simkin gechoqueerd. 'Ook al bén je in een pompoen opgegroeid, dan hoef je er nog niet zo de nadruk op te leggen! Ik had de indruk dat je moeder je op verhalen over Merilon had vergast. Dit moet toch wel het beste verhaal zijn geweest. Heeft ze het je dan niet verteld?'

 'Nee,' zei Joram kortaf terwijl hij zijn donkere wenkbrauwen samentrok.

 'Ach,' zei Simkinineens nadat hij een blik op Joram had geworpen, 'eh... nou ja, misschien begrijp ik dat ook wel... Ja, beslist. Zie je,' zei hij terwijl hij een beetje dichterbij ging staan en onder het praten hun gezichten achter het oranje zijden lapje verborg, 'het kind is niet gestorven. Het was behoorlijk levendig, echt behoorlijk levendig, heb ik horen vertellen. Tijdens de officiële plechtigheid schreeuwde het zijn longen uit zijn lijf en heeft het aan het eind op de bisschop gekotst.' Simkin hield even op en keek Joram vol verwachting aan.

 Jorams gezicht versomberde en er leek een bijna tastbare schaduw over te glijden.

 'Begrijp je het?' vroeg Simkin zacht.

 'Het kind is net als ik Dood geboren,' zei Joram schor. Zijn blik was nu op de vloer gericht en zijn handen had hij zo stijf achter zijn rug gevouwen dat zijn knokkels wit werden. Hij merkte dat hij zijn spiegelbeeld op de kristallen vloer kon zien. De lichten van Merilon ver beneden hem schenen dwars door zijn spookachtige, doorzichtige lijf; zijn spiegelbeeld keek hem somber aan.

 'Ssst!' zei Simkin vermanend. 'Dood, ja, maar net als jij, brave borst?' Hij schudde zijn hoofd. 'Hij leek op niemand die op deze wereld is geboren. Ik heb horen verluiden dat Dood te zwak is uitgedrukt. Hetkind zakte niet voor één Proef, het zakte voor alle drie de Proeven! Hij bezat nog geen greintje magie!'

 Joram hield zijn ogen neergeslagen. 'Misschien had hij meer weg van anderen dan jij denkt,' mompelde hij, terwijl de rij weer een paar centimeter verder opschoof. Doordat hij de ogen nog steeds op het spiegelbeeld aan zijn voeten had gericht, miste hij de snelle, doordringende blik die Simkin op hem wierp, en het ontging hem ook dat de jongeman bedachtzaam over zijn baard streek.

 'Wat zei je?' vroeg Simkin achteloos terwijl hij zijn hoofd ophief en deed alsof hij zijn neus wilde snuiten in het oranje zijden lapje.

 'Niets,' zei Joram. Hij schudde alsof hij uit een akelige droom wilde ontwaken. 'Komen we er dan nooit!?'

 'Geduld,' raadde Simkin hem aan. Hij zweefde een centimeter of wat omhoog, keek over de hoofden van de mensenmenigte, en liet zich toen weer omlaagzakken. 'Kijk, met een beetje geluk kun je nu de Keizerlijke Troon zien en een glimp van het Keizerlijke Hoofd opvangen.'

 Joram rekte zijn hals uit en zag dat ze tijdens hun gesprek inderdaad veel dichterbij waren gekomen. Hij kon de kristallen troon zien en een paar keer ving hij een glimp van de Heerser op als die even bewoog om iets tegen de mensen voor hem en om hem heen te zeggen. Hij kon de Heerseres - die rechts van de Heerser zat, omdat de troon langs haar kant werd doorgegeven - nauwelijks zien. Maar de Heerser was duidelijk te zien en Joram - blij dat hij zijn gedachten op iets anders kon richten - sloeg het gebeuren voor hem vol aandacht gade.

 Het leek precies alsof Zijne Majesteit, gezeten op een kristallen troon op een kristallen vloer en in een kristallen nis, op zijn gemak tussen de sterren zat. De Heerser, gekleed in zuiver wit satijn, de kleur van de rouw en van boven af door opmerkelijk stralend licht beschenen, leek niet alleen een van de sterren te zijn, maar zelf een feller licht uit te stralen dan welke ster ook. Nadat Joram de overdadige aankleding van het paleis had gezien, verbaasde het hem dat de troon en de nis in feite heel simpel waren, elegant maar zonder opsmuk. Het kristal leek als helder water om het lichaam van het koninklijke tweetal te golven, waarop af en toe een licht weerkaatste, de enige aanduiding dat ze door iets tastbaars omringd werden.

 Toen moest Joram glimlachen. Door de zaal rondkijkend besefte hij dat dat met opzet was gedaan! Zelfs de stoel waarin de arme middelman ineen was gezakt - en die nu zo'n honderd meter achter hen lag - was op magische wijze van doorzichtig materiaal gevormd. Er was niets, tenminste geen tastbaar voorwerp, dat voor zover het deonderdanen betrof, de aandacht van de enige werkelijkheid kon afleiden: de Heerser en zijn Heerseres.

 Joram, die nu wel zo dichtbij was dat hij brokjes conversatie kon opvangen als de stemmen boven het gemurmel van de menigte uitstegen, spitste zijn oren. Joram, gewend om snel een dikwijls onterecht oordeel te vellen, had gedacht dat de Heerser, wanneer hij hem eenmaal te zien zou krijgen, een man zou blijken te zijn die zo'n enorme eigenwaan en eigendunk zou hebben dat hij, zoals het spreekwoord luidde, door zijn grote neus de wereld niet kon zien. Maar nu hij naar de gesprekken van de Heerser luisterde, moest Joram, zij het met tegenzin, toegeven dat hij het bij het verkeerde eind had gehad.

 De man was schrander en intelligent en hij was alleen maar kil en afstandelijk om op die manier boven de massa te staan. Het leek erop dat hij eigenlijk geen heraut nodig had om hem de naam te noemen van iedereen die voor zijn troon verscheen; sommige families sprak hij zelfs met hun roepnaam aan in plaats van met hun officiële titel. En dat was niet het enige. Hij had ook voor iedereen een persoonlijk woordje: hij vroeg liefhebbende ouders naar een geliefd kind, vroeg een middelman vol interesse naar zijn speciale studierichting, sprak met de ouderen over het verleden en met de jongeren over de toekomst.

 Dat mocht uitzonderlijk worden genoemd, zeker omdat de Heerser dagelijks met honderden mensen in contact kwam, en Joram raakte er steeds meer door gefascineerd. Joram dacht terug aan de keer dat hij de Heerser had ontmoet en de manier waarop de man hem zo intens had opgenomen en hem een paar seconden lang zijn volle, onverdeelde aandacht had geschonken. Hij herinnerde zich dat hij zich gevleid had gevoeld maar ook een beetje ongemakkelijk, en nu wist hij waarom. Zoals Saryon een wiskundige vergelijking in zijn geheugen opsloeg, zo had de Heerser Joram in zijn geheugen opgeslagen, en met net zo veel - of weinig - achting. Joram, die zelf tot op zekere hoogte bedreven was in het manipuleren van anderen, kon in dit geval duidelijk de meesterhand herkennen.

 Toch wist Joram van zijn moeder - en naderhand bevestigd door lord Samuels - dat er een persoon ter wereld was om wie de Heerser enorm veel gaf. Dat was de Heerseres. De rij voor hem werd steeds korter en Joram wendde zijn blik van de Heerser naar zijn metgezellin. Zijn hele leven had hij over de schoonheid van de vrouw horen praten, een schoonheid die zelfs boven de illustere schoonheden aan het hof uitstak; een natuurlijke schoonheid die absoluut niet door magie hoefde te worden vergroot. Door de waarschuwing vanSimkin - want zo moest je zijn opmerking beslist zien - werd Joram steeds nieuwsgieriger.

 Kijk niet naar de Heerseres.

 De woorden weergalmden door Jorams hoofd en hij stapte stilletjes uit de rij om een glimp op te vangen van de vrouw die naast haar echtgenoot op de kristallen troon zat. En toen schoven ze allemaal weer een stukje op en kon hij haar duidelijk zien.

 Joram hield zijn adem in. Simkins woorden verdwenen spontaan uit zijn gedachten en werden vervangen door de herinnering aan hoe Anja haar lang geleden had omschreven. 'Glanzend haar, zo zwart als het verenpak van een raaf, en een huid zo glad en wit als de borstveren van een duif. Donkere, stralende ogen, en een volmaakt gevormd gezicht, alsof het door een meestertovenaar was gecreëerd. Ze beweegt zich met de gratie van wilgentakken in de wind...'

 Hij kreeg een elleboogje in zijn maag. 'Hou daarmee op!' siste Simkin vanuit zijn mondhoek. 'Kijk de andere kant op.'

 Geïrriteerd en half en half vermoedend dat hij het doelwit van een van Simkins grapjes was, wilde Joram hem afsnauwen, maar hij zag weer die vreemde trek op Simkins anders altijd zo ik-lap-alles-aan-mijn-broekgezicht - een ernstige blik, haast om bang van te worden. Toen Joram nog iets dichterbij kwam - er stond nog maar een man of tien voor hem - keek hij naar de mensen in zijn buurt en zag dat zij ook hun best deden om vooral niet rechtstreeks of te lang naar de Heerseres te kijken. Hij zag dat ze een snelle blik op haar wierpen, net als hijzelf, en dan vlug de andere kant opkeken. En hoewel iedereen duidelijk en met luide stem tegen de Heerser sprak, waarbij ze zich volkomen op hun gemak leken te voelen, lieten ze hun stem dalen wanneer ze tegen Hare Majesteit spraken, zodat ze nauwelijks verstaanbaar waren.

 Terwijl ze naar voren schuifelden, begonnen zijn ogen hem pijn te doen van al die snelle blikken die hij op de Heerseres wierp om dan weer snel weg te kijken, en Joram moest zo onderhand wel toegeven dat er iets vreemds aan de vrouw was. Ze werd beslist niet minder mooi bij het dichterbij komen, maar ze stootte hem merkwaardig genoeg af in plaats van dat ze hem aantrok. Ze had een gave, gladde huid, maar er hing een doorschijnende, blauwe waas over. De donkere ogen waren zonder meer prachtig, maar de glans kwam niet van binnen. Die leek op de weerkaatsing van licht op glas. Haar lippen bewogen onder het praten, haar hand en haar lichaam bewogen ook, maar niet met de gratie van een wilgentak. Het leek net alsof er een poppenspeler aan het werk was.

 Een poppenspeler...

 Joram draaide zich vragend om naar Simkin, maar de bebaarde jongeman die met het oranje zijden lapje stond te frummelen, keek zijn vriend met een klein lachje aan.

 'Je geduld wordt beloond,' zei hij. 'Wij zijn nu aan de beurt.'

 En toen had Joram geen tijd meer om nog ergens over na te denken. Het leek alsof hij de heraut als van heel ver weg met zijn staf op de vloer hoorde stampen en met melodieuze stem hoorde roepen: 'Mag ik u voorstellen: Simkin, gast van lord Samuels...'

 De rest van de aankondiging ging verloren in het gelach waarin de menigte uitbarstte. Simkin deed iets dwaas; Joram was te verdwaasd en verward om precies te zien wat hij deed. Hij zag Simkin naar voren lopen in dat witte gewaad, dat dezelfde gloed uitstraalde als de stralenkrans die de Heerser en de Heerseres omhulde.

 De Heerseres. Joram merkte dat zijn blik weer naar haar werd toegetrokken, en toen zei de heraut: 'Joram, gast van lord Samuels en familie.'

 Toen Joram zijn naam hoorde, wist hij dat hij een stapje naar voren moest zetten, maar hij werd plotseling bevangen door de wetenschap dat honderden ogen hem gadesloegen. De herinnering aan de dood van zijn moeder kwam heel levendig bovendrijven. Hij kon zien hoe de mensen hem allemaal aanstaarden. Hij wilde vreselijk graag alleen zijn. Waarom, waarom stonden ze hem allemaal aan te kijken?

 Joram zag dat de Heerser en Simkin in gesprek waren, maar hij had geen idee waarover ze spraken. Hij kon niets horen. Het daverde in zijn oren alsof er een vlaag stormachtige wind doorheen loeide. Hij wilde verschrikkelijk graag de benen nemen, maar hij kon zich niet bewegen. Hij zou ter plekke zijn bevroren als de heraut, zich ervan bewust dat de rij in beweging moest blijven en gewend aan mensen die in de nabijheid van Zijne Majesteit vreselijk onder de indruk raakten, Joram niet een duwtje had gegeven. Struikelend kwam de jongeman voor de Heerser tot stilstand.

 Joram had nog net genoeg benul om een diepe buiging te maken, waarbij hij Simkin nadeed, en hij begon iets te mompelen zonder er ook maar een flauw idee van te hebben wat hij zei. De Heerser onderbrak hem rustig door te zeggen dat hij zich herinnerde, hem bij lord Samuels te hebben ontmoet. Hij hoopte dat Joram een prettige tijd in Merilon had, en toen maakte de keizerlijke hand een gebaar, zodat Joram verder over de kristallen vloer liep en voor de Heerseres kwam te staan. Hij was zich er vaag van bewust dat Simkin hem gadesloeg en ook al leek het onwaarschijnlijk, Joram meende toch te zien dat de lippen van de bebaarde jongeman zich in een lachje scheidden.

 Joram maakte verlegen een buiging voor de Heerseres en vroeg zich vol wanhoop af wat hij zou moeten zeggen. Hij wilde dolgraag zijn ogen opslaan om de vrouw aan te kijken, maar ergens van binnen voelde hij een sterke aandrang om met afgewende blik weg te snellen, zoals hij zovelen eerder had zien doen.

 Toen hij voor haar stond werd hij zich bewust van een zwakke, benauwde geur.

 De mooiste vrouw ter wereld - zei men. Dat wilde hij nu met eigen ogen zien.

 Joram hief zijn hoofd...

 ... en keek in de levenloze ogen van een dode.

 4 DE CHAMPAGNEFONTEIN

 'In de naam van de Almin!' mompelde Joram huiverend, terwijl het klamme zweet hem uitbrak. 'Dood!'

 'Brave borst, als jij jouw leven en het mijne liefhebt, hou je dan gedeisd!' zei Simkin heel zacht en met een ontwapenende glimlach op zijn gezicht terwijl hij op hun tocht door de zaal tegen allerlei bekenden knikte. Ze stonden nu bij de champagnefontein, omdat Simkin had gezegd dat ze hier vast en zeker Gwen of Saryon zouden treffen. Hier - aan de overzijde van de nis waarin de Heerser nog steeds hof hield, werd het steeds drukker toen de mensen, op zoek naar vrienden of vertier, kwamen binnenzakken. De champagnefontein was een geëigende ontmoetingsplek, zoals Simkin al had gezegd; men riep elkaar begroetingen toe en keer op keer was luidruchtig gelach te horen.

 De champagnefontein, die door een ploeg Pron-alban, vermomd als lakeien, magisch bediend werd, was minstens vijf meter hoog. Het hele bouwwerk was - om de wijn koel te houden - van ijs gemaakt en voorzien van een vismotief. De champagne vloeide uit de bekken van ijzige zeepaardjes die op de bevroren golven reden. Uit de bek van een glasoogbaars spoot een straal wijn; berijpte zeenimfen boden de gasten een slokje wijn uit hun kille handen. Vele rijen kristallen wijnglazen hingen rondom de fontein in de lucht en vulden zichzelf naar believen van de feestvierders en haastten zich om de dorst te lessen van iedereen die twee uur lang in de rij had moeten staan om zijn opwachting bij de Heerser en zijn dode vrouw te maken.

 'Het is hoogverraad om het zelfs maar te denken, laat staan dat je het hardop zegt,' ging Simkin door.

 'Hoe... hoe lang al?' vroeg Joram met een morbide belangstelling, dezelfde soort belangstelling die zijn ogen naar de kristallen troon bleef trekken.

 'O, een jaar of zo. Niemand weet het precies. Ze was al heel langziek en ik moet toegeven dat ze er nu beter uitziet dan daarvoor.'

 'Maar... waarom houdt hij haar...? Ik bedoel, ik weet dat hij van haar hield, maar...' Joram bracht zijn glas champagne naar zijn mond, maar zette het toen met trillende handen snel neer. 'De Heerser moet zijn verstand hebben verloren!' maakte hij zijn zin met holle stem af.

 'Verre van dat,' zei Simkin koel. 'Zie je de man in dat rode gewaad, die zojuist naast de Heerser is gaan staan?'

 'Een DKarn-Duuk? Ja,' zei Joram terwijl hij zijn ogen losrukte van het lichaam van de vrouw op de troon om naar de man te kijken die zich voorover boog om iets tegen de Heerser te zeggen. Hoewel ze er een eindje van af stonden, kreeg Joram de indruk dat het een lange, goedgebouwde man was, gekleed in het rode gewaad van de heksenmeesters die de Krijgsheren van Thimhallan waren.

 'Dat is niet zo maar een DKarn-Duuk. Dat is dé DKarn-Duuk -prins Xavier. Hij is haar broer, waardoor hij, als haar dood officieel werd bevestigd, de volgende Heerser van Merilon zou worden.' Simkin bracht een glas champagne naar zijn mond, als een spottende heildronk. 'Vaarwel Zijne Lamlendigheid. Terug naar zijn landgoed op het golvende grasland van Drengassi of zo. Als hem tenminste niets ergers zou overkomen. Mensen die de DKarn-Duuk kwaad maken, hebben vaak de vreemde gewoonte in een Corridor te stappen en er nooit meer uit te komen.' Simkin dronk zijn glas in een teug leeg.

 'Als de man zo machtig is, waarom neemt hij dan niet gewoon het roer in handen?' vroeg Joram, die hem speculerend bekeek en dacht dat de nieuwe wereld waarin hij was beland, uitermate interessant leek.

 'De Heerser kan een machtige tegenstander in de strijd werpen - of misschien zou ik moeten zeggen een machtig tegengewicht. Bisschop Vanya. Dat doet me eraan denken dat ik het nogal vreemd vind dat Zijne Papzak niet aanwezig is, vooral omdat het eten gratis is. O, dat was ik vergeten. Hij komt nooit naar deze herdenkingsdag. Hij zegt dat het tegen de regels van de Kerk is of zo. Waar was ik gebleven?'

 'De Heerser.'

 'Juist ja. Hoe dan ook, men zegt dat Vanya's zonnetje stijgt en daalt met dat van de Heerser. De DKarn-Duuk heeft zijn eigen man, die hij graag Vanya's plaats zag innemen. Nu ik er nog eens over nadenk, zouden daar misschien wel drie voor nodig zijn. De middelmannen en de illusionisten zorgen ervoor dat de Heerseres de ziel van het feest is, als je me die woorden wilt vergeven. Maar het isecht hoogverraad om op welke wijze dan ook over haar gezondheid of het ontbreken daarvan te praten. Ze houdt hof als altijd, en de crème de la crème van Merilon en andere stadstaten komt haar zoals altijd eer bewijzen, waarbij niemand haar recht aankijkt, terwijl er alleen maar onschuldige opmerkingen tegen haar worden gemaakt. Soms helpt zelfs dat niet.'

 Simkins wenkte een glas om zich bij de kristallen fontein met champagne te vullen, waarna het naar zijn hand zweefde. In een hoek begon een orkest van betoverde instrumenten walsen te spelen, waardoor Simkin iets dichter bij Joram moest gaan staan om verder te vertellen. 'Ik zal nooit de avond vergeten waarop de oude markies van Dunsworthy tijdens een spelletje tarok met de Heerser praatte en de Heerser zei: "Vind je ook niet dat Hare Hoogheid er vanavond goed uitziet, Dunsworthy?" En die ouwe Dunsworthy kijkt naar het lijk dat in een stoel zat en stamelde: "Dat... dat weet ik nog niet zo net. Hare Hoogheid komt me ietwat stemmig voor." Nou, de Duuk-tsarithzaten die arme knaap natuurlijk meteen in de nek en dat was het laatste dat we van hem gezien hebben.' Simkin nipte aan de champagne en veegde zijn mond af met het oranje zijden lapje. 'Ik heb zijn spelletje uitgespeeld en een zilverstuk van de Heerser gewonnen.'

 Joram wilde hem net antwoord geven toen hij zijn naam hoorde roepen. Hij draaide zich om, keek in de blauwe ogen die straalden van liefde en vergat op slag alles over dood en politiek.

 'Joram!' zei Gwendolyn verlegen. Ze stak haar blanke hand uit en was zich wel bewust van de bewonderende blikken van een aantal jongemannen in de menigte, maar ze had eerlijk alleen maar ogen voor de man die ze liefhad.

 Gwendolyn had samen met Marie en lady Rosamund urenlang - bijna de hele dag - aan haar japon gewerkt. Ze had de kleur zo vaak laten veranderen dat de kamer wel een beetje was gaan lijken op een onderkomen van de Sif-Hanar, de regenboogmakers. Bloemen kwamen tot bloei op de mouwen maar werden vervangen door veren van kleine vogeltjes, en vervolgens door die kleine vogeltjes zelf, maar die had lady Rosamund onmiddellijk afgewezen. Na een heleboel tranen en kilometers lint had ze in het rijtuig uiteindelijk in een laatste opwelling van paniek gezegd dat ze 'niet om aan te zien' was! Gwendolyn was meegesleurd naar het bal en op dit moment leken alle dromen van haar jonge hartje uit te komen.

 En wat leverden al die inspanningen en tranen op die met uitsluitend Joram in gedachten aan de japon waren besteed? Jammer genoeg bitter weinig. Joram kreeg slechts een vage indruk van goudblond haar, bekroond met witte bloemetjes, een blanke hals en blanke schouders, en een glimp van heel verleidelijke, blanke borsten die wegbolden in iets dat op blauw zeeschuim leek. Haar schoonheid die avond bracht hem onder betovering, maar het was haar schoonheid, niet die van de japon. Gwendolyn had net zo goed een jutezak kunnen dragen zonder dat het haar verpletterde bewonderaar zou zijn opgevallen.

 'My lady.' Joram nam haar blanke handje in de zijne en hield het net even langer vast dan oorbaar werd geacht, voordat hij het traag kuste en daarna met tegenzin weer losliet.

 'Ik... Wij, bedoel ik...' verbeterde Gwendolyn zich blozend, 'waren bang dat je niet zou kunnen komen. Hoe gaat het met Vader Dunstable? We hebben ons allemaal zo'n zorgen gemaakt.'

 'Vader Dunstable?' Joram staarde Gwendolyn verbijsterd aan. 'Waar heb je het over? Is hij dan niet...'

 'Neem het hem maar niet kwalijk, beste meid,' viel Simkin hen gladjes in de rede terwijl hij zich tussen Joram en Gwendolyn drong. Hij draaide zijn rug naar Joram toe en pakte zelf Gwens hand. Hij leek die te willen kussen, maar kwam kennelijk tot de conclusie dat het te veel moeite was en bleef hem vervolgens sloom vasthouden. 'Jouw schoonheid heeft hem volledig van streek gemaakt. Ik zie weleens een middelman met een intelligenter gezicht. Niet vaak, maar af en toe toch wel. Over middelmannen gesproken, uit jouw vraag naar onze kale vriend zou kunnen worden afgeleid dat het hem niet zo goed gaat. Jeminee, dat verbaast me.'

 'Maar heeft Joram het u dan niet verteld?' Gwendolyn probeerde Joram aan te kijken, maar dat werd enerzijds door Simkin en anderzijds door de fontein verhinderd.

 'Aggut, melief,' zei Simkin hardop, en hij zorgde er opnieuw voor dat ze elkaar niet konden aankijken. 'Champagne? Nee? Nou ja, dan drink ik de jouwe wel op als je het niet erg vindt.' Twee glazen kwamen aangezweefd. 'Waar hadden we het ook weer over? Ik ben het even vergeten... O ja, Vader Dunstable. Nou zie je, ik zit al de hele dag in dit verstikkende paleis opgesloten en heb de DKarn-Duuk almaar horen jammeren over een oorlog met deze of gene en de Heerser die zeurt over belastingen, en ik ga uit mijn bol van verveling. Toen trof ik Joram hier en nou ja, liefje, je kunt het me nauwelijks kwalijk nemen dat de gezondheid van een priester wel het laatste is waarover ik zou willen praten.'

 'Nee, dat zal wel niet...' begon Gwendolyn, en haar gezicht werd rozig van verlegenheid en verwarring. Simkins woorden trokken de aandacht van een paar omstanders; er kwamen mensen dichterbijom te horen wat voor scandaleuze dingen hij nu weer zou zeggen, en het jonge meisje was zich heel goed bewust van de vele ogen die op haar en haar metgezel waren gericht.

 Joram, die zich een stukje dichter bij Gwendolyn waagde, merkte dat hij met de ellebogen opzij werd geduwd en omdat hij zich net op tijd herinnerde dat hij geen aandacht mocht trekken, was hij gedwongen een paar stapjes achteruit te gaan. Ondertussen was alle aandacht op Simkin gericht.

 'Nou, wat is er dan met onze Kale Vriend gebeurd?' vroeg hij verveeld. 'Aggut!' Een blik van afschuw deed de wenkbrauwen van de jongeman onder zijn haardos verdwijnen. 'Bisschop Vanya heeft hem toch niet per ongeluk voor een kerkbankkussen aangezien, hè?' Heftig knikkend met hun hoofd lachten de omstanders gesmoord. 'Dat is Zuster Suzzanne, zoals ze voor het ongeluk heette, eens overkomen. Ze is er behoorlijk geplet onderuit gekomen. Tegenwoordig staat ze bekend als Broeder Fred...'

 Er werd harder gelachen.

 'Toe nou!' Gwendolyn probeerde haar hand uit die van Simkin te trekken.

 Maar hij hield haar vriendelijk maar onopvallend in zijn greep, terwijl hij met een verveelde blik haar reactie afwachtte, wat de toeschouwers verkapt aan het giechelen bracht.

 Gwendolyn had wel iets te zeggen. 'Ik... We werden afgelopen nacht wakker gemaakt door de... Theldara, die voor Vader Dunstable had gezorgd. Ze zei dat hij slechter was geworden en dat ze hem naar het Geneeshuis in het Bos van de Druïden zou overbrengen.'

 'Tuttut, slechter geworden? Ik ben geschokt. Verlamd van verdriet, echt waar. Hier nog wat champagne!' riep Simkin. De toeschouwers barstten in lachen uit.

 'Simkin, laat mij...' begon Joram, die weer probeerde om Simkin heen te lopen. Maar Simkin sneed Joram terloops de pas af, stak zijn hand uit en greep een van de jongemannen in zijn gehoor beet.

 'Markies d'Ettue. Het is mij een vreugde.'

 Dat leek ook voor de jonge markies te gelden.

 'Hier hebben we een jongedame die ernaar snakt met je te dansen. Dat komt door dat garnalenkleurige jasje dat je draagt. Dat schijnt de vrouwen nogal van hun stuk te brengen. Melief, de markies.' En voordat ze kon protesteren, merkte Gwendolyn dat haar hand van Simkin in de hand van de net zo verbaasde markies was beland.

 'Maar ik...' protesteerde Gwendolyn zwakjes terwijl ze Joram over haar schouder aankeek.

 'Verdomme Simkin...' Opnieuw probeerde Joram met een van ongeduld en frustratie en een spoortje woede vertrokken gezicht tussenbeide te komen.

 'Mag ik deze dans...' stamelde de markies.

 'Charmant stelletje. Ga nu maar!' zei Simkin vrolijk terwijl hij een geschrokken Gwendolyn letterlijk in de garnalenkleurige armen van de markies duwde. 'O, daar was je dus,' zei hij zogenaamd verbaasd naar Joram achteromkijkend. 'Waar was je toch, brave knul? Daar is je geliefde, van plan om met een andere man te gaan dansen.'

 Opnieuw werd er gelachen.

 Joram keek hem woedend aan. 'Wil je...'

 '... jou troosten nu je zo gekweld bent? Tuurlijk. Laat ons even alleen alsjeblieft,' vroeg Simkin aan de verzamelde menigte, die gehoorzaam en met veel gelach ten koste van Joram wegwandelde, op zoek naar verder vermaak. 'Champagne, volg me!' zei Simkin, terwijl hij meerdere glazen wenkte die rondom de stromende fontein hingen. Hij sloeg zijn arm om Joram en trok hem naar de kristallen muur terwijl drie borrelende champagneglazen gehoorzaam achter hem aan dobberden.

 'Wat heb je nou gedaan?' wilde Joram kwaad weten. 'Ik heb Gwendolyn urenlang gezocht en nu heb jij...'

 'Praat een beetje zachter, beste knul,' zei Simkin met een gezicht waarvan de pret en de lol waren verdwenen. 'Het was absoluut noodzakelijk dat ik meteen onder vier ogen met je over de middelman zou praten.'

 'Die arme Saryon,' zei Joram met een somber gezicht, terwijl hij zijn wenkbrauwen fronste. 'Ik had hem gisteravond niet alleen moeten laten, maar de Theldara verzekerde me dat hij aan de beterende hand was...'

 'Dat is ook zo, beste knul,' viel Simkin hem in de rede.

 Joram verstrakte. 'Hoe bedoel je dat?'

 'Ik bedoel dat Zij hem in handen hebben, vriend.' Simkin glimlachte, maar dat was alleen omwille van de goegemeente. Hij bevochtigde zijn lippen met champagne en keek zenuwachtig rond door de zaal. 'En wij zouden weleens de volgende kunnen zijn.'

 Joram vond het ineens moeilijk om adem te halen. De lucht in deze zaal was al in veel te veel andere longen geweest. Zijn hart bonsde pijnlijk, alsof het probeerde het laatste beetje lucht uit zijn borstkas te persen. Zijn oren suisden weer en hij kon niets meer horen.

 'Gunst zeg, hou je rustig. Neem een slokje. De mensen kijken. Pret en lol, weet je nog wel?'

 Joram zag Simkins lippen bewegen en voelde hoe een glas in zijn hand werd geduwd. Zijn mond was uitgedroogd. Hij hief het naarzijn mond en de belletjes in de wijn spatten op zijn tong uiteen en verkoelden zijn keel. 'Weet je dat zeker?' wist hij eruit te krijgen terwijl hij diep ademhaalde en de grootste moeite moest doen om zich weer in de hand te krijgen. 'Veronderstel eens dat hij echt ziek is geworden...'

 'Ach wat! De middelman was prima toen we bij hem weggingen. Buiten dat heb ik nog nooit meegemaakt dat een Theldara midden in de nacht ineens bij een patiënt op bezoek wilde. Maar de Duuk-tsarith...' Simkins stem stierf onheilspellend weg.

 'Hij zal me niet verraden,' zei Joram met zachte stem.

 Simkin haalde zijn schouders op. 'Hij heeft misschien geen keus.'

 Joram klemde zijn lippen op elkaar en balde zijn vuisten. 'Ik ga niet weg!' zei hij vlak. 'Niet voordat ik met die Druïde heb gesproken die lord Samuels beloofde mee te brengen! En bovendien,' zei hij met opgeheven hoofd terwijl zijn gezicht opklaarde, 'zal het niets meer uitmaken. Binnenkort ben ik baron. En dan zal alles goed komen.'

 'Natuurlijk. Als jij er zo over denkt, goed dan. Ik dacht dat ik het wel even moest toelichten,' zei Simkin luchtig en ineens weer inschikkelijk. 'Zoals je al zei, waar gaat het helemaal om? Een paar vervelende uurtjes voor de middelman, meer niet. Ze zijn dol op dit soort dingen, heb ik horen zeggen. Als ze de martelaar kunnen uithangen, denken ze er rechtschapen door te worden. Ach, dat blondje komt terug. Als ik mag afgaan op de blik in haar ogen, ga jij spoorslags op zoek naar pappie. Ze kijkt mij op dit moment nogal onvriendelijk aan. Zeg maar niets meer, ik ga al. Laat me weten wanneer we gaan feestvieren en het gemeste kalf gaan slachten en zo. We zouden daar bisschop Vanya bij kunnen gebruiken. Denk erom, brave borst, je hebt een heel vermoeiende nacht achter de rug met dat waken bij die zieke middelman. Dag dag!'

 Simkin liet Joram alleen - waarvoor de jongeman hem dankbaar was - en steeg op, waarna hij onmiddellijk door de menigte werd verzwolgen. 'Vind je het leuk?' Zijn stem kwam naar Joram terugzweven. 'Ik noem het Opgewarmde Dood...'

 Het werd steeds heter en lawaaieriger in de zaal. Het voorstellen aan de Heerser was afgelopen en de mensen die rondom de troon stonden, begonnen zich te verspreiden terwijl ze de rouwkleuren van hun kleding veranderden in iets dat meer bij feestvieren paste. Joram leunde tegen de kristallen muur, keek naar de nachtelijke hemel en wenste met heel zijn hart dat hij daarbuiten was, in de koelte die er in het helle licht en de hitte binnen zo uitnodigend uitzag. Zijn geweten plaagde hem even bij de gedachte aan de middelman. Het feit dat Simkin het woord 'martelaar' had gebruikt, verkilde hem tot ophet bot. Hij sloot zijn ogen bij de gedachte aan wat Saryon vanwege hem misschien te verduren had en hij voelde zich zo schuldig dat het leek alsof zijn ziel door een dolk werd doorboord.

 Maar na een paar tellen wist Joram de pijn te negeren en de wond met het bittere zalfje te bedekken dat hij zo vaak in zijn leven had gebruikt, waarbij hij nooit had opgemerkt welke vreselijke littekens het had achtergelaten. Hij zou ervoor zorgen dat op een goeie dag alles goed zou komen voor Saryon. Hij zou de rest van zijn leven voor de middelman zorgen...

 'Joram?'

 En daar was Gwendolyn, die hem met die blauwe ogen aankeek, zijn pijn zag en ernaar snakte die te helen. Hij stak zijn handen uit, pakte de hare, drukte ze tegen zijn brandende huid en vond een nieuw balsem in haar koele handen.

 'Wat is er, Joram?' vroeg ze verschrikt bij het zien van de grimmige, gekwelde blik op zijn gezicht.

 'Niets,' zei hij zachtmoedig terwijl hij haar handen kuste. 'Nu jij bij me bent, niets meer.'

 Gwendolyn bloosde liefjes en trok haar handen terug, omdat ze zich ervan bewust was dat lady Rosamund ergens in de buurt was. 'Joram, vader heeft me naar je toegestuurd met een boodschap die ik je moest overbrengen, maar Simkin...'

 'Ja, ja!' zei Joram fel. Er verschenen donkerrode vlekken in zijn gezicht terwijl zijn ogen haar verslonden. 'Wat voor boodschap?'

 'Hij... hij wil dat je hem in een van de privévertrekken treft,' zei Gwendolyn haperend, geschrokken van de verandering die de jongeman had ondergaan. Maar vlak daarop werd alle voorzichtigheid overboord gezet door het opwindende nieuws dat ze hem moest vertellen. 'O Joram!' riep ze terwijl ze zijn handen in de hare nam. 'De Druïde is bij hem! De Theldara die je moeder heeft verzorgd toen jij geboren werd!'

 5 HET VERSTEENDE KIND

 Joram liep statig door de menigte. In gedachten was hij al een baron; de mooie vrouw naast hem zijn vrouw. Maar weinigen schonken aandacht aan hem, behalve dan misschien om zich af te vragen waarom hij en het elegante meisje als middelmannen over de vloer liepen. Maar dat zou veranderen, en heel gauw ook! Misschien zou lord Samuels al over een uur naast Joram lopen - jawel, lopen - en hem voorstellen als baron Fitzgerald en tegenover zijn vrienden een toespeling maken dat de baron binnenkort voorgoed deel zou uitmaken van de familie Samuels. Dan zullen ze me wél opmerken, dacht Joram met verbeten genoegen. Dan zullen ze alles voor me willen doen. Ik ga Saryon zoeken, bedacht hij, en dan zal ik zorgen dat die dikke priester, die de middelman heeft gebruikt om me op te sporen, zich tegenover ons beiden zal verontschuldigen. Misschien ga ik wel uitzoeken of het in mijn macht ligt hem uit zijn functie te ontheffen. En dan zal ik...

 'Joram,' zei Gwendolyn ietwat timide. De uitdrukking op zijn gezicht was zo vreemd - triomfantelijk en opgewonden en toch met een zekere mate van somberheid die ze niet kon begrijpen. 'We kunnen onmogelijk nog verder lopen.'

 'Hoezo, waar zijn jouw vader en de Druïde dan?' vroeg Joram, die zich ineens realiseerde dat hij niet meer wist waar hij was.

 'Op de Waterverdieping,' zei Gwendolyn, naar beneden wijzend.

 Ze stonden op het balkon en keken langs de negen verdiepingen naar beneden, op het gouden bos op de begane grond. Het was een adembenemend schouwspel; iedere verdieping had zijn eigen kleur - met uitzondering van de verdieping van de Dood, die alleen een grauw vacuüm was. Magiërs zweefden omhoog en omlaag en de festiviteiten hadden zich naar alle verdiepingen uitgebreid. Joram wierp een blik op de trappen en zag middelmannen die zwoegend en moeizaam ademend en met schurende schoenen naar boven kwamen.

 En dat gaf hem het excuus waarnaar hij op zoek was.

 'Gaat u maar naar beneden, my lady,' zei hij tegen Gwendolyn, terwijl hij haar langzaam en onwillig losliet. Ondanks dat zijn gedachten heel ergens anders waren geweest, was hij zich toch heel erg bewust geweest van haar warmte en haar geur en de keren dat hij de gladde huid aanraakte en dat ze met haar zachte lijf zo dicht bij hem liep. 'Ga je vader maar vertellen dat ik op weg ben. Ik ga lopen.'

 Gwendolyn reageerde zo verbijsterd op zijn woorden en keek met zoveel medelijden naar de middelmannen die omhoog- of omlaagliepen, dat Joram wel moest lachen. Hij pakte haar bij de hand en zei in gedachten tegen haar: Algauw zul je vol trots samen met jouw echtgenoot op die trappen lopen, mijn lief. Hardop zei hij: 'Je kunt toch wel begrijpen dat ik Vader Dunstable vandaag niet kon vragen om me Leven te schenken, hoe belangrijk deze aangelegenheid ook is...'

 Gwendolyn bloosde. 'O, nee!' murmelde ze beschaamd. Om eerlijk te zijn was ze die arme middelman helemaal vergeten. Joram had natuurlijk Leven kunnen krijgen van een andere middelman, maar veel magiërs waren zo erg aan hun middelmannen gehecht dat het gelijk stond aan overspel om een ander, en dan nog wel een vreemdeling, gebruik te laten maken van hun middelman. 'Natuurlijk niet. Wat dom van me om dat te vergeten, en,' zei ze terwijl ze haar mooie ogen naar Joram ophief, 'hoe edel van je om je zo voor hem op te offeren.'

 Nu was het Jorams beurt om te blozen bij het zien van de liefde en de bewondering in de blauwe ogen, wetende dat hij die met een leugen had verdiend. Het doet er niet toe, zei hij snel bij zichzelf. Binnenkort zal ze de waarheid weten, binnenkort zullen ze allemaal de waarheid weten...

 'Ga maar vooruit, je vader staat op ons te wachten,' zei Joram een tikje nors. Hij begeleidde haar naar de opening in de rijkversierde galerij, die de magiërs gebruikten om de Praalzaal binnen te komen of te verlaten, en hij liet haar met een buiging gaan. Zijn hart schoot hem in de keel toen hij haar sierlijk in het niets zag stappen, en hij had de grootste moeite om stil te blijven staan en niet onbeheerst naar haar te grijpen om haar te redden van wat voor hem een dodelijke val in het gouden bos, negen verdiepingen lager, zou zijn geweest. Maar terwijl ze glimlachend naar hem opkeek, zweefde Gwen zo sierlijk als een lelie die op het water dreef naar beneden, en de vele lagen van haar japon die om haar heen zweefden, leken op bloemblaadjes, hoewel de onderste lagen tegen haar benen kleefden en haar lichaam keurig bedekt hielden.

 'De verdieping van het Water,' mompelde Joram, draaide zich om, rende naar de trap en spoedde zich haastig naar beneden, waarbij hij bijna een puffende en gebelgde middelman omverliep - dezelfde middelman, zag hij in het voorbijgaan, die Simkin met zoveel plezier had gekweld.

 Het was beslist een stuk gemakkelijker om de trap af te lopen dan naar boven te moeten klimmen. Joram leek zelf wel te vliegen, zo snel ging het, en er leek nauwelijks tijd verstreken toen hij al op de verdieping van het Water was aangekomen, waar hij weer op adem moest zien te komen - en of dat nu van de tocht omlaag of van de stijgende opwinding kwam, wist hij zelf niet.

 Gwendolyn was nergens te zien, en hij wilde juist ongeduldig naar haar op zoek gaan toen hij iemand hoorde roepen. 'Joram, deze kant uit.'

 Hij draaide zich om en zag haar vanuit een deuropening wenken die hem in die waterige omgeving niet eens was opgevallen. Joram liep snel naar de deur, langs illusies van meerminnen die tussen felgekleurde vissen zwommen, en hoopte van harte dat het privévertrek niet een donkere grot vol oesterschelpen zou zijn.

 Dat was niet het geval. Kennelijk waren de illusies beperkt tot het gebied rondom de galerijen, want Gwendolyn trok Joram in een vertrek dat - afgezien van het buitengewoon weelderige en luxueuze meubilair - net zo goed tot lord Samuels huis had kunnen behoren. Het was een zitkamer, ontworpen om magiërs te herbergen die zich wilden ontspannen zonder een beroep te moeten doen op magische energie. Verscheidene banken, bekleed met zijden brokaat in fantastische kleuren, stonden her en der wat vormelijk in het vertrek gegroepeerd, met tafeltjes ernaast.

 Op een van die stijve banken zat een kleine, uitgedroogde vrouw die hem enorm aan een vogeltje deed denken. Aan de bruine kleur en de prachtige kwaliteit van haar gewaad zag Joram dat ze een zeer hooggeplaatste Druïde was. Ze was oud - zo oud, dacht Joram, dat zijn moeder haar achttien jaar geleden al oud moest hebben gevonden. Ondanks het lenteweer en de beslotenheid van het vertrek zat ze dicht bij een vuur dat lord Samuels in de open haard tot ontbranding had gebracht. Haar bruine gewaad leek als de veren van een door kou bevangen vogeltje om haar magere lijf op te bollen, en die indruk werd nog versterkt doordat ze voortdurend met een klauwachtige hand aan het fluweel zat te plukken en te trekken.

 Lord Samuels stond met zijn handen op de rug naast de bank met beide voeten op de grond - een bewijs van de ernst van de aangelegenheid. Hij was net als de overige magiërs ter gelegenheid van deze droevige herdenkingsdag stemmig gekleed; zijn gewaad was prachtig, hoewel niet half zo prachtig als van degenen die boven hem stonden - wat door iedereen die boven hem stond dan ook terecht werd gewaardeerd. Hij maakte een stijve buiging toen Joram binnenkwam en Joram boog op zijn beurt net zo stijfjes. De Druïde staarde Joram met haar heldere kraaloogjes nieuwsgierig aan.

 'Dank je, dochter,' zei lord Samuels, en de ernst van het komende gesprek kon niets afdoen aan de trots en de genegenheid die uit de blik straalde waarmee hij naar zijn dochter keek. 'Ik denk dat je ons nu maar beter alleen kunt laten.'

 'O maar vader!' riep Gwendolyn, maar toen ze de heel lichte frons op zijn gezicht zag, zuchtte ze. Met een laatste blik op Joram - een blik waarin haar hart en haar ziel zaten verankerd - maakte ze een keurige reverence voor de Druïde, die terugtsjilpte en fladderde, en verliet daarna het vertrek, waarbij ze de deur zacht achter zich dichttrok.

 Lord Samuels sprak een betovering uit over de deur zodat ze niet zouden worden gestoord.

 'Joram,' zei hij koel terwijl hij een stap naar voren zette en een handgebaar naar de vrouw maakte, 'laat me je voorstellen aan TheldaraMenni. De Theldara heeft jarenlang de leiding gehad over de Geboortezalen van het Vont. Ze heeft,' voegde hij er gereserveerd aan toe, 'nu de eer voor onze geliefde Heerseres te mogen zorgen, voor wier tere gezondheid wij dagelijks bidden.'

 Joram merkte dat lord Samuels er wel voor zorgde hem niet aan te kijken terwijl hij dat zei; hij had gemerkt dat iedereen die over de Heerseres sprak, dat uiterst afgemeten en met afgewende blik deed.

 Joram merkte dat hij het zelf moeilijk vond om de Druïde recht aan te kijken en hij maakte een buiging, blij dat hij er op die manier onderuit kon komen. Hij walgde van de gedachte dat deze vrouw voor een dode zorgde. Hij kreeg kippenvel en het leek alsof hij dood en verrotting in dit benauwde, veel te hete vertrek kon ruiken. Maar hij betrapte zich er wel op dat hij, hoe vreselijk en morbide het ook was, toch wel wilde weten met wat voor magie ze haar lijk in een dergelijke staat hielden. Stroomden er elixers door haar verstilde hart in plaats van bloed? Waren het toverdrankjes die door haar aderen stroomden, en kruiden die voorkwamen dat haar huid zou wegrotten? Welke magische woorden zorgden ervoor dat haar verstijfde hand zo afgrijselijk sierlijk bewoog, welke alchemie was er de oorzaak van dat haar doffe ogen glansden?

 Hij was zich goed bewust van het Doodszwaard dat op zijn rug zat gebonden, wat hem een geruststellend gevoel gaf. Ik heb Leven geschonken aan iets dat levenloos is, en daarom ben ik van het etiket Tovenaar van de Zwarte Kunsten voorzien, zei hij bij zichzelf. Maar is er iets zondigers dan te verijdelen dat iets dat aan de goden behoort - als je daarin tenminste gelooft - zijn uiteindelijke bestemming tussen de sterren zal vinden, door het opgesloten te houden in zijn gevangenis van vlees?

 Hij rechtte zijn rug maar vreesde dat hij de vrouw niet recht zou kunnen aankijken zonder openlijk zijn afschuw te verraden. Toen vermaande hij zich streng dat het hem niets aanging. Wat deed de Heerseres er wat hem betrof toe? Zijn leven was belangrijk, niet de dood van iemand anders.

 Joram hief zijn ogen op, schudde zijn zwarte haar naar achteren dat voor zijn ogen hing, keek de Druïde onverstoorbaar aan en wist zelfs een lachje op te brengen. Ze maakte een krassend geluid alsof ze wist wat er in zijn hoofd omging en daar plezier over had. Ze hief haar klauwachtige hand op zodat Joram die kon kussen, en dat deed hij dus. Hij zette een stap naar voren en boog zich diep over haar hand, maar al had zijn leven ervan afgehangen, hij kon het niet opbrengen de verwelkte huid met zijn lippen aan te raken.

 Lord Samuels gaf aan dat Joram kon gaan zitten en hoewel de jongeman veel liever zou zijn blijven staan, dwong hij zich te gehoorzamen.

 'Ik heb de zaak nog niet met Theldara Menni besproken, Joram, omdat ik er de voorkeur aan gaf pas in jouw aanwezigheid een dergelijk delicaat onderwerp te berde te brengen.'

 'Dank u, my lord,' zei Joram, wat hij oprecht meende.

 Lord Samuels maakte een lichte buiging en ging verder. 'De Theldara is terwille van mijn vriend Vader Richar zo goed geweest ons te willen ontmoeten. Ik zal het aan jou overlaten om de situatie uiteen te zetten, jongeman.'

 De Theldara keek Joram nieuwsgierig en met getuite lippen aan, waardoor haar mond op een snavel begon te lijken.

 Dit had hij niet verwacht. Op de een of andere manier had Joram niet verwacht dat hij de zaken zelf zou moeten uitleggen, hoewel hij lord Samuels dankbaar was dat hij geen vooroordelen had geschapen door de dingen buiten hem om te bespreken. Hij wilde maar dat Saryon er was. De middelman wist alles altijd zo simpel samen te vatten dat iedereen het kon begrijpen. Joram wist niet precies waar hij moest beginnen. Hij was ook bang omdat hij besefte hoeveel er op het spel stond.

 'Ik heet Joram,' begon hij tam terwijl hij in gedachten probeerde alles op een rijtje te zetten. 'Mijn moeder heette Anja. Zegt... zegt die naam u iets?'

 De Druïde pikte aan dat woordje alsof het een broodkruimel was. Haar kleine hoofd ging op en neer maar verder zei ze niets.

 Niet wetend of dat een positief of een negatief antwoord was, ging Joram stuntelig verder. 'Ik groeide op in een dorp van veldmagiërs... en heb daar mijn hele leven gewoond. Maar' - zei hij en had het gevoel dat de vlammen hem uitsloegen - 'mijn moeder heeft me steeds weer verteld dat ik van adellijke komaf was en dat mijn familie uit Merilon kwam. Zij... mijn moeder... zei dat mijn vader een... een middelman was. Ze hadden iets misdadigs gedaan - ze hadden zich lichamelijk verenigd - en mij daarbij verwekt. Ze werden betrapt' -Joram slaagde er niet in de verbittering uit zijn woorden te houden - 'en mijn vader werd tot de Ommekeer veroordeeld. Hij staat nog steeds aan de Grens...'

 Hij verviel tot zwijgen bij de herinnering aan het stenen beeld, en hij voelde weer de warmte van de traan die op zijn lichaam uiteen was gespat. Zou hij willen dat ik hier was? vroeg Joram zich ineens af; maar toen schudde hij kwaad zijn hoofd en ging verder.

 'Mijn moeder heeft me in het Vont gebaard, vertelde ze me. En vervolgens is ze weggelopen, waarbij ze mij meenam. Ik weet niet waarom ze is weggelopen. Misschien was ze bang. Of misschien was ze toen al een beetje gek...' Het viel hem zwaar dat woord uit te spreken, en hij stikte er bijna in. Hij had nooit gedacht dat het zo pijnlijk zou zijn. Hij kon lord Samuels niet meer aankijken, en zelfs niet de Theldara, maar keek grimmig naar zijn handen die hij tot vuisten balde en daarna weer ontspande.

 'Zij zei tegen me dat we op een goeie dag naar Merilon zouden terugkeren en opeisen wat ons van rechtswege toekwam, maar,' zei hij, diep ademhalend, 'ze stierf voordat die dag kwam. Om bepaalde redenen ben ik uit dat dorp weggevlucht en heb sindsdien in het Buitenland gewoond. Maar toen ontdekte ik een manier om naar Merilon terug te keren en mijn geboorterecht op te eisen.'

 Lord Samuels ging verder, omdat hij zich bewust was dat Joram eigenlijk was uitgesproken. 'Het probleem is dat er geen gegevens over de geboorte van deze jongeman zijn te vinden, Theldara Menni. Ik heb begrepen dat dat niet ongewoon is.' Hij maakte een afkeurend gebaar. 'Het aantal behoeftige en, zullen we zeggen, gevallen vrouwen die naar het Vont komen om er hun kinderen te baren, blijkt groot te zijn en men weet dat er in de verwarring gegevens kunnen wegraken. Of - wat bij Joram vermoedelijk het geval is geweest - is de moeder uit angst voor vervolging in het geheim uit het Vont vertrokken en heeft daarbij de gegevens vernietigd of meegenomen. Wij hoopten dat u hem misschien zou kunnen identificeren...'

 'Die avond scheen nog wel de Geboortemaan,' zei de Theldara ineens schril krassend.

 'Pardon?' Lord Samuels knipperde met zijn ogen en Joram hield zijn adem in en hief zijn hoofd.

 'Een Geboortemaan,' herhaalde de oude vrouw geprikkeld. 'Volle maan. Toen we die aan de hemel zagen staan, wisten we dat het ook vol zou worden op de kinderzaal, en dat hadden we niet verkeerd.'

 'U herinnert het zich dus?' Joram liet zijn adem weer ontsnappen en zat trillend op het puntje van zijn stoel.

 'Of ik het me herinner?' De Druïde lachte rauw, moest toen hoesten en veegde haar vogelachtige mond met de klauwachtige hand af. 'Ik herinner me Anja. Ik was ook bij de Ommekeer,' zei ze met een zekere mate van trots. 'Ik ging mee om voor haar te zorgen. Ze was er slecht aan toe en ik wist dat het zoal niet haar eigen dood dan wel die van haar ongeboren baby zou zijn als ze moest toekijken. Maar ze stonden erop. Dat was de wet.' De oude vrouw vertrok iets aan het gewaad waarin ze zat weggedoken.

 'Gaat u toch verder!' Joram wilde haar wel opgrijpen om haar in zijn armen te wiegen, zo kostbaar leek ze voor hem te zijn.

 De Druïde staarde in het vuur terwijl ze binnensmonds tsjilpte en met haar klauwachtige handje tegen haar mond prikte maar toen hief ze ineens haar hoofd op en keek ze Joram recht aan.

 'Ik had gelijk,' zei ze schril, waardoor haar stem door het vertrek weergalmde. 'Ik had gelijk.'

 'Gelijk? Hoezo?'

 'Doodgeboren, natuurlijk!' zei de Druïde klokkend. 'De baby werd dood geboren. Dat ging trouwens heel vreemd.' In de ogen van de vrouw verscheen een griezelige glans; haar schrille stem daalde tot een gefluister vol verrukte afschuw. 'De baby was binnenin zijn moeder versteend! Versteend - net als zijn vader! Ik had zoiets nog nooit eerder meegemaakt,' zei ze, en ze draaide haar hoofd om om naar lord Samuels te kijken en te zien hoe hij daarop reageerde. 'Ik had zoiets nog nooit eerder gezien! Er was een oordeel geveld.'

 Joram verstijfde, net als de baby - of de vader.

 'Ik begrijp het niet,' zei hij krakend. Lord Samuels, die op de achtergrond stond, gebaarde iets maar Joram keek niet op en liet zijn ogen niet van het gezicht van de oude Theldara wijken. Hij beefde niet langer; niets van binnen bewoog, zelfs zijn hart niet.

 De Theldara gebaarde met haar klauwachtige handen alsof ze iets naar voren trok. 'De meeste van die arme schapen zijn zo slap als katten wanneer ze dood worden geboren. Maar deze niet, Anja's kind niet.' De Druïde onderstreepte ieder woord met haar handen.

 'Ogen die blind staarden. Zo koud en hard als steen. Er was een oordeel over hen allebei uitgesproken, zei ik destijds.'

 'Dat bestaat niet!' Joram herkende zijn eigen stem niet.

 De Druïde stak haar hoofd naar voren en kneep haar kraaloogjes toe terwijl ze met haar hand naar hem schudde. 'Ik weet niet van welke moeder jij de zoon bent, jongeman, maar niet van Anja! O ze was echt gek. Dat stond wel vast.' Het vogelkopje knipte. 'En nu begrijp ik wat ze heeft gedaan en wat we altijd al vermoed hebben -ze heeft een of ander arm kind uit de kinderkamer voor de ongewenste kinderen gestolen en net gedaan alsof dat van haar was. Dat hadden de Duuk-tsarith ons verteld toen ze ons ondervroegen, en ik begrijp nu dat dat waar was.'

 Joram kon niets zeggen. De woorden van de vrouw kwamen hem als een droom voor. Hij kon niet praten en niet reageren. Vanuit diezelfde droom hoorde hij lord Samuels iets op strenge toon vragen.

 'De Duuk-tsarith? Is er dan een onderzoek geweest?'

 'Een onderzoek?' kraaide de oude vrouw. 'Dat zou ik wel zeggen! Het kostte zelfs hun veel kracht om de dode baby uit Anja's armen los te wrikken. Ze had het in een deken gewikkeld en probeerde het te zogen en zijn voetjes te warmen. Toen we bij haar in de buurt kwamen, krijste ze naar ons. Haar nagels werden klauwen en ze kreeg slagtanden. Een Albanara, dat was ze,' zei de Druïde huiverend. 'Machtig. Nee, we wilden niet te dicht bij haar in de buurt komen. Dus riepen we de Duuk-tsarith te hulp. Die namen haar de dode baby af en riepen een betovering over haar uit waardoor ze zou gaan slapen. Wij lieten haar alleen en die nacht is ze ontsnapt.'

 'Maar waarom zijn daar dan geen gegevens van?' drong lord Samuels met een ernstig gezicht aan. Joram staarde de Druïde aan, maar in zijn ogen was net zo min leven te bespeuren als in de ogen van het versteende kind.

 'O, het was heus wel opgeschreven!' kakelde de Druïde verontwaardigd. 'Het was wel opgeschreven.' Haar klauwhandje balde zich tot het formaat van een theelepeltje. 'We hielden daar alles heel nauwkeurig bij. Echt heel goed. De Duuk-tsarith hebben de volgende morgen alle gegevens meegenomen, nadat ze hadden ontdekt dat Anja was verdwenen. Vraag hun maar naar die waardevolle gegevens. Niet dat ze veel zullen uitmaken wat jou betreft, arme knul,' voegde ze eraan toe. Medelijdend keek ze Joram met een scheef hoofd aan.

 'Dus u bent er zeker van dat deze jongeman,' zei lord Samuels met een knikje naar Joram en met een blik waarin meer leedwezen en bezorgdheid lag dan boosheid, 'uit de kinderzaal werd gestolen?'

 'Zeker? Ja, dat wisten we zeker.' De Druïde grinnikte; ze had niet meer tanden in haar mond dan een vogel in zijn bek. 'De Duuk-tsarith zeiden dat het zo gegaan was, en daarom wisten we het zeker. Echt heel zeker, my lord.'

 'Maar hebt u ze dan niet geteld? Werden er baby's vermist?'

 'De Duuk-tsarith zeiden van wel,' herhaalde de oude vrouw fronsend. 'De Duuk-tsarith zeiden van wel.'

 'Maar u hebt het toch zeker zelf ook gecontroleerd!' probeerde lord Samuels opnieuw.

 'Arme knul,' zei de Theldara alleen maar. Ze keek met glinsterende kraaloogjes naar Joram. 'Arme knul.'

 'Hou je mond!' Joram kwam onvast overeind. Zijn gezicht stond somber en op zijn lip glinsterde bloed omdat hij zichzelf had gebeten. 'Hou je mond,' snauwde hij nog eens en keek de Theldara zo woedend aan dat ze wegdook op de bank en lord Samuels zich haastig tussen hen beiden opstelde.

 'Alsjeblieft, Joram,' begon hij, 'bedaar! Denk na! Er zijn hier een heleboel onverklaarbare dingen...'

 Maar Joram kon de man zien noch horen. Zijn hoofd bonsde zo erg dat hij bang was dat het uit elkaar zou spatten. Wankelend greep hij halfverblind naar zijn hoofd en trok als een dolle aan zijn haar.

 Lord Samuels, die zag dat er bloeddruppels aan de uitgetrokken haren hingen en merkte hoe wild de jongeman uit zijn ogen keek, probeerde kalmerend zijn handen op Joram te leggen. Met een verbitterde kreet duwde Joram de man van zich af en wierp hem daarbij bijna omver.

 'Medelijden!' zei Joram naar adem snakkend. Hij kon geen lucht meer krijgen. 'Ja, heb maar medelijden met me! Ik ben' - hij had de grootste moeite om in te ademen - 'niemand!' Opnieuw trok hij zich de haren uit zijn hoofd. 'Leugens! Allemaal leugens! Dood... dood...' Hij draaide zich om, strompelde door het vertrek en greep verblind naar de deur.

 'Die zal niet opengaan, jongeman. Ik heb de betovering krachtiger gemaakt. Je moet hier blijven en naar me luisteren! Alles is nog niet verloren! Waarom stelden de Duuk-tsarith er zoveel belang in? Laten we het eens nader bekijken...' Lord Samuels zette bedachtzaam een stapje naar voren, misschien wel om een betovering over Joram zelf af te roepen.

 Joram negeerde hem. Hij stak zijn hand uit naar de deur en probeerde die open te trekken, maar zoals lord Samuels al had gezegd, werd hij door de betovering tegengehouden. Hij kon zijn handen niet eens langs de onzichtbare, ondoordringbare barrière krijgen, enhij begon er woest en machteloos op te bonken. Joram wist alleen dat hij langzaam stikte en dat hij uit dit vertrek moest zien te ontsnappen, en hij trok, zonder er bewust over na te denken, het Doods-zwaard uit de schede en haalde met het wapen uit naar de deur.

 Het Doodszwaard voelde dat er een beroep op hem werd gedaan; de hitte van het leven van zijn meester pulseerde in zijn metalen lijf en dat begon de magie te absorberen. De betovering op de deur versplinterde samen met het hout toen het zwaard erin werd geramd. De Theldarabegon hoog en snerpend te krijsen, en lord Samuels keek verbijsterd en vol ontzag toe, totdat hij voelde hoe hijzelf begon te verzwakken doordat het Leven uit hem werd gezogen. Het Doodszwaard toonde geen voorkeuren en de smid was nog niet genoeg bekend met de macht en het gebruik van het zwaard. Het zoog de magie van alles en iedereen om zich heen op en vergrootte daarmee zijn eigen kracht. Het metaal begon op te gloeien met een vreemd blauwwit licht, dat het vertrek verlichtte toen het zwaard het vuur doofde en de magische lichtbollen op de schoorsteenmantel liet flakkeren en ze daarna volledig doofde.

 Lord Samuels kon zich niet bewegen. Zijn lichaam voelde vreemd en zwaar aan, alsof hij plotseling in het omhulsel van iemand anders was gekomen, terwijl hij er geen idee van had wat hij daartegen moest ondernemen. Het leek op een vreselijke nachtmerrie; hij kon niet bevatten wat er gebeurde en hij kon er niets aan doen.

 De deur viel in stukken voor Jorams voeten. Aan de andere kant stond Gwendolyn, en het blauwwitte licht van het hel brandende zwaard straalde op haar af.

 Ze had met haar oor tegen de deur staan luisteren, en haar hart danste op zoete, luchtige fantasieën terwijl ze bedacht hoe ze verbazing zou veinzen wanneer Joram naar buiten kwam stormen en haar het goede nieuws zou vertellen. Een voor een hadden die luchtige fantasieën duivelse vleugels gekregen en was hun dans in een danse macabre veranderd. Versteende borelingen; die arme, krankzinnige moeder die het koude, versteende lijfje voedde; de duistere schimmen van de Duuk-tsarith; Anja die in de nacht wegvluchtte met een gestolen kind...

 Gwendolyn was naar achteren geweken, weg van die dichte en magisch vergrendelde deur; ze had haar hand tegen haar mond gedrukt opdat ze het niet uit zou schreeuwen en zich op die manier zou verraden. De afschuw van wat ze te horen had gekregen, nestelde zich in haar ziel als het vuile water van een snel opkomende vloed. Ze was haar hele leven beschermd en beschut en het meisje in haar kon het maar nauwelijks bevatten; zaken als de geboorte van een kindwerden nooit besproken. Maar de vrouw in haar reageerde wel. Het duizenden jaren oude instinct liet haar de pijn en de kwelling voelen; de eenzaamheid, het verdriet, het leed; en het feit dat ze die krankzinnigheid kon begrijpen - een begrip dat als een nietig sterretje in de uitgestrektheid van de nachtelijke hemel stond te stralen - schonk haar zelfs troost.

 Gwendolyn had Jorams gekwelde uitroep gehoord, en zijn woede en gramschap, en het meisje had graag willen weglopen. Maar de vrouw bleef, en het was die vrouw die Joram stond aan te kijken toen hij door de deur kwam geschoten. Hij keek haar, met het zwaard in zijn hand, grimmig aan. Het lichtte hel op en de gloed werd in de blauwe ogen, die hem vanuit een wasbleek gezicht aankeken, weerspiegeld.

 Hij wist dat ze alles had gehoord en hij voelde zich ineens enorm opgelucht. Hij zag de ontzetting in haar ogen. Vervolgens zou het medelijden komen, en daarna de minachting. Hij zou het niet mijden. Hij kon in feite niet wachten totdat het zover was. Het zou zoveel gemakkelijker zijn om haar achter te laten als hij haar kon haten. Hij zou zich dankbaar in de duisternis storten, wetende dat hij er nooit meer uit zou kunnen komen.

 'Welnu, dame,' zei hij op zachte toon maar net zo fel als het licht van het zwaard, 'nu weet je het. Je weet dat ik niets ben, niemand.' Met een grimmig gezicht hief Joram het Doodszwaard en zag het blauwwitte licht in de opengesperde, starende ogen van de vrouw in de gang. 'Je hebt ooit gezegd dat het je niets zou uitmaken wie ik was, Gwendolyn. Dat je me zou liefhebben en met me mee zou gaan.' Joram nam het zwaard in zijn linkerhand en stak langzaam zijn rechterhand uit. 'Kom dan nu met me mee,' zei hij snerend. 'Of waren jouw woorden ook leugens, net als al het andere?'

 Wat moest ze doen? Hij sprak vol arrogantie, en daagde haar uit hem te weigeren. Maar Gwendolyn zag meer; ze zag de pijn en de smart in zijn ogen. Ze wist dat als ze hem zou afwijzen, als ze zich van hem af zou wenden, hij in de verdroogde woestijn van wanhoop terecht zou komen en onder het zand zou worden bedolven. Hij had haar nodig. En zoals zijn zwaard de magie van de wereld opzoog, zo zoog zijn behoefte aan liefde alles op wat zij hem te bieden had.

 'Nee, dat was geen leugen,' zei ze rustig en bedaard.

 Ze stak haar hand uit en pakte de zijne. Joram staarde haar stomverbaasd aan en had moeite zich in de hand te houden. Het leek er even op dat hij haar van zich af zou werpen. Maar ze hield hem stijf vast en keek hem met onwrikbare liefde en vastberadenheid strak aan.

 Joram liet het Doodszwaard zakken. Met nog steeds Gwens hand in de zijne liet hij zijn hoofd zakken en begon te huilen - bittere, gekwelde snikken die zijn lichaam verscheurden totdat het leek dat ze hem doormidden zouden scheuren. Gwen sloeg zachtjes haar armen om hem heen, trok hem dicht tegen zich aan en suste hem als een klein kind.

 'Kom, we moeten gaan,' zei ze fluisterend. 'Het is hier nu veel te gevaarlijk voor je.'

 Joram klampte zich aan haar vast. Hij dwaalde verloren rond in zijn eigen duisternis; hij had er geen idee van waar hij was en hij bekommerde zich al helemaal niet om zijn eigen veiligheid. Hij zou ineen zijn gezakt als haar armen hem niet overeind hadden gehouden.

 'Kom!' fluisterde ze dringend.

 Hij knikte dof. Stuntelig volgde hij haar.

 'Gwendolyn! Nee! Mijn kind!' riep lord Samuels smekend. Hij probeerde wanhopig in beweging te komen, maar het Doodszwaard had zijn Leven weggenomen. Er bleef hem niets anders over dan hulpeloos toe te kijken.

 Zonder nog een keer achterom te kijken, naar haar vader, nam Gwendolyn de man mee die zij had uitverkoren.

 6 LEVE DE ZOTHEID

 Gwen, niet zeker wetend wat te doen of waar naartoe te gaan, bracht Joram naar de Verdieping van het Vuur. Daar verborg het stel zich in een donkere nis die extra duister en schaduwrijk was door de helse illusies om hen heen; bij ieder geluidje schrokken ze op en ze durfden nauwelijks adem te halen. 'We moeten verdwijnen voordat de Duuk-tsarith ons gaan zoeken, als ze daar al niet mee bezig zijn,' fluisterde Gwen. 'Hoe lang zal mijn vader betoverd blijven?'

 Joram had zich weer gedeeltelijk in de hand, hoewel hij zich aan Gwen bleef vastklampen als een stervende aan het leven. Met zijn arm om haar heen drukte hij haar dicht tegen zich aan, liet zijn hoofd op haar goudblonde lokken rusten en liet zijn tranen in haar zachte haar opdrogen.

 'Ik weet het niet,' bekende Joram verbitterd terwijl hij naar het Doodszwaard keek dat hij in zijn linkerhand had. 'Niet zo lang, zou ik denken. Ik weet eigenlijk nog niet hoe dat zwaard precies werkt.'

 Gwen keek huiverend naar het lelijke, wanstaltige zwaard. Joram trok haar nog dichter en beschermender tegen zich aan en negeerde het besef dat hij probeerde haar tegen zichzelf te beschermen.

 Ze begreep er niets van maar knikte toch. Ze was bang en in de war en had al half en half spijt van haar beslissing; haar eigen hart werd verscheurd van verdriet voor de, zo wist ze, verpletterende slag die ze haar eigen familie had toegebracht. Gwendolyn raakte nog meer in de war van de pijnlijke maar plezierige steekjes die ze door Jorams omhelzing ervoer. Ze wilde dolgraag hier blijven, dicht tegen dat snelkloppende hart. Ze wilde eigenlijk nog wel dichter bij hem zijn en het plezier en de pijn voelen toenemen. Maar de gedachte daaraan maakte haar zo bang dat het leek alsof ze een klomp ijs in haar maag had. Maar de reëlere en drukkende vrees om gepakt te worden overheerste alles.

 'Als we uit het paleis kunnen komen,' vroeg ze, 'waar gaan we dan naartoe?'

 'Naar het Bos van Merlijn,' zei Joram meteen en zag ineens duidelijk wat hem te doen stond. 'Daar wacht Mosiah op ons. We glippen daarna door de Poort...' Fronsend hield hij even op. 'Simkin. We hebben Simkin nodig! Hij kan ons hieruit krijgen. En dan, wanneer we eenmaal uit deze vervloekte stad zijn, zullen we naar Sharakan gaan.'

 'Sharakan!' zei Gwen naar adem snakkend en met de ogen opengesperd van angst.

 Joram lachte even geruststellend tegen haar. 'Ik ken de prins daar,' zei hij. 'Hij is een vriend van me.' Hij verviel tot zwijgen en staarde in de verte. Misschien was Garald niet zijn vriend. Niet meer, nu bleek dat hij niemand was. Nee. Hij schudde zijn hoofd. Uiteindelijk had hij het Doodszwaard. Hij wist van het gesteente des doods en hoe dat gesmeed moest worden. Daardoor was hij wel iemand. Zijn gezicht kreeg een grimmige, felle uitdrukking. 'En dan ga ik het gesteente des doods smeden,' mompelde hij. 'Dan richten we een leger op en dan keer ik terug naar Merilon,' zei hij zachtjes en greep het zwaard steviger beet. 'En dan pak ik wat ik maar wil! En daardoor zal ik ook iemand zijn!'

 Joram voelde Gwendolyn in zijn armen huiveren en keek omlaag in de blauwe ogen. 'Wees niet bang,' mompelde hij, zich ontspannend. 'Het komt allemaal goed. Dat zul je zien. Ik hou van je. Ik zou nooit iets doen dat jou pijn zou doen.' Hij bukte zich en kuste haar zachtjes op het voorhoofd. 'We zullen in Sharakan gaan trouwen,' voegde hij eraan toe, toen hij voelde dat het beven afnam. 'Misschien wil de prins zelf wel naar onze bruiloft komen...'

 'Aggut!' klonk een stem uit het helle, denkbeeldige inferno dat hen omringde. 'De Zwarte Dood zoekt in alle hoeken en gaten, overal en nergens, boven en onder naar jullie en dan vind ik jullie hier in een hoekje weggestopt waar jullie een beetje met elkaar staan te flirten!'

 Joram draaide zich met geheven zwaard razendsnel om. 'Simkin!' zei hij benauwd toen hij weer gewoon adem kon halen. 'Sluip toch niet zo!' Joram liet het zwaard zakken en veegde met de rug van de hand waarin hij het zwaard hield, het zweet van zijn gezicht. Gwen kroop achter hem vandaan want hij smoorde haar bijna doordat hij haar tegen de muur gedrukt hield.

 'Mijn lieve tortelduifjes,' zei Simkin informeel, 'ik kan jullie verzekeren dat jullie nu ieder ogenblik door iets veel akeligers en naarders dan ikzelf beslopen kunnen worden. Het alarm is afgegaan.'

 Joram luisterde. 'Ik hoor niets.'

 'Dat kan ook niet, knuppel.' Simkin streek over zijn baard. 'Dit ishet paleis, weet je nog? Het gaat toch niet aan om Zijne Majesteit van streek te maken of de Heerseres met haar fragiele gezondheid op te schrikken. Maar je kunt er zeker van zijn dat er speurende ogen en gespitste oren en snuivende neuzen rondwaren. De Corridors barsten van het leven.'

 'Het is hopeloos,' zei Gwen fluisterend, en ze liet zich weer tegen Joram vallen terwijl de tranen over haar wangen gleden.

 'Nee. Nee. Integendeel,' merkte Simkin op. 'Jullie zot gaat jullie uit deze zotheid redden. Ik vind dat wel leuk klinken. Dat moet ik onthouden. Hij liet zijn hoofd aanstellerig achteroverzakken en gluurde langs zijn lange neus naar Gwen. 'Jij zult een charmante Mosiah zijn, liefje. Een van de betere.' Simkin wapperde met het oranje zijden lapje dat ineens in zijn hand was opgedoken en voordat Gwen er iets tegenin kon brengen, legde hij het plechtig op haar hoofd, sprak een paar woorden en toen riep hij 'Abracadabra!' terwijl hij het lapje wegtrok.

 Nu leunde Mosiah tegen Joram aan terwijl hij de tranen van zijn gezicht veegde. Hij keek omlaag, slaakte een kreet van afgrijzen en staarde daarna verwilderd naar Simkin.

 'Charmant,' zei Simkin, die hem kalmpjes en een tikje schelms en guitig bekeek. 'Het is de nieuwste rage, wist je dat?'

 Joram kreeg een kleur en trok zijn arm van de schouders van wat nu een viriele, knappe jongeman was. Maar de viriele, knappe jongeman was in werkelijkheid een bang, jong meisje. Gwen was degene geweest die aanvankelijk sterk was geweest en de wanhopige Joram had weggeleid van het vertrek waar haar vader als een hulpeloos standbeeld van vlees stond vastgenageld. Zij was het die deze schuilplaats had gevonden, zij was het die Jorams hoofd tegen haar borst had gelegd en hem had getroost en vastgehouden totdat hij weer in staat was de duisternis te bestrijden die altijd op de loer lag, klaar om hem in de boeien te slaan.

 Maar nu leek die kracht te verdwijnen. Het beeld van de Duuk-tsarith, die nachtmerrieachtige gedaantes die kille, ongeziene handen op hun slachtoffers legden en hen naar onbekende bestemmingen sleurden, had haar van haar moed beroofd. En nu zat ze in een vreemd lichaam. De viriele jongeman verborg zijn gezicht in zijn handen en begon met schokkende schouders te snikken.

 'Verdomme, Simkin!' mompelde Joram terwijl hij zijn armen gegeneerd om Mosiahs brede schouders sloeg en het uitermate rare gevoel had dat hij bezig was zijn vriend te troosten.

 'Gossie, dit gaat zo niet,' zei Simkin gestreng terwijl hij Mosiah fel aankeek. 'Beheers je, ouwe makker!' gebood hij terwijl hij de jongeman een flinke klap op de rug gaf.

 'Simkin!' begon Joram woedend, maar hield toen zijn mond.

 'Hij heeft gelijk,' zei Mosiah moeizaam slikkend, en trok zich los uit Jorams armen. Er was zelfs dwars door de tranen iets van een lachje in de blauwe ogen te bespeuren. 'Het gaat wel weer. Echt waar.'

 'Zo mag ik het horen!' zei Simkin goedkeurend. 'En nu, mijn Duistere en Sombere Vriend, moeten we met jou hetzelfde doen... Oei, dat kan ik dus niet.' Het stukje zijde wapperde even verward in de lucht. 'Dat verbluffende zwaard, weet je wel. Doe het weg.'

 Onwillig en fronsend deed Joram wat hem was opgedragen, stopte het zwaard terug in de schede op zijn rug en trok vervolgens zijn gewaad om zich heen. 'Wat ben je van plan?' vroeg hij grimmig aan Simkin. 'Zolang ik dit zwaard met me meedraag, kun je mij niet in Mosiah veranderen. En ik doe het niet af,' voegde hij eraan toe, toen hij Simkins gezicht zag opklaren.

 'O, nou ja.' Simkin leek even van slag maar toen haalde hij zijn schouders op. 'We zullen dan maar zo goed mogelijk ons best doen, brave borst. We zullen moeten volstaan met je kleding te veranderen. Nee, geen tegenwerpingen.'

 Het oranje zijden lapje wapperde en vervolgens was Joram in precies hetzelfde slippendragergewaad als dat van Simkin gehuld - een wit gewaad en een witte kap.

 'Hou de kap diep over je hoofd getrokken,' zei Simkin scherp, ondertussen zijn eigen raad opvolgend. 'En ontspan jullie je nu allebei eens. Je woont een feest bij in het koninklijk paleis van Merilon. Je hoort er dodelijk verveeld uit te zien, niet doodsbang. Ja, zo is het beter,' zei hij terwijl hij aandachtig toekeek hoe Mosiah zijn gezicht met het oranje zijden lapje depte en alle tranen van zijn gezicht veegde, en hoe Joram zijn gebalde vuisten ontspande.

 'Als alles goed gaat,' ging Simkin koeltjes door, 'is er maar één echt moeilijk moment - en dat is wanneer we de voordeur uitgaan...'

 'De voordeur!' zei Joram fronsend. 'Maar er zal toch wel een achteruitgang zijn...'

 'Jij arme naïeve knul,' zei Simkin zuchtend. 'Wat zou jij toch zonder je dwaasheid moeten beginnen! Iedereen zal verwachten dat je via de achterdeur naar buiten zult sluipen, begrijp je dat dan niet? Rondom de achterdeuren zullen Duuk-tsarith als paddenstoelen na een regenbui uit de grond schieten. Daar tegenover zullen er maar een stuk of twintig bij de voordeur staan. En wij gaan het niet stiekem doen! Nee, we waggelen trots naar buiten. Drie dronkenlappen die een avondje willen gaan stappen.'

 Bij het zien van Mosiahs bleke gezicht voegde Simkin er opgewektaan toe: 'Maak je geen zorgen. Het lukt ons wel. Ze zullen nooit met zoiets rekening houden. Uiteindelijk zijn ze op zoek naar een mooie jonge vrouw en een somber uitziende jongeman - niet twee slippendragers en een boer.'

 Mosiah wist een zwak lachje te produceren; Joram schudde zijn hoofd. Het stond hem niet aan, absoluut niet, maar hij nam aan dat er niets anders overbleef. Hij kon niets beters bedenken, want zijn hersenen werkten te traag; hij moest ze iedere keer aansporen om een stap te kunnen verzetten. De werkelijkheid ontglipte hem in hoog tempo en ineens vond hij het best om alles maar zijn gang te laten gaan.

 'Zeg eens,' zei Simkin even later met een blik op Joram. 'Ik neem aan dat er van die adellijke titel niks terecht is gekomen?'

 'Nee,' zei Joram kortaf. De scherpe pijn van de ontdekking was tot een doffe, bonzende pijn afgenomen die hij nooit meer kwijt zou raken. 'Anja's kind is bij de geboorte gestorven,' zei hij met uitdrukkingsloze stem. 'Ze heeft een baby uit de zaal van ongewenste en in de steek gelaten stakkers van kinderen gestolen...'

 'Ach,' zei Simkin luchtig. 'Noem me maar Nemo, oké? Nou, zijn jullie zover?' Hij bekeek zijn troepen. 'Klaar? Ach, dat was ik bijna vergeten! Champagne!' riep hij.

 In reactie daarop klonk muzikaal glasgerinkel en kwam een heel bataljon glazen vol met bubbelwijn door de lucht aangedreven en zetten zich achter de aanvoerder in het gelid.

 'Ieder eentje,' zei Simkin en duwde een vol glas in Mosiahs slappe hand en in die van Joram. 'Denk erom, lol en pret, de tijd van je leven!'

 Hij bracht het glas naar de mond en dronk het in een teug leeg. 'Drink op, drink op!' gebood hij. 'Nu! Voorwaarts! Mars!' Hij wierp het oranje zijden lapje omhoog en stuurde het naar voren om trots als banier voor hen uit te wapperen. Vervolgens trok hij Mosiahs arm door de zijne en wenkte Joram datzelfde aan de andere kant te doen.

 'Leve de zotheid!' riep Simkin luid, en samen waggelden ze naar voren, recht in de helse droombeelden, terwijl de glazen champagne vrolijk achter hen aan kwamen getinkeld.

 7 DE LAATSTE MODE

 Mosiah - de echte - zat weggedoken in de schaduwen van de bomen in het Bos van Merlijn en staarde nerveus in het duister. Hij wist dat hij alleen was in het Bos, dat had hij herhaaldelijk en minstens om de vijf minuten geruststellend bij zichzelf gezegd. Jammer genoeg had het weinig geholpen. Hij was verre van gerustgesteld. Simkin had gelijk gehad toen hij had gezegd dat niemand hier na het donker kwam. Mosiah begreep nu waarom niet. Het Bos zag er bij nacht heel anders uit. Het werd zichzelf.

 Met het opgaan van de zon deed het Bos alle bloemen en guirlandes en juwelen aan die het bezat. Het spreidde zijn armen wijd open, verwelkomde zijn bewonderaars en onthaalde hen kwistig. Het vond het goed dat ze de tere bloesems plukten om die vervolgens achteloos weg te werpen, waardoor ze verwelkten en onder de voet werden gelopen. Het Bos zag het met een glimlach aan wanneer ze afval in de kristallen vijvers wierpen en het gras vertrapten. Het luisterde naar hun nietszeggende, lovende woorden en uitbarstingen van extase, die als wolkjes stof uit hun mond ontsproten. Maar 's nachts - wanneer het loon was opgestreken - trok het Bos de deken van de nacht over zich heen, krulde zich op rondom het graf en bleef wakker om zijn wonden te verzorgen.

 Mosiah was een veldmagiër, net zo gevoelig voor de gedachten en gevoelens van planten als de Druïden - misschien wel gevoeliger dan sommige Druïden wiens leven nooit van de zelfgekweekte gewassen had afgehangen - en hij kon de woede rondom hem horen fluisteren, de woede en het verdriet.

 De woede kwam voort uit de levende dingen in het Bos. Het verdriet, meende Mosiah, kwam van de doden. Daarom ervoer Mosiah het graf van Merlijn op een vreemde manier als troostend, en hij bleef er vlakbij en liet één hand op het marmeren monument rusten dat zelfs in de koelte van de nacht warm aanvoelde. Vanaf deze uitkijkpost lag hij behoedzaam te kijken en te luisteren en vertelde zichzelf keer op keer dat hij alleen was.

 Maar Mosiahs onrust nam toe. Gewone geluiden uit de wildernis -zelfs een tamme wildernis zoals deze - deden zijn huid prikken en het zweet bij hem uitbreken, dat in de nachtlucht snel verkilde. Bomen kraakten, bladeren fluisterden, takken schuurden langs elkaar - en alles klonk onheilspellend en boosaardig. Hij was hier de indringer en verstoorde de verkwikkende rust van het Bos, en hij was hier niet welkom. Dus liep hij naast het graf te ijsberen, hield daarbij een waakzaam oog op het bos, en vroeg zich geïrriteerd af hoeveel tijd het verdorie zou kosten om baron te worden.

 Om zijn gedachten van zijn angst af te leiden, stelde Mosiah zich Joram voor die in weelde leefde, heer van een landgoed, met een knappe vrouw en een horde bedienden om zijn kleinste wensen te vervullen. Mosiah lachte, maar dat ging over in een zucht.

 Een leven van leugens. Jorams hele leven was een lange leugen geweest, en nu zou hij daar voor eeuwig mee doorgaan - dat moest hij in feite wel. Ook al zou Joram deftig zeggen dat rijkdom hem zou bevrijden, Mosiah had genoeg gezond verstand om te weten dat rijkdom Joram alleen maar meer aan boeien zou leggen. Dat de ketenen van goud zouden zijn in plaats van van ijzer, maakte weinig uit. Joram zou nooit toegeven dat hij Dood was, dat wist Mosiah zeker. Hij zou nooit toegeven dat hij de opzichter had gedood. (Anders dan Saryon vond Joram niet dat de dood van Blachloch moord was geweest, en dat zou hij ook nooit doen.)

 En dan - hoe zat het met kinderen? Mosiah schudde zijn hoofd, liet zijn hand over het marmeren monument glijden en trok met zijn vingers afwezig de lijnen van het zwaard na. Zouden die ook Dood worden geboren, net als hun vader? Zou hij hen verbergen, zoals zovele Doden werden verborgen? Zou de leugen generatie na generatie blijven voortbestaan?

 Mosiah zag in gedachten hoe de duisternis zich over het gezin spreidde en allereerst een schaduw over Gwendolyn wierp, die Dode kinderen zou baren en nooit zou begrijpen waarom. En dan de kinderen - een levende leugen, Jorams leugen. Misschien zou hij hen in de Zwarte Kunsten onderrichten. Misschien zou er tegen die tijd oorlog met Sharakan zijn. De Technologie zou weer zijn intrede in de wereld doen en dood en vernieling met zich meebrengen. Mosiah huiverde. Merilon beviel hem niet, de mensen die er woonden bevielen hem niet, evenmin als hun manier van leven. De schoonheid en de pracht die hem eerst hadden betoverd, leken hem nu te veel te schitteren. Maar hij nam aan dat dat zijn fout was, niet de fout van de mensen van Merilon. Zij verdienden het niet...

 Van achteren werd een hand op zijn schouder gelegd.

 Hij draaide zich meteen om maar het was al te laat.

 Er werden woorden uitgesproken en een betovering opgeroepen.

 Het Leven stroomde uit Mosiah en werd gretig door het Bos geabsorbeerd toen de jongeman hulpeloos op de grond zakte, omdat zijn magie teniet was gedaan door de in het zwart geklede gestalten die om hem heen stonden. Maar Mosiah had tussen de Tovenaars van de Zwarte Kunst gewoond. Hij was gedwongen geweest gedurende die periode maandenlang zonder zijn magie te leven, en bovendien was hij al eerder het slachtoffer van een betovering geweest. Daarom kwam de klap niet zo hard aan en daarom verlamde de tenietdoende betovering hem niet helemaal, hoewel het in eerste instantie een verpletterende ervaring was.

 Mosiah was wel zo slim om het niet aan zijn vijanden te laten merken. Hij lag op de grond, met zijn wang tegen het natte, koude gras gedrukt en probeerde zijn paniek te onderdrukken en zijn kracht terug te krijgen, die hij meer uit zichzelf haalde dan uit de magie van de wereld die hem omringde. Toen hij voelde dat zijn spieren weer aan zijn bevelen gehoorzaamden en hij zijn lichaam weer onder controle kreeg, had hij de grootste moeite om weerstand te bieden aan het paniekerig verlangen om op te springen en weg te vluchten. Dat zou nergens toe dienen. Hij zou nooit kunnen ontkomen. Ze zouden alleen een krachtiger betovering over hem afroepen, eentje waartegen hij geen verweer had.

 En dus bleef hij op de grond liggen, sloeg zijn aanvallers gade, vergrootte zijn eigen kracht, hield de angst op afstand en probeerde wanhopig te bedenken wat hij nu moest doen.

 Het waren natuurlijk de Duuk-tsarith. De in het zwart geklede gestalten waren bijna onzichtbaar in het duister van het Bos, maar ze staken af tegen het witte marmer van het graf vlak bij Mosiah. Ze waren met z'n tweeën en stonden samen zo dicht bij Mosiah, dat hij de zoom van hun zwarte gewaad had kunnen pakken als hij zijn hand had uitgestoken. Ze besteedden totaal geen aandacht aan de jongeman, omdat ze geen enkele reden hadden te twijfelen aan de effectiviteit van hun betovering.

 'Dus ze zijn uit het paleis vertrokken?' Dat was de stem van een vrouw, een koele, schorre stem, eentje die Mosiah de schrik op het lijf joeg.

 'Ja mevrouw,' antwoordde een heksenmeester. 'Ze mochten zoals u had opgedragen, vertrekken.'

 'En was er geen opstootje?'

 'Nee, mevrouw.'

 'En lord Samuels, de vader van het meisje?'

 'Dat is geregeld, mevrouw. Hij wilde allerlei vragen stellen, maar uiteindelijk hebben we hem doen inzien dat dat niet ten goede zou komen aan het welzijn van zijn dochter.'

 'Vragen die stilvallen op de tong, vliegen naar het hart, waar ze wortel schieten en gaan groeien,' mompelde de heks, een spreekwoord uit de oudheid gebruikend. 'Nou, dat zullen we wel afhandelen als dat aan de orde komt. Het komt mij echter voor dat we deze vragen moeten uitrukken en ze mettertijd door de waarheid moeten vervangen, waarna ze dan gelukkig zullen verwelken en afsterven. Dat moet echter natuurlijk aan bisschop Vanya worden overgelaten, maar het meisje moet wel in verzekerde bewaring worden gesteld totdat ik de kans heb gehad met Zijne Heiligheid te praten.'

 Daar kwam geen antwoord op, slechts geritsel van het gewaad vlak bij Mosiah, wat erop duidde dat het antwoord van de heksenmeester uit een buiging had bestaan.

 Mosiah luisterde aandachtig, waarbij zijn vrees onderging in de vertwijfelde wens te weten wat er was gebeurd. Hoe hadden ze Joram kunnen achterhalen? Het Doodszwaard beschermde hem toch. En hoe hebben ze mij achterhaald? vroeg Mosiah zich ineens af. En dat niet alleen, maar ze hebben kennelijk het verband tussen ons beiden weten te leggen. Niemand wist dat we elkaar hier zouden ontmoeten, behalve dan...

 'Zijn ze op weg naar het Bos?' vroeg de heks enigszins ongeduldig.

 'Dat zei de verrader,' antwoordde de heksenmeester, 'en we hebben geen enkele reden hem te wantrouwen.'

 Verrader? Mosiah werd misselijk, zijn darmen kwamen in opstand en stuwden hete, brandende gal naar zijn keel. Dus dat was het antwoord. Ze waren verraden, en nu liep Joram recht in de zorgvuldig opgezette val. Maar wie had hen uitgeleverd? Een beeld van een bebaarde jongeman in een wit gewaad die met een oranje zijden lapje wapperde, kwam Mosiah levendig voor ogen.

 Simkin! Hij stikte bijna. Tranen van woede prikten in zijn ogen. Ik vermoord je, ook al is dat het laatste dat ik doe!

 Rustig, rustig, maande zijn verstand. Er is nog een kans. Je moet Joram zoeken en hem waarschuwen...

 Mosiah dwong zichzelf alles uit zijn hoofd te zetten en zich op slechts een ding te concentreren - ontsnappen. Behoedzaam bewoog hij een hand, waarbij hij zijn adem inhield uit angst dat de Duuk-tsarith het zouden merken. Maar ze gingen helemaal in hun gesprek op, vertrouwend dat hun betovering de jongeman zou blijven ketenen. Mosiah liet zijn hand stilletjes over de grond kruipen en het hart vlooghem bijna in de keel toen zijn vingers het ruwe oppervlak van een stok raakten. Het deed er niet toe dat het een werktuig was, dat hij Leven zou schenken aan iets dat Levenloos was.

 Zijn hand sloot zich om het wapen. Hij hief zijn hoofd een fractie op en keek omhoog. Hij was dol van vreugde. De heksenmeester stond met zijn rug naar hem toe. Een snelle klap op zijn hoofd, en vervolgens het slappe lichaam tussen hem en de heks houden en het als een blokkade voor haar betovering gebruiken. Mosiah greep de stok steviger beet. Zijn spieren spanden zich. Hij sprong overeind...

 Strengen van de Kij-wingerd met scherpe doornen kwamen uit de grond omhooggeschoten en wikkelden zich om de bovenarmen en bovenbenen van de jongeman. Met een gekwelde kreet liet Mosiah de stok vallen toen de doornen door zijn huid prikten en de slierten hem strak omwikkelden. Hij viel om en lag op het gras aan de voeten van de heksenmeester te krimpen van de pijn. De heksenmeester keek stomverbaasd op hem neer en wierp toen een bezorgde blik op de heks.

 'Ja, je hebt een vergissing begaan,' zei ze tegen de heksenmeester die chagrijnig zijn hoofd liet zakken. 'Ik zal je er later wel voor straffen. Nu hebben we te weinig tijd. Ik ken zijn gezicht. Ik moet nu nog zijn stem horen.'

 Ze knielde naast de worstelende Mosiah en legde haar hand op hem, waarna de doornen ineens verdwenen. Met een reutelend geluid rolde Mosiah zich kreunend om. Het bloed stroomde uit honderden steekwondjes, gleed langs zijn armen en besmeurde zijn kleren.

 'Hoe heet je?' vroeg de heks koel terwijl ze het bezwete, van pijn vertrokken gezicht naar haar toedraaide en hem strak aankeek.

 Mosiah schudde zijn hoofd, tenminste, dat probeerde hij; het leek meer op een spastische beweging.

 Met een uitdrukkingsloos gezicht zei de heks een enkel woord, en Mosiah hield van angst zijn adem in toen de doornen weer verschenen, hoewel ze dit keer alleen tegen zijn huid prikten, maar zich er niet in boorden.

 'Nog niet,' zei de heks, die zijn gedachten op zijn bleke gezicht en in de opengesperde ogen kon lezen. 'Maar ze blijven groeien en groeien, totdat ze dwars door je huid en je spieren en organen prikken en het leven uit je zullen rukken. Nu vraag ik het nog eens. Hoe heet je?'

 'Hoezo? Wat maakt dat nou uit?' zei Mosiah kreunend. 'U weet het heel goed!'

 'Doe me een lol,' zei de heks, en ze zei nog een woord. De doornen groeiden een millimetertje.

 'Mosiah!' Hij rolde van pijn met zijn hoofd heen en weer.'Mosiah! Verdomme! Mosiah, Mosiah, Mosiah...'

 En toen drong hun plan dwars door de waas van pijn heen. Mosiah stikte bijna en probeerde de woorden in te slikken. Hij keek vol ontzetting toe en 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 gedempt. Hij was kennelijk nog verbitterd door de fout die hij had begaan.

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

 'Nee!'

 Mosiah probeerde zich te verzetten tegen de sterke handen van de heksenmeester, die hem overeind sleurden, maar zelfs de geringste beweging zorgde ervoor dat de doornen in zijn huid drongen, en met een kreet van pijn zakte hij in elkaar. 'Joram!' riep hij wanhopig toen hij tussen het gebladerte het duistere gat van de Corridor zag opengaan. 'Joram!' riep hij luidkeels in de hoop dat zijn vriend het zou horen, maar hij wist diep vanbinnen dat het hopeloos was. 'Rennen! Het is een val! Rennen!'

 De heksenmeester wierp hem in de Corridor. Die begon zich te sluiten en hem ineen te persen. De doornen staken in zijn huid; zijn eigen bloed stroomde warm over zijn vel. Hij keek naar buiten en kon een laatste blik op de heks - op zichzelf - werpen, die hem met een uitdrukkingsloos gezicht - zijn gezicht - stond aan te kijken.

 Toen spreidde ze haar handen.

 'Het is een rage,' hoorde hij zichzelf zeggen.

 8 HET DROGBEELD VAN DE DUIZEND MOSIAHS

 'Ik wil daar niet naartoe,' zei Gwendolyn haperend terwijl ze naar het fluisterende duister van het Bos keek.

 'Jullie... jullie en ik... samen,' zei Simkin met een dikke tong, liep wankelend tegen Joram aan en gooide hem bijna omver.

 Toen Simkins knieën het begaven en hij dreigde om te vallen, pakte Joram de jongeman geërgerd beet. Simkin sloeg zijn armen om Jorams hals en fluisterde vertrouwelijk: 'Om deze tijd van de avond is het daar v-verrekte vervelend.'

 'Ik wil ook niet dat jij erin gaat,' voegde Gwendolyn eraan toe terwijl de avondlucht haar deed huiveren. Hoewel de Sif-Hanar de zachte lentewind boven de stad hadden gehandhaafd, zorgde het dichte gebladerte in de tuin ervoor dat het er veel koeler bleef dan in de stad. Of misschien kwam er 's avonds vanuit het Bos een kilte die zelfs de magie van de Sif-Hanar niet vermocht te verwarmen.

 'Waarom kon je vriend niet hier buiten op ons wachten?'

 'Hij is net als wij op de vlucht, weet je nog,' antwoordde Joram terwijl hij Simkin ondersteunde, die dronken maar plechtig om zich heen keek, 'Van nu af aan zal je leven veranderen, my lady.'

 Het was niet zijn bedoeling om gevoelloos over te komen, maar de woede en teleurstelling - overspoeld door de met vrees doorspekte opwinding van de ontsnapping uit het paleis - waren tijdens de rit door Merilon op de vleugels van de zwarte zwaan teruggekomen. En dat alles werd nog eens extra benadrukt door de sombere, onaanlokkelijke sfeer die in het Bos hing, plus zijn ergernis om Simkin, die kalmpjes alle glazen champagne had opgedronken.

 'De Duuk-tsarith zullen ons d-door de b-bubbeltjes niet op het s-spoor kunnen komen,' had hij plechtig gezegd.

 Gwendolyn liet het hoofd hangen. Ze was nu weer zichzelf en bij het zien van dat hangende blonde hoofdje en dat moedeloze tere lijfje, pijnlijk getroffen door zijn woorden, kwam Joram tot het besef dat hij er in het vervolg voor zou moeten waken, dat zwarte beest vanbinnen opgesloten te houden.

 'Ga staan!' snauwde hij tegen Simkin terwijl hij hem omhoogsjorde.

 'Aye aye kaptein,' zei Simkin saluerend, maakte een sierlijke pirouette en belandde op zijn achterste op het gras.

 Joram negeerde hem en nam Gwendolyn in de armen. 'Het spijt me,' mompelde hij. 'Vergeef me.'

 'Nee, ik zou jou om vergiffenis moeten vragen,' zei Gwendolyn, en ze deed een kleine poging een lachje te voorschijn te toveren. 'Je hebt gelijk. Ik moet aan dat soort dingen gaan denken.' Ze duwde Joram van zich af, ging met een vastberaden trek om de mond rechtop staan, en wierp haar hoofd achterover. 'Ik ga met je mee het Bos in,' zei ze.

 'Nee, dat hoeft niet,' zei Joram met dat halve glimlachje dat verloren ging in de duisternis van de avond. 'Jij blijft hier bij Simkin...'

 'Blijf bij mij en wees' mijn lief,' reciteerde Simkin dronken vanaf het gras. 'Dan zullen we bloemkolen doen ontbloeien...'

 'Maar nu ik er nog eens over nadenk,' zei Joram, 'zou je misschien toch beter met mij mee kunnen gaan.'

 'Dat doe ik veel liever! Ik zal niet bang zijn. Nu niet meer. Ik wil dat je trots op me bent,' voegde Gwen er melancholiek aan toe.

 'Dat ben ik al. En ik hou van je!' zei Joram, bukte zich en liet zijn mond langs de hare glijden als een balsem voor de etterende wond in zijn ziel. 'Kom mee dan. Het is niet ver. Mosiah zal bij het graf zijn. We gaan hem halen, en dan pikken we deze dronkenlap op de terugweg op. Dan glippen we net zo gemakkelijk door de Poort als we uit het paleis zijn gekomen, en dan zijn we op weg naar Sharakan!'

 'Welke dronkenlap?' vroeg Simkin terwijl hij verontwaardigd om zich heen keek. 'Er is één ding dat ik niet kan uitstaan... Da's een vent... die niet weet... wanneer hij hem moet smeren...'

 Ze hielden elkaars hand vast, en ten prooi aan dezelfde gevoelens en onredelijke angsten die Mosiah in het woedende Bos had ervaren, liepen Joram en Gwendolyn snel door, verlangend hun vriend te vinden en hier weg te komen. Ze spraken niet. Er was een stilte over het Bos gevallen. Geen vreedzame stilte, maar een stilte alsof de adem werd ingehouden, de stilte van een op de loer liggende jager. Hun harten klopten luid en hoewel Joram steels door het gras kroop en Gwendolyn niet liep maar naast hem zweefde, klonk het lawaai datze onderweg veroorzaakten, in hun oren luider dan het gekletter van strijdmachten.

 Ze volgden de beek die overdag vrolijk voortkabbelde maar nu zo stil en kwaadaardig als een slang door het gras tussen de oevers door stroomde, vonden gemakkelijk de weg door het labyrint en kwamen ten slotte in het hart van het Bos uit.

 Het graf van Merlijn stond eenzaam in de kring van eiken en het witte marmer straalde killer en witter dan de maan. De geliefden grepen elkaar steviger vast en gingen dichter bij elkaar staan. Joram was zich ineens erg bewust van zijn witte gewaad dat in het spookachtige licht van het graf oplichtte. Wanneer hij eenmaal uit het bos kwam, zou hij een gemakkelijk doelwit vormen.

 Niet dat er iets was om bang voor te zijn, hield hij zich voor. Dat kon toch helemaal niet? Ze waren uit het paleis ontsnapt...

 'Wacht!' zei hij waarschuwend tegen Gwen, en bleef in de schaduw van de bomen staan, die hen met de mantel van het duister bedekte, ook al waren het geen vriendelijke schaduwen. Ze bleven staan wachten en keken, nauwelijks ademhalend, om zich heen. Er leek niemand op de open plek te zijn. Er stond niemand bij het graf. Of toch? Was dat een gestalte die daar in de buurt bewoog? Het was veel te ver weg om het goed te kunnen onderscheiden...

 Jorams handen jeukten om het Doodszwaard te trekken, maar dat durfde hij niet. Het zwaard zou de magie opzuigen en zowel Gwen als Mosiah van hun kracht beroven. Ze zouden weleens alle kracht en alle magie, die die twee bezaten, nodig kunnen hebben om door de Poort te komen. Wat dat betrof schreef Joram Simkin af; hij zou van geen enkel nut zijn.

 'Ik geloof dat daar je vriend is!' fluisterde Gwen terwijl ze Joram zachtjes in de hand kneep.

 'Ja.' Joram staarde naar het duister en zag de gestalte naar de kant van het graf lopen die naar hen was toegekeerd. 'Ja, je hebt gelijk! Dat is Mosiah. Nee, blijf jij hier op ons wachten.' Hij liet haar hand los en wilde weglopen.

 'Joram!' Gwen greep de mouw van zijn witte gewaad beet.

 'Wat is er, mijn lief?' zei hij teder. Hij draaide zich om om haar aan te kijken, en dwong zich haar geduldig aan te kijken. Maar hij kon haar niet voor de gek houden, want ze liet haar hand slap van zijn mouw glijden.

 'Niets,' zei ze met een vluchtig lachje dat in het spookachtige licht van het graf nauwelijks was te zien. 'Het waren mijn dwaze angsten weer. Maak alsjeblieft voort,' zei ze met zulke verstijfde lippen dat ze ze haast niet kon bewegen.

 'Dat doe ik,' beloofde hij, en hij wendde zich na een geruststellende glimlach af om naar de open plek te lopen.

 'Mosiah!' Hij riskeerde het om de naam zacht uit te roepen.

 De gestalte draaide zich geschrokken om en tuurde door het duister zijn kant uit. Joram hief zijn hand op. Maar toen hij de gestalte zag aarzelen, drong het tot hem door dat Mosiah hem niet in een wit gewaad verwachtte. Hij was nu zo dicht bij dat hij het gelaat van zijn vriend kon onderscheiden, en hij trok zijn kap af zodat Mosiah zijn gezicht kon zien.

 'Ik ben het, Joram!' zei hij iets harder, en hij kreeg meer fiducie in de goede afloop bij het zien van het vertrouwde gezicht van zijn vriend.

 Mosiah moest grinniken en liet een zucht van opluchting ontsnappen die door de open plek weergalmde. Met uitgestrekte armen liep hij snel naar Joram toe en voordat die wist wat er gebeurde, had zijn vriend vol dankbaarheid zijn armen om hem heen geslagen.

 'In de naam van de Almin, ben ik even blij je te zien!' zei Mosiah terwijl hij zijn vriend tegen zich aan trok. 'Waar is iedereen?'

 'Gwen staat bij die bomen daar te wachten,' zei Joram, en hij omhelsde zijn vriend op zijn beurt een beetje gegeneerd, maar wilde zich toen instinctief losmaken uit Mosiahs armen. 'Simkin is zo dronken als een tor. We moeten weg uit Merilon,' voegde hij eraan toe, zich er ondertussen over verbazend dat Mosiah hem niet wilde loslaten. 'Hoor eens,' zei hij uiteindelijk geërgerd terwijl hij probeerde zijn vriend weg te duwen, 'we moeten gaan! We verkeren in gevaar. Hou er nu mee op...'

 Hij kon zijn armen niet bewegen. Mosiah had hem stijf vast en staarde hem met een kille glimlach recht aan, waarbij het licht van het graf in zijn blauwe ogen weerkaatste. 'Mosiah!' zei Joram woedend, maar hij begon bang te worden en voelde zich steenkoud worden. 'Laat me los!' Hij draaide zich zo plotseling om dat hij zich uit de armen van de jongeman wist los te wrikken, maar het maakte niets uit. De armen kwamen weer om hem heen en drukten hem zo stijf vast dat hij met groeiende angst ineens zeker wist dat er magie aan te pas kwam. Hij was betoverd! Joram wrong zich in allerlei bochten en probeerde bij het Doodszwaard te komen, maar zijn lichaam raakte onder de toenemende druk van de armen snel alle kracht kwijt.

 En toen werd het een strijd, niet om het zwaard te pakken, maar om in leven te blijven - een strijd om adem te kunnen halen. Joram snakte naar lucht en keek Mosiah niet-begrijpend aan. Hij hoorde iemand schreeuwen, een vrouw, maar die schreeuw werd snel en vaardig gesmoord. Hij probeerde iets te zeggen, maar hij had niet genoeg lucht. De duisternis van het Bos kroop snel over zijn ogen. De dood was heel dichtbij, en hij hield op met vechten, blij dat er een eind aan de pijn zou komen.

 De armen, bedreven in dergelijke aangelegenheden, lieten hun prooi iets los. Het gezicht van Mosiah glimlachte en zei iets, en toen was het gezicht van Mosiah verdwenen en keek Joram - vlak voordat hij het bewustzijn verloor - op en zag de witte huid en het uitdrukkingsloze gezicht van een in het zwart geklede vrouw, die hem in haar armen opving toen hij begon te vallen.

 Ze liet hem voorzichtig op de grond zakken. Toen zijn bewustzijn hem langzaam ontglipte, hoorde hij haar waarschuwend iets tegen een vaag waarneembare metgezel zeggen. 'Raak het zwaard niet aan.'

 9 DE BERECHTING

 Decaan Dulchase werd door zijn eigen gesnurk uit een diepe slaap gewekt en draaide zich om in een poging te ontsnappen aan de hand op zijn schouder die hem door elkaar schudde.

 'Dan kom ik maar te laat voor het Ochtendgebed,' mopperde hij terwijl hij zich dieper wegdrukte in de matras en zijn gezicht in het kussen begroef. 'Vertel de Almin maar zonder mij te beginnen.'

 'Decaan!' zei een bevelende stem dringend en ging door met de priester te plagen. 'Wordt wakker. Bisschop Vanya heeft om u gevraagd.'

 'Vanya!' herhaalde Dulchase vol ongeloof. De oude, onverwoestbare decaan worstelde zich omhoog uit de diepten van zijn comfortabele rustplaats en knipperde met zijn ogen tegen het licht van de lichtbol die vlak naast een boven hem uittorenende in het zwart geklede gestalte hing. 'Een Duuk-tsarith!' mompelde hij binnensmonds terwijl hij probeerde zijn door de slaap versufte hersenen weer op gang te krijgen.

 De scheut van angst bij het zien van de heksenmeester hielp wonderbaarlijk, hoewel de angst door cynisch vermaak was vervangen tegen de tijd dat Dulchase zijn benen onder de dekens had weggetrokken en zijn voeten op de vloer had geplant. 'Dit keer hebben ze me dus te pakken, dacht hij peinzend terwijl hij met één hand rondtastte om zijn gewaad te vinden dat hij op het voeteneind van het bed had gegooid. Ik vraag me af waarvoor? Ongetwijfeld die opmerking over de Heerseres tijdens het feest van gisteravond. Ach Dulchase, je zou toch denken dat je op jouw leeftijd wel beter wist! Zuchtend worstelde hij zich in het gewaad, maar werd daarbij tegengehouden door de koude hand van de heksenmeester die boven hem uittorende. Door de kap leek het alsof hij geen gezicht had.

 'Wat nu weer?' snauwde Dulchase omdat hij had bedacht dat hij toch niets meer te verliezen had. 'Is het al niet genoeg dat Zijne Heiligheid besluit om midden in de nacht mijn straf te bepalen? Moet ik me nu ook nog naakt aan hem vertonen?'

 'U moet zich in de formele, ceremoniële kleding hullen,' zei de Duuk-tsarith. 'Die heb ik bij me.'

 En verdraaid, nu Dulchase eens beter keek, zag hij dat de heksenmeester zijn beste ceremoniële gewaad als de perfecte huismagiër opgevouwen over de arm had. Dulchase staarde eerst naar het gewaad en toen naar de heksenmeester.

 'Er is niets over straf gezegd,' ging de Duuk-tsarith op koele toon verder. 'De bisschop vraagt u voort te maken. De zaak is urgent.' De heksenmeester schudde zorgvuldig het gewaad uit. 'Laat mij u helpen.'

 Versuft stond Dulchase op en bij een hardop uitgesproken magisch woord werd hij gehuld in het ceremoniële gewaad dat hij niet meer gedragen had sinds... wanneer precies? De ceremonie waarbij de Dood van de jonge prins werd vastgesteld? 'Welke... welke kleur?' vroeg de volledig verbijsterde decaan terwijl hij met zijn hand over zijn hoofd streek dat eens van een tonsuur was voorzien, maar nu net zo glad was als de rotsen van het Vont waar hij nu woonde.

 'Welke kleur, Vader?' herhaalde de Duuk-tsarith. 'Ik geloof dat ik niet begrijp...'

 'Welke kleur moet het gewaad hebben?' vroeg Dulchase geërgerd. 'Ze zijn nu Treurend Blauw, zoals u wel kunt zien. Gaat het om officiële rouw? Dan laat ik het zo. Of misschien een huwelijk? Als dat het geval is, zal ik ze in...'

 'Berechting,' zei de Duuk-tsarith kort en bondig.

 'Berechting,' herhaalde Dulchase peinzend. Hij nam de tijd en maakte gebruik van de po die in een hoekje van zijn kamertje stond, en terwijl hij dat deed, merkte hij dat zelfs de gedisciplineerde heksenmeester gespannen raakte door het oponthoud. De vingers van de handen, die rustig voor zijn lichaam gevouwen hoorden te zijn, waren aan het friemelen. 'Ffft,' snoof de decaan, sloeg met veel vertoon zijn gewaad weer om zich heen en veranderde het in passend neutraal grijs, de kleur die voor een berechting was vereist. Maar al die tijd probeerden zijn hersenen - die nu klaarwakker waren - uit te dokteren wat er gaande was.

 Een oproep van bisschop Vanya, midden in de nacht. Een Duuk-tsarith, gestuurd om hem te begeleiden - en geen groentje, zoals gebruikelijk was. Hij zou niet berecht worden, maar had de opdracht gekregen in de jury plaats te nemen. Hij droeg een staatsgewaad dat hij achttien jaar lang niet had gedragen - bijna op de kop af achttien jaar, besefte hij - de dood van de prins was pas gisteravond herdacht. Decaan Dulchase kon er echter niets mee beginnen. Enorm nieuwsgierig draaide hij zich om naar de wachtende Duuk-tsarithdie, voordat hij zich kon inhouden, inderdaad een zucht van verlichting slaakte.

 Hij was nog jong, zag Dulchase inwendig grinnikend.

 'Nou, laten we dan maar opschieten,' mompelde de decaan en zette een stap naar de deur. Tot zijn verbazing voelde hij weer de kille hand op zijn arm.

 'De Corridors, Vader,' zei de Duuk-tsarith.

 'Naar de vertrekken van Zijne Heiligheid?' zei Dulchase met een dreigende blik naar de heksenmeester. 'Je mag dan nog een groentje zijn, jongeman, maar je weet toch wel dat dat verboden is...'

 'Volg me alstublieft, Vader.' De Duuk-tsarith, misschien een beetje netelig door de opmerking van de decaan over zijn leeftijd, verloor duidelijk zijn geduld. In de kamer van Dulchase gaapte ineens het gat van een Corridor; de koude hand duwde de oude decaan naar binnen. Even was er het gevoel van in elkaar geknepen en gedrukt te worden, en toen stond Dulchase in een enorme, spelonkachtige zaal die uit het binnenste van de bergvesting was gehakt door de hand van de machtige tovenaar die hen hierheen had gebracht - althans, zo wilde de overlevering het.

 Dit was de Levenszaal. (De naam uit de oertijd was oorspronkelijk Zaal van Leven en Dood geweest, daarmee de beide kanten van de wereld vertegenwoordigend. In latere tijden had men daar bezwaar tegen gekregen en met het uitroeien van de Tovenaars was officieel de nieuwe naam gekozen.) Of die legende nu klopte of niet, de zaal zag er inderdaad uit alsof hij als het vruchtvlees uit een meloen uit de berg was geschraapt. De zaal lag midden in het Vont en lag rondom de Levensbron, die de magie van de wereld als onzichtbaar water opstuwde; het was een koepel die tientallen meters oprees. De stenen zoldering was opgesierd met uitgehakte bogen van geslepen steen. Aan de voorkant van de zaal zaten vier enorme geulen in de rotswand, die bekend stonden als de Vingers van Merlijn, en die vier nissen vormden waar de vier Rijkskardinalen tijdens staatsaangelegenheden waren gezeten. Aan de andere kant van de zaal bevond zich nog een grote geul, en die stond een beetje oneerbiedig en niet officieel bekend als de Duim van Merlijn. Daar zat de Rijksbisschop, tegenover zijn dienaren. Op de stenen vloer daartussenin stonden talloze rijen stenen kerkbanken. Die stenen banken, koud en onaangenaam als zitplaats, hadden een nog oneerbiediger naam, die fluisterend en giechelend onder de jongste novicen de ronde deed.

 De enorm omvangrijke zaal werd gewoonlijk verlicht door magische lampen die door de magiërs, in dienst van de middelmannen, dansend vooruit werden gestuurd. Maar bij deze gelegenheid waren delichten niet tot Leven gebracht. Dulchase keek rond in het kille donker.

 'In de naam van de Almin!' zei de decaan ademloos en viel van opperste verbazing bijna om toen het tot hem doordrong waar hij zich bevond. 'De Levenszaal! Ik ben hier niet meer geweest sinds... sinds...'

 De herinnering aan achttien jaar geleden kwam snel terug, hoewel Dulchase vaak moeite had zich dingen te herinneren die nog geen dag eerder waren gebeurd. Dat was een teken van ouderdom, had men hem verteld. Dan kreeg men de neiging in het verleden te gaan leven. Nou, waarom ook niet? Het was een verrekte stuk interessanter dan het heden. Hoewel daar zo te zien verandering in leek te komen, dacht hij terwijl hij fronsend de zaal rondkeek.

 'Waar is iedereen?' zei hij bits tegen de jonge Duuk-tsarith, die hem met een hand op zijn arm door het doolhof van kerkbanken naar de Duim van Merlijn leidde.

 Afgaande op wat hij zich van de indeling van de zaal kon herinneren, nam de oude decaan tenminste aan dat ze daar naartoe gingen. De heksenmeester liep in een baan van licht die door zijn hand voor hen uit werd geworpen. Dulchase strompelde achter hem aan. Hij kon vrijwel niets zien. De Levensbron lag precies midden in de zaal, herinnerde hij zich, en hij keek zoekend rond. Ja, daar zag hij de bron, zwak licht uitstralend. Verder was het bijna aardedonker in de zaal. Toen zag hij ineens een licht voor hem uit opflitsen. Dulchase kneep zijn ogen toe en probeerde de bron te ontdekken, maar het was zo fel dat hij alleen maar kon zien dat er een aantal gestalten voorlangs liepen, doordat het licht dan even verdween.

 De laatste keer dat Dulchase hier was geweest, was bij het proces van een middelman die van gemeenschap met een jonge edelvrouw werd beschuldigd - ene Tanja of Anja of zo. Ach! Dulchase schudde zijn hoofd toen hij daar vol genegenheid aan terugdacht. De zaal was toen bevolkt geweest met leden van zijn eigen orde. Aan alle middelmannen die in het Vont woonden en in de woonstad van de beschuldigde - Merilon - was gezegd aanwezig te zijn. De bijzonderheden van de misdaad van het stel waren plastisch omschreven door de bisschop, om zijn kudde maar zo goed mogelijk te doordringen van de enormiteit van een dergelijke zonde. Of dat ook maar iemand voor de verleiding had behoed, was nooit vastgesteld. Het was algemeen bekend dat niet één middelman gedurende dat driedaagse proces in slaap was gevallen, en er had 's avonds tijdens het Avondgebed, dat een maand lang in plaats van één uur twee uur duurde, nog nooit zoveel koortsachtige opwinding onder de groentjes geheerst.

 De straf, de Ommekeer - waar ze allemaal getuige van hadden moeten zijn - had ongetwijfeld een nog grotere indruk gemaakt. Dulchase had nog steeds nachtmerries over dat tragische gebeuren. Hij bleef maar die ene hand van de man zien die zich in een laatste gebaar van haat en uitdaging balde toen zijn levende lichaam langzaam in steen werd gevangen.

 Woedend dat er zulke verontrustende herinneringen werden bovengebracht, bleef Dulchase staan. 'Hoor eens,' zei hij weerspannig, 'ik wil nu weten wat er aan de hand is. Waar neem je me mee naartoe?' Hij keek rond door de verduisterde Zaal. 'Waar is iedereen? Wat is er met de lichten?'

 'Kom alstublieft verder, decaan Dulchase.' Een aangename maar wel strenge stem weergalmde door de grote zaal. Dulchase zag nu dat het licht en de stem van dezelfde plek kwamen - van de Duim van Merlijn. 'Alles zal u worden uitgelegd.'

 'Vanya,' mompelde Dulchase. Hij huiverde en dacht verlangend aan zijn warme bed.

 Het was kil in de zaal die jarenlang gesloten was gebleven, en het rook naar natte steen en beschimmelde tapijten. Niesend veegde de decaan zijn neus aan de mouw van zijn gewaad af en liet zich weer verder naar voren leiden totdat hij, als een uil met de ogen tegen het licht knipperend, voor Zijne Heiligheid de Rijksbisschop kwam te staan.

 'Mijn beste decaan, onze verontschuldigingen voor het verstoren van uw rust.'

 Bisschop Vanya stond op - een ongehoord iets in de aanwezigheid van een nederige decaan; vooral als het een decaan betrof die, dankzij zijn scherpe tong en zijn jammerlijke gewoonte om hardop zijn mening te verkondigen, al veertig jaar decaan was en waarschijnlijk als decaan zou sterven. Er waren er die zeiden dat Dulchase zelf al lang geleden zijn plek tussen de Stenen Wachten zou hebben gekregen, ware het niet dat hij de bescherming genoot van een vooraanstaande familie aan het hof. Dit teken van respect van zijn bisschop was nog nooit vertoond, maar er zou nog meer komen. Dulchase maakte een buiging en probeerde zich van de schok te herstellen, toen Vanya heus zijn hand uitstak, niet opdat Dulchase zijn ring zou kunnen kussen, maar om de decaan het plezier te doen de poezelige vingers aan te raken.

 Ik neem aan dat als ik nu dood zou gaan, ik regelrecht naar de Almin zou opstijgen, zei de oude decaan sarcastisch bij zichzelf. Maar hij bracht de hand van de bisschop omhoog en drukte die met net zoveel vertoon van eerbied tegen zijn voorhoofd als hij kon opbrengen, en dacht dat hij er vast en zeker moest uitzien alsof hij last van darmkrampen had. De vingers bezorgden hem een onaangenaam gevoel; ze waren net zo kil als pas gevangen vis en ze trilden lichtjes in zijn hand. Dat drong misschien ook tot Vanya door, want hij rukte ze onbehoorlijk haastig weg, waarna hij achteruit liep om te gaan zitten. Hij liet zijn enorme in het rood gehulde lijf op de eenvoudig gevormde stenen troon zakken die in de nis stond. Het licht kwam achter Vanya vandaan, constateerde Dulchase scherp, en kwam uit een of andere magische bron in de muur. Daardoor bleef het gezicht van de bisschop in de schaduw en werden alle naar hem toegewende gezichten helder verlicht.

 Dulchase keek om zich heen nu zijn ogen aan het helle licht gewend waren en vroeg zich af wat hem vervolgens te doen stond, en toen zag hij dat de Duuk-tsarith die hem hierheen had gebracht, was verdwenen; of hij was weggegaan of anders was hij een geworden met de schaduwen. Maar Dulchase had het gevoel dat er, ook al kon hij hen niet zien, meer leden van de duistere Orde aanwezig waren en stonden toe te kijken en te luisteren. Er was behalve de bisschop nog iemand anders in de zaal aanwezig, die Dulchase wel kon zien. Dat was een bejaarde middelman in een armoedig rood gewaad, die zat weggedoken in een stenen stoel die kennelijk haastig naast de troon van de bisschop te voorschijn was getoverd. De man hield zijn hoofd gebogen. Het enige dat Dulchase van hem kon zien, was het dunnende grijze, ongekamde en verwarde haar op de ongezond uitziende schedel. Deze man had zich niet verroerd toen de bisschop Dulchase had verwelkomd maar bleef naar zijn schoenen zitten staren op een manier die Dulchase op de een of andere manier bekend voorkwam.

 Dulchase probeerde een glimp van het gezicht van de man op te vangen, maar dat was onmogelijk vanaf zijn plaats, en de decaan durfde niet de aandacht van de man te trekken totdat de bisschop hem had laten gaan. De decaan keek weer naar Vanya en zag dat Zijne Heiligheid niet langer naar hem keek, maar dat hij - zo leek het - naar iets in het donker gebaarde.

 Het verbaasde Dulchase niet te zien hoe de duisternis reageerde en samenvloeide tot de gestalte van de jonge heksenmeester die hem hierheen had gebracht. Het hoofd met de zwarte kap boog voorover om Vanya's gefluisterde woorden te kunnen verstaan en Dulchase maakte van dat ogenblik gebruik om een stapje naar zijn medemiddelman te zetten.

 'Broeder,' zei Dulchase zacht en vriendelijk - want zijn scherpe tong kon dat ook, als hij wilde - 'ik vrees dat u zich niet goed voelt. Is er iets...'

 Bij die woorden hief de middelman zijn hoofd op. Een hologig gezicht keek hem aan, en bij het horen van die vriendelijke stern glansden er tranen in zijn ogen.

 Dulchases stem stierf weg. Hij slikte niet alleen zijn verbaasde uitroep in, hij slikte zelfs bijna zijn tong in.

 'Saryon!'

 Stomverbaasd liet Dulchase zich dankbaar in de stoel vallen, rechts van die van bisschop Vanya en tegenover Saryon, die aan de linkerkant zat, en die op een wenk van een andere Duuk-tsarith, die zich in de schaduwen schuilhield, was verschenen, terwijl zijn hoofd letterlijk duizelde onder de last van de schok, de nieuwsgierigheid en de toenemende angst. Dulchase kon de nieuwsgierigheid en de schok wel verklaren - hij had er geen idee van wat zich hier aan het ontwikkelen was. De vrees was onnaspeurbaar, minder gemakkelijk te bepalen en die kwam voort, besefte hij uiteindelijk, uit de smartelijke uitdrukking op Saryons gezicht - een uitdrukking die de man zo had getekend dat Dulchase zich afvroeg hoe hij hem in vredesnaam had herkend.

 Hoewel hij pas in de veertig was, leek het Dulchase alsof Saryon ouder was dan hijzelf. Zijn gezicht was flets en wasbleek in het helle licht dat hen van de Duim van Merlijn bescheen. De ogen die zo vriendelijk waren geweest, die lichtelijk verstrooide ogen van een wiskundige die uitsluitend voor zijn vak leefde, zagen er nu uit als de ogen van een man die in de val zat. Hij zag hoe Saryon naar een ontsnapping leek te zoeken, waarbij zijn ogen verwilderd van de ene kant naar de andere flitsten, maar zich nog vaker op bisschop Vanya richtten, en dan met een blik vol wanhoop en hoop, die de decaan het gevoel gaf alsof zijn hart van medelijden werd dichtgeknepen.

 Dat wekte vrees bij de decaan op. Hij was ouder dan Saryon en wereldwijzer dan de beschut levende geleerde, en in het onbewogen, strakke gezicht of de kil glinsterende ogen van de bisschop zag hij geen spoor van hoop voor de miserabele middelman. Het voelen van die vissige vingers was nog akeliger geweest. Dulchase had ineens het vreselijke gevoel dat hij te lang had geleefd...

 Hij schoof ongemakkelijk op de stenen stoel heen en weer en de warmte van zijn lichaam leek niet in staat de kou van het steen te verdrijven. Sinds zijn komst hier was er een half uur verstreken en niemand had iets gezegd, met uitzondering van de Duuk-tsarith die fluisterend betoveringen afriepen en stoelen te voorschijn toverden. Dulchase staarde naar Saryon, Saryon staarde naar Vanya en de bisschop had zijn kwaaie blik op de duisternis van de enorme zaal gericht.

 Als hier niet snel een eind aan komt, ga ik nog iets zeggen waar ik spijt van krijg, zei Dulchase bij zichzelf. Ik weet het gewoon zeker. Wat is er verdorie met Saryon aan de hand? De man ziet eruit alsof hij tussen duivels heeft gewoond! Ik...

 'Decaan Dulchase,' zei bisschop Vanya plotseling op aangename toon, waardoor Dulchase meteen op zijn hoede was.

 'Eminentie,' antwoordde Dulchase in een poging net zo beschaafd te klinken.

 'In het Koninklijk Huis in de stadstaat Zith-el is er voor u een functie als huismeester beschikbaar,' zei Vanya. 'Zou u daarin geïnteresseerd zijn, mijn zoon?'

 Mijn rug op met mijn zoon. Dulchase snoof minachtend terwijl hij Vanya aandachtig aankeek. Je mag dan oud genoeg zijn om mijn vader te zijn, maar ik twijfel er toch aan of er ooit iets uit jouw vette lendenen is voortgekomen... Zijn gedachten dwaalden af omdat de woorden van de bisschop eindelijk tot de decaan waren doorgedrongen. Hij staarde naar Vanya, en knipperde weer met zijn ogen toen het helle licht - door een magisch trucje - recht in zijn gezicht scheen.

 'Een... een Huismeester,' stamelde Dulchase. 'Maar... daarvoor moet je kardinaal zijn, Eminentie. U kunt toch niet echt...'

 'Zeker wel!' verzekerde Vanya hem nadrukkelijk terwijl hij met zijn mollige hand zwaaide. 'De Almin heeft wat dit betreft zijn wens aan mij kenbaar gemaakt. U hebt hem vele jaren lang trouw gediend, mijn zoon, zonder daarvoor ooit beloond te zijn. Maar nu, op het hoogtepunt van uw leven, is het alleen maar passend dat u deze taak krijgt toegewezen. Alles staat al op papier en zodra we de voor ons liggende onbeduidende zaak hebben afgehandeld, zullen wij er onze handtekening onder zetten en dan kunt u naar het paleis.

 Zith-el is een charmante stad,' ging de bisschop keuvelend door. Hij keek niet een keer naar Saryon - die hem, met de ziel in zijn ogen, wel bleef aankijken - maar praatte verder tegen Dulchase alsof zij de enige aanwezigen in de zaal waren. 'Een opmerkelijke dierentuin. Ze hebben daar zelfs enkele centaurs tentoongesteld - vanzelfsprekend goed bewaakt.'

 Huismeester! Een Lord Kardinaal! En dat voor een man die er voortdurend op was gewezen dat hij allang als een nederige veldmiddelman tussen de rijen bonen had gesjokt als zijn beschermheer er niet was geweest. Dulchase wist gewoon dat er een luchtje aan zat; eigenlijk meende hij dat hij dat meteen bij binnenkomst al had geroken. De voor ons liggende onbeduidende zaak, had Vanya gezegd. Dan zullen wij er onze handtekening onder zetten...

 Dulchase probeerde iets wijzer te worden van Saryon, maar de blik van de man was opnieuw op zijn schoenen gevestigd, hoewel zijn naar beneden gerichte gezicht er - als dat al mogelijk was - nog gekwelder uitzag dan daarvoor. 'Ik... ik weet het zo niet, Heiligheid,' zei Dulchase haperend in de hoop tijd te winnen totdat hij precies wist wat de bisschop in de zin had. 'Dit is zo plotseling, en het overvalt me; ik ben net wakker geworden...'

 'Ja, dat spijt ons, maar het is een nogal urgente kwestie. In het paleis zult u de ontbrekende rust wel kunnen inhalen. Maar u hoeft nu nog geen beslissing te nemen. Het zou in feite het beste zijn te wachten totdat we deze onbeduidende zaak hebben afgehandeld.' Vanya wachtte even terwijl hij zijn bolle gezicht vol naar de decaan keerde, die echter vanwege het achterliggende licht niet kon zien welke uitdrukking erop lag. '... en naar volle tevredenheid hebben afgehandeld, zo bidden wij de Almin.'

 Dulchase lachte verbitterd omdat Vanya devoot zijn ogen hemelwaarts had gericht. Dus de bisschop ging ervan uit dat deze oude decaan omgekocht kon worden. Nou, dat zou best eens waar kunnen zijn, moest Dulchase toegeven. Iedereen heeft zijn prijs. Dulchase liet zijn blik naar het zwaar beproefde gezicht van Saryon gaan. Maar in dit geval zou die weleens te hoog kunnen liggen.

 Vanya, die kennelijk vond dat alles was geregeld, maakte een gebaar met zijn hand. 'Breng de gevangene.' De duisternis achter hem kwam in beweging. 'En nu zullen we de reden uitleggen waarom u uit uw warme bed bent gesleurd, kardinaal... ik bedoel... decaan Dulchase,' zei de bisschop terwijl hij zijn handen om zijn kogelronde lijf vouwde. Dat had een onbetekenend gebaar kunnen zijn, ware het niet dat Dulchase zag dat de vingers stijf ineen waren gevlochten en dat de knokkels wit werden van de inspanning om volmaakt kalm te lijken.

 Dulchase wendde echter zijn blik van Vanya af en keek Saryon geschrokken aan. Bij het woord 'gevangene' kromp Saryon zo in elkaar dat het leek alsof hij maar al te graag een onderdeel van zijn stenen zetel was geworden. Hij leek zo ziek dat Dulchase bijna overeind sprong om te eisen dat er een Druïde bij werd geroepen, maar een uitbarsting van geel licht hield hem tegen.

 Voor bisschop Vanya verschenen drie brandende, sissende energieringen. Daarnaast dook de jonge Duuk-tsarith uit het niets op, en een paar tellen later verscheen binnen de ringen de gestalte van een jongeman. De ringen zaten om de gespierde armen en benen van dejongeman, heel dicht bij zijn lichaam zonder echter zijn huid te raken. Dulchase kon de hitte van de ringen vanaf zijn zitplaats voelen, hoewel hij op enige afstand zat, en hij kromp ineen omdat hij zich levendig kon voorstellen wat er zou gebeuren wanneer de jongeman zou proberen zich van deze magische ketenen te bevrijden.

 Het leek echter niet waarschijnlijk dat de gevangene zou proberen te ontsnappen. Hij leek verbijsterd en hield zijn hoofd gebogen; het lange, zwarte, krullende haar hing over zijn schouders en om zijn gezicht. Hij moest een jaar of achttien zijn, vermoedde Dulchase terwijl hij jaloers en spijtig naar het goedgevormde, gespierde lichaam keek. We zijn hier dus om deze jongeman te berechten, nam Dulchase aan. Maar waarom? Waarom laten we dit niet aan de Duuk-tsarithover? Tenzij hij een middelman is... Nee, dat is onmogelijk. Geen enkele middelman had zulke spieren... En waarom alleen wij drieën? En waarom juist wij drieën?

 'U vraagt zich af wat er aan de hand is, decaan Dulchase,' zei bisschop Vanya. 'Wij moeten opnieuw onze verontschuldigingen aanbieden. U bent vrees ik de enige die nog in het duister tast. Decaan Saryon...'

 Bij het horen van die naam draaide de jongeman zijn hoofd met een ruk om. Hij wierp het lange, zwarte haar naar achteren, kneep zijn ogen toe tegen het helle licht en keek rond toen zijn ogen aan het licht gewend waren.

 'Vader!' riep hij verwrongen uit. De jongeman vergat zijn ketenen en zette snel een stapje naar voren. Er volgde gesis en de stank van verbrand vlees. De jongeman haalde van pijn diep adem, maar verder maakte hij geen enkel geluid.

 Dulchase, verbaasd dat de gevangene Saryon bleek te kennen, was net zo verrast door Saryons reactie. De middelman hield zijn blik afgewend en stak onwillekeurig een hand op - niet als een man die een aanval afweert, maar als iemand die zich te onwaardig voelt om te worden aangeraakt.

 'Decaan Saryon,' ging bisschop Vanya onverstoorbaar verder, 'is zich welbewust van wat hier plaatsvindt, en ik zal het u nu nader verklaren, broeder Dulchase. Zoals u weet vereist de wet van Thimhallan dat een jury van middelmannen bijeen wordt geroepen om een oordeel uit te spreken in al die gevallen waarbij ofwel een middelman is betrokken of anders het rijk wordt bedreigd. Alle andere gevallen worden door de Duuk-tsarith afgehandeld.'

 Dulchase luisterde maar met een half oor naar Vanya. Hij kende de wet en had al vermoed dat dit om bedreiging van het rijk moest gaan - maar hoe die ene jongeman het rijk zou kunnen bedreigen, gingzijn verstand te boven. Dulchases aandacht was op de gevangene gericht. En daarbij begon hij inderdaad te geloven dat die jongeman een bedreiging zou kunnen vormen.

 In de donkere, zwarte ogen - die ogen kwamen hem bekend voor, waar had hij die eerder gezien? - die naar Saryon staarden, brandde heus een innerlijk vuur. Die wenkbrauwen, dik en zwart en in een rechte lijn boven de brug van zijn neus gelegen, spraken van een hartstochtelijke geaardheid; die forse kaak; dat knappe, gefronste gezicht; dat weelderige zwarte haar dat in dikke krullen op zijn schouders danste; die trotse houding, die onbevreesde blik... Dit was echt een geduchte persoonlijkheid, iemand van wie je je zou kunnen voorstellen dat hij de sterren kon verplaatsen als hij dat verkoos.

 Maar waar heb ik hem eerder gezien? vroeg Dulchase zich opnieuw af, en hij voelde die knagende ergernis die ontspruit uit de zekerheid dat het antwoord ergens in het onderbewustzijn zit, zonder in staat te zijn het naar het oppervlak te brengen. Ik heb die vorstelijke houding van dat hoofd eerder gezien, dat glanzende haar, die heerszuchtige blik... Maar waar?

 'De naam van de jongeman is Joram.'

 Dulchase ving die naam op en draaide zich meteen weer om naar Vanya. Nee, dacht hij teleurgesteld, die naam zegt me niets. Toch weet ik...

 'Hij is hier gebracht omdat er een aantal klachten tegen hem is ingediend, niet in de laatste plaats het bedreigen van de veiligheid van het rijk. Daarom zijn wij hier om een oordeel te vellen. Misschien vraagt u zich af waarom wij slechts met z'n drieën zijn, decaan Dulchase.' Bisschop Vanya's stem begon nu grimmig te klinken. 'Ik stel me zo voor dat u dat zult begrijpen wanneer ik verder ga met de verbijsterende en vreselijke feiten in de zaak tegen deze jongeman.

 Joram!' zei de bisschop op scherpe, kille toon, kennelijk in de hoop de blik van de gevangene naar zich toe te trekken. Maar wat de jongeman betrof had hij net zo goed een krijsende papegaai kunnen zijn. Zijn ogen waren op Saryon gericht en die lieten hem geen moment los. De handen van de middelman lagen slap in zijn schoot; hij had zijn hoofd gebogen. Als hij het moest zeggen, dacht Dulchase, dan leek de middelman meer op een gevangene...

 'Joram, zoon van Anja,' sprak Vanya, dit keer met woede in zijn stem. De heksenmeester zorgde er met een enkel woord voor dat de ringen vernauwden en zich dichter om hun gevangene trokken. De jongeman voelde de hitte en keek met zijn donkere ogen onwillig en uitdagend naar de bisschop. 'U wordt aangeklaagd voor de misdaad, te hebben verzwegen dat u Dood bent. Wat is daarop uw antwoord?'

 Joram - dat was kennelijk de naam van de jongeman - weigerde te antwoorden maar tilde zijn kin op. Dat gebaar bezorgde Dulchase een sensationeel gevoel van herkennen - een sensationeel gevoel, dat zeker, maar ook een gevoel van frustratie. Hij kende die knul! En toch ook weer niet. Het was alsof hij midden op zijn rug jeuk had, maar er net niet bij kon om te krabben.

 De heksenmeester sprak opnieuw een woord uit. De ringen vlamden op en er volgde een afgrijselijk gesis en een akelige stank en, heel even, een gekwelde kreet van de jongeman.

 'Ik beken schuld,' zei Joram, maar hij sprak die woorden hooghartig uit met zijn diepe, volle stem. 'Ik ben Dood geboren. Dat was de wil van de Almin, zoals mij is geleerd door iemand voor wie ik respect en eerbied heb.' Hij keek opnieuw naar Saryon, die daardoor zo verpletterd leek dat het net was alsof hij nooit meer overeind zou kunnen komen.

 'Joram, zoon van Anja, u wordt aangeklaagd voor de moord op de opzichter van het dorp Walren. U wordt aangeklaagd voor de moord op een heksenmeester van de Duuk-tsarith,' ging Vanya bikkelhard door. 'Wat heeft u daarop te zeggen?'

 'Schuldig,' zei Joram opnieuw, hoewel nu iets minder hooghartig. 'Zij verdienden de dood,' mompelde hij op zachte toon. 'De ene had mijn moeder vermoord. De andere was een slecht mens.'

 'Uw moeder had de opzichter aangevallen. De slechte man - zoals u hem noemt - handelde in het belang van het rijk,' zei bisschop Vanya kil. De jongeman reageerde niet maar bleef hem gewoon uitdagend aankijken, zonder dat zijn zwarte ogen ook maar even knipperden of wegkeken.

 'Dat zijn ernstige beschuldigingen, Joram. Het nemen van een leven, met welke reden dan ook, is door de Almin zeer streng verboden. Daarvoor alleen al zou u tot het Hiernamaals kunnen worden veroordeeld...'

 Eindelijk drong er iets tot Saryon door dat hem uit zijn staat van verdoving en wanhoop wekte. De middelman hief het hoofd en keek snel en veelzeggend naar bisschop Vanya. Dulchase zag een vonkje esprit - vrees en angst hadden de opgejaagde blik van de middelman tot leven gebracht. Maar de bisschop leek zich niet bewust van de blik van de middelman.

 'Maar die aanklachten verbleken bij de misdaden tegen de staat, waarvoor u hier nu terechtstaat...'

 Dus daarom zijn we maar met z'n drieën, besefte Dulchase. Rijksgeheimen en zo. En daarom word ik natuurlijk tot kardinaal gebombardeerd... om mij de mond te snoeren.

 'Joram, zoon van Anja, u wordt aangeklaagd wegens samenspannen met de Tovenaars van de Zwarte Kunst. U wordt aangeklaagd voor het lezen van verboden boeken...'

 Dulchase zag dat Jorams donkere ogen dit keer geschokt weer naar Saryon terugkeerden. Hij zag Saryon kronkelend van schuld ineenkrimpen, het vonkje esprit gedoofd. Dulchase zag dat de jongeman zijn prachtige schouders liet zakken en hij hoorde hem zuchten. Het was een lichte zucht, maar een zucht zo vol pijn dat het het cynische hart van Dulchase deed samenknijpen. Het trotse hoofd keerde zich af van de middelman, en het zwarte haar viel over het gezicht alsof de jongeman zich er graag voorgoed achter zou willen verschuilen.

 'Joram! Vergeef me!' barstte Saryon los terwijl hij smekend zijn handen uitstak. 'Ik moest het ze wel vertellen! Als je toch eens wist...'

 'Decaan!' zei Vanya gejaagd en bijna schril. 'U vergeet uzelf.'

 'Neemt u mij niet kwalijk, Heiligheid,' mompelde Saryon zich tegen de rug van zijn stoel drukkend. 'Het zal niet weer gebeuren.'

 'Joram, zoon van Anja,' ging de bisschop zwaar ademend door terwijl zijn handen over de armleuningen van de stenen stoel kropen. Hij boog zich voorover. 'U wordt aangeklaagd voor de afschuwelijke misdaad die u hebt gepleegd door het gesteente des doods - dat vervloekte product van de prins der demonen - weer terug te brengen in de wereld die het zo lang geleden had uitgebannen. U wordt beschuldigd van het smeden van een wapen uit dat duivelse erts! Joram, zoon van Anja, wat is daarop uw antwoord? Wat is daarop uw antwoord?'

 Er volgde een stilte - een rumoerige stilte, maar desondanks een stilte. Vanya's zware ademhaling, Saryons stokkende ademhaling en het sissen van de gloeiende ringen verbraken allemaal die stilte, maar konden er niet in doordringen. Dulchase wist dat de jongeman geen antwoord zou geven. Hij zag de helse ringen steeds nauwer worden en hij wendde snel zijn blik af. Joram zou zich liever dwars doormidden laten branden dan een woord uit zich te laten persen. Saryon, die dat ook besefte, sprong met een holle schreeuw overeind. De Duuk-tsarithkeken vragend naar Vanya en vroegen zich kennelijk af hoe ver ze het moesten laten gaan.

 De bisschop staarde met een kille, woedende blik naar Joram. Hij deed zijn mond open, maar toen werd de stilte dan toch verbroken, door een andere stem, een stem die dwars door de spanning sneed.

 'Eminentie,' zei een stem uit het duister, 'ik neem het de jongeman niet kwalijk dat hij weigert te antwoorden. Uiteindelijk gebruikt u zijn echte naam niet. "Joram, zoon van Anja." Bah, wie mag dat wel zijn? Een boer? U moet hem bij zijn ware naam aanspreken, bisschop Vanya, misschien is hij dan genegen op uw aanklachten te reageren.'

 De stem had net zo goed een bliksemschicht kunnen zijn die uit de hemel neerkwam, zo'n afgrijselijke uitwerking had hij op de bisschop. Hoewel Dulchase Vanya's gezicht door de lamp achter hem niet kon zien, zag hij wel dat het hoofd onder de zware mijter baadde in het zweet en hoorde hij de adem in 's mans longen rochelen. De mollige handjes verslapten; de zwak verkrampende vingers krulden op als een bal, precies als de poten van een bange spin.

 'Spreek hem toch met zijn ware naam aan,' ging de gladde, kalme stem door. 'Joram, zoon van Evenue, Heerseres van Merilon. Of beter gezegd, de overleden Heerseres van Merilon...'

 10 DE PRINS VAN MERILON

 'Neef,' zei prins Xavier, en hij neeg zijn hoofd met een spottende groet voor Joram terwijl hij langs de gevangene gleed en vlak voor de troon van de bisschop tot stilstand kwam. De zaal baadde nu in het licht. Op een bevel van de machtige heksenmeester waren er lichtbollen in de lucht verschenen, die een warme, gele gloed op de verzamelde aanwezigen in de zaal liet schijnen. Bisschop Vanya kon niet langer zijn gezicht in de schaduw verborgen houden. Zijn gezicht was voor iedereen zichtbaar en iedereen zag er de waarheid op afgetekend.

 Dulchase drukte een hand op zijn hart. Nog zo'n schok, dan ben ik dood, zei hij bij zichzelf. In feite zou zoiets zelfs nog wel een aantal van ons het leven kunnen kosten.

 Bisschop Vanya had willen tegensputteren, maar bij de verzengende blik van de machtige DKarn-Duuk bestierven de woorden hem op de lippen. In tegenstelling tot die arme Saryon, die zo ver ineengedoken zat dat hij helemaal leek te zullen verdwijnen, zwol de bisschop op. Zijn blanke huid kwam onder de rode vlekken te zitten en het zweet stroomde van zijn voorhoofd. Hij lag naar adem snakkend achterover in zijn stoel, zijn bolle buik ging hijgend op en neer en zijn handen plukten rusteloos aan het rode gewaad. Hij zei niets, maar keek de heksenmeester strak aan. Kalm en zelfverzekerd keek prins Xavier terug, de handen voor zijn gewaad gevouwen. Maar er werd een mentale oorlog tussen hen beiden gestreden; de lucht knetterde van de onverwoorde zetten en tegenzetten, terwijl ze allebei probeerden te peilen hoeveel de ander wist en hoe ze dat zelf konden benutten.

 In de helse ringen stond Joram als hun speelbal, zo verwilderd dat Dulchase er bijna hardop om moest lachen. De oude decaan grinnikte zowaar even hoorbaar voordat hij de kans kreeg zich in te houden. Beseffend dat de spanning hem in een toestand van hysterie dreigde te drijven, slaagde hij erin het gegrinnik om te buigen toteen vreemd klinkend gekuch, waarop de jonge Duuk-tsarith die de gevangene bewaakte, hem scherp aankeek.

 Dulchase wist nu waar hij die ogen, die trotse houding van het hoofd en die heerszuchtige blik eerder had gezien. De jongen was het evenbeeld van zijn moeder. Joram zag zoals iedereen pijnlijk duidelijk de waarheid op Vanya's gezicht, maar ter bevestiging liet hij langzaam zijn blik naar Saryon glijden. De middelman had vanaf het moment van de kennelijk onverwachte en ongewenste komst van de Dkarn-Duuk ineengedoken en met het hoofd in de handen in zijn stoel gezeten. Maar toen Saryon voelde dat de jongeman zijn aandacht op hem richtte, hief Saryon zijn magere gezicht en keek recht in de donkere, vragende ogen.

 'Het is waar, Joram,' zei de middelman met zachte stem, en hij sprak alsof hij en de jongeman de enige aanwezigen in de zaal waren. 'Ik heb het... zo lang al... geweten! Zo lang al!' Hij bleef steken, zijn handen trilden en hij schudde zijn hoofd.

 'Ik begrijp er niets van!' zei Joram met dikke, verstikte stem. 'Hoe dan? Waarom heb je me de waarheid niet verteld? Bij de Almin!' vloekte hij zacht maar verbitterd. 'Ik vertrouwde je!'

 Saryon kreunde en wiegde naar voren en naar achteren op zijn koude stenen stoel. 'Ik heb gedaan wat het beste voor je was, Joram! Dat moet je geloven! Ik... ik had het mis,' zei hij haperend, met een blik op Vanya. 'Maar ik heb gedaan wat mij het beste leek. Jij kunt het niet begrijpen,' eindigde hij enigszins verwilderd. 'Er zit meer aan vast...'

 'Dat is absoluut waar, neef,' zei prins Xavier ineens, en hij draaide zich zo snel om dat zijn gewaad als een levende vlam om hem heen danste. Met zijn magere handen wierp de heksenmeester de rode kap af en keek Joram aan om geïnteresseerd het gezicht van de jongeman te bestuderen. 'Je doet onze kant van de familie - die van jouw moeder en mij - recht, en daarom zit je nu in de knoei. Als het zwakke bloed van die dwaas van een vader van je door je aderen had gestroomd, dan zou je in het niets zijn verdwenen en blij zijn dat je voor de worteltjes mocht zorgen in dat dorp waar je bent opgegroeid.'

 Met een enkel gebaar liet de DKarn-Duuk de vlammende ringen om de jongeman verdwijnen. Verzwakt door de spanning, de uitputting en de schok wankelde Joram even en viel bijna om. Hij kreeg zich echter weer in de hand en ging rechtop staan. Alleen zijn trots houdt hem nog overeind, dacht Dulchase vol bewondering. Diezelfde bewondering was te zien op het gezicht van prins Xavier, die een blik op bisschop Vanya wierp.

 'De jongeman is moe. Ik neem aan dat hij sinds zijn gevangenneming gisteravond opgesloten heeft gezeten?'

 Bisschop Vanya knikte maar zei niets.

 'Heb je iets gegeten of gedronken?' vroeg de DKarn-Duuk, zich weer tot Joram wendend.

 'Ik hoef niets,' zei de jongeman.

 Prins Xavier glimlachte. 'Natuurlijk niet, maar je kunt beter gaan zitten. We zullen hier nog wel een tijdje zijn.' Opnieuw ging zijn blik naar de bisschop. 'Ik geloof dat het nu tijd is om uitleg te geven.'

 Bisschop Vanya schoof naar voren, terwijl zijn gevlekte gezicht iets van zijn normale kleur terug had gekregen. 'Ik wil weten wat u precies weet!'

 'Geduld,' zei de DKarn-Duuk. Hij gebaarde met zijn hand, waarop nog twee stoelen te voorschijn kwamen en met een sierlijk gebaar nodigde hij Joram uit, te gaan zitten. De jongeman keek achterdochtig naar de stoel en verplaatste vervolgens diezelfde achterdochtige blik naar zijn oom. Prins Xavier nam die achterdocht met een lachje rondom zijn smalle lippen in zich op, zonder die te aanvaarden of te ontkennen. Opnieuw gebaarde hij naar Joram en de jongeman ging plotseling zitten, alsof zijn verzwakte lichaam zelf een besluit had genomen.

 De DKarn-Duuk ging naast de jongeman zitten; zijn lichaam zakte sierlijk naar de stoel. Hij nam een zittende houding aan maar bleef een paar centimeter boven de stoelzitting zweven - en of dat voor zijn eigen gemak was of om met zijn magische krachten te pronken, wist Dulchase niet precies. Maar de oude decaan wist wel dat hij er genoeg van had.

 Dulchase stond met krakende gewrichten op, legde zijn hand nederig op zijn hart en keek de bisschop aan.

 'Eminentie,' zei de middelman, en hij was heimelijk blij te zien dat prins Xavier bij het horen van zijn stem opschrok. 'Ik ben een oude man. Ik heb zestig jaar van mijn leven in vrede geleefd en heb me tijdens mijn leven, dat sommigen eentonig zouden vinden, getroost met het gadeslaan van de nooit eindigende dwaasheden van mijn medemensen. Mijn tong is mijn vloek geweest. Dat geef ik grif toe. Ik zou met geen mogelijkheid kunnen zeggen hoe vaak ik hardop commentaar heb geleverd op al die dwaasheden. Daarom ben ik decaan gebleven, en ik verzeker u dat ik heel tevreden als decaan zal sterven. Ik wil alleen niet al te snel als decaan sterven, als u begrijpt wat ik bedoel.'

 De DKarn-Duuk leek ervan te genieten; hij keek Dulchase schuin aan terwijl er een lachje om zijn mond speelde. Bisschop Vanya keekhem kwaad aan, maar Dulchase bevond zich in de aangename positie, te weten dat zijn meerdere kennelijk in grotere moeilijkheden verkeerde dan waarin hijzelf ooit zou kunnen belanden, en dus ging hij door.

 'Ik word geplaagd door nachtmerries, Eminentie,' zei Dulchase eenvoudig. 'Maar ik ben zo geaard dat ik die vergeet zodra het weer dag wordt. Ik beleef nu zo'n droom, Heiligheid. Een heel akelige droom, en ik voorzie dat het nog akeliger gaat worden.' Hij maakte met de hand op het hart een heel nederige buiging. 'Als u me wilt excuseren, zal ik nu weer naar bed gaan en mezelf wekken voordat iets van dit alles in mijn oude hoofd kan blijven hangen. Jullie zijn allemaal droombeelden en in die hoedanigheid wens ik u een goede nacht, Eminentie.' Hij boog voor de bisschop. 'Hoogheid.' Hij boog voor de DKarn-Duuk. 'Koninklijke Hoogheid.' Hij boog nog dieper voor Joram, die hem, merkte Dulchase op, met dat halve lachje gadesloeg, een lachje dat zijn mond niet raakte maar zijn donkere ogen verwarmde.

 Dulchase huiverde. Ja, ik moet gaan, zei hij moeizaam bij zichzelf, en hij draaide zich om en zette een stap naar de trappen aan het andere einde van de zaal. Die liepen omhoog de bergen in en zouden hem uiteindelijk terugvoeren naar zijn knusse cel.

 Maar de stem van prins Xavier hield hem tegen. 'Ik leef met u mee, decaan, echt waar,' zei de heksenmeester koel. 'Maar het is, vrees ik, al te laat om deze droom te beëindigen. Bovendien moet u nog steeds rechtspreken. Er wordt een oordeel van u verwacht.' Hoewel hij met zijn rug naar hem toe stond, wist Dulchase dat de DKarn-Duuk bij de volgende woorden naar Vanya keek. 'En ik heb getuigen nodig. Wilt u dus alstublieft wakker worden en opletten.'

 Dulchase overwoog of hij nog een laatste poging tot ontsnappen zou ondernemen. Hij deed zijn mond open, maar zag toen de ogen van de heksenmeester heel even iets toeknijpen.

 'Jawel, my lord,' zei Dulchase berustend en zonder enig enthousiasme, terwijl hij zich weer somber in de stoel liet zakken.

 'Welnu, waarmee gaan we beginnen?' Prins Xavier plaatste zijn vingertoppen behoedzaam tegen elkaar en tikte ermee tegen zijn smalle lippen. 'Er liggen nogal wat vragen op tafel. U, Heiligheid,' zei hij een tikkeltje ironisch, 'wilt weten hoeveel ik weet en hoe ik erachter ben gekomen. Jij, neef,' zei hij met opnieuw dat spoortje ironie, 'hebt alleen gevraagd "Hoe?" wat ik naar ik aanneem mag vertalen met Hoe kom jij hier terecht terwijl de hele wereld en de meeste van de bewoners goedgelovig aannemen dat jij dood bent. Met alle respect, Heiligheid, zal ik de vraag van mijn neef het eerst beantwoorden. Uiteindelijk is hij mijn meester' - en bisschop Vanya moest op zijn lip bijten, omdat de sarcastische toon van de DKarn-Duuk hem witheet van woede maakte, wat hij echter niet durfde te tonen.

 Prins Xavier maakte een buiging voor Joram en liet vol eerbied zijn ogen zakken, en toen hij weer opkeek, zag hij dat Joram hem fronsend en somber aankeek. 'Nee,' antwoordde de heksenmeester, 'ik steek heus niet de draak met je, jongeman. Verre van dat. Ik kan je verzekeren dat ik heel serieus ben, dodelijk serieus.' De smalle lippen glimlachten niet langer. 'Want zie je, Joram, het recht van opvolging van de troon van Merilon loopt via de familie van de Heerseres. Akelig genoeg heeft je moeder ons verlaten en is naar het Hiernamaals gegaan, naar het dodenrijk.' De DKarn-Duuk beklemtoonde dat woord en zag hoe iedereen om hem heen onwillekeurig in elkaar kromp. 'Een smartelijke tragedie die heel binnenkort publiekelijk bekend zal worden.' Hij keek naar Vanya, die via de neus ademhaalde en hem vol machteloze woede aankeek. 'Jij, Joram, bent nu de Heerser van Merilon.' Zuchtend glimlachte hij. 'Geniet van je heerschappij zolang je nog kunt. Dat zal niet lang zijn. Want zie je, als de broer van de overleden majesteit ben ik de volgende in de rij.'

 Jorams gezicht werd uitdrukkingsloos en zijn blik verhelderde.

 Hij begrijpt het, dacht Dulchase, die zijn hoofd in zijn handen liet zakken en in wanhoop zijn elleboog op de armleuning van de stoel legde. In de naam van de Almin, het gaat dus om moord...

 Een gesmoord gekreun van Saryon duidde erop dat ook hij het begreep. 'Nee,' begon hij miserabel, 'dat kunt u niet doen. U hebt niet...'

 'Hou je mond!' zei prins Xavier kil. 'Jij bent niet meer dan een kapotte, oude marionet. Jij hebt een dwaze rol gespeeld, maar in vele opzichten was dat niet jouw schuld. Degene die aan de touwtjes heeft getrokken, heeft de tekst verbroddeld.

 En nu, neef, zal ik je vragen beantwoorden, zowel ten behoeve van jezelf als ten behoeve van degenen die recht moeten spreken en jouw lot zullen bepalen.'

 Dulchase slaakte een zucht en wilde maar dat hij op de bodem van de Bron zat.

 'Wat ik nu ga onthullen,' ging de DKarn-Duuk verder, 'ben ik aan de weet gekomen door de afgelopen avond vele mensen te ondervragen. Ik vertrouw erop dat de bisschop mij zal corrigeren wanneer ik het ergens fout heb.

 Achttien jaar gelegen beging Zijne Heiligheid de Rijksbisschop een vergissing. Het was slechts een kleine vergissing.' De heksenmeester maakte een afkeurend gebaar. 'Hij raakte een kind kwijt. Maar hetzou een voor hem desastreuze vergissing blijken te zijn. Het kind dat hij kwijtraakte, was geen gewoon kind. Het kind was de Dode prins van Merilon. Drie van u, ik moet eigenlijk zeggen vier van u' - bij die woorden keek prins Xavier Joram met een onaangenaam lachje aan - 'waren aanwezig bij de ceremonie waarbij de baby - jij dus, jongeman - officieel Dood werd verklaard. Jouw vader, de Heerser, draaide je de rug toe, maar je moeder, mijn zuster, weigerde je af te staan. Ze knielde naast je krib en huilde kristallen tranen. Bij het neerkomen spatten die tranen op jou uiteen en verwondden daarbij je huid.'

 Joram, die nu dodelijk bleek was, legde zijn hand op zijn naakte borstkas. Dulchase zag daar de witte littekens en sloot zijn ogen bij de herinnering.

 'Door tussenkomst van de Heerser werd de Heerseres uiteindelijk ertoe overgehaald haar kind aan bisschop Vanya over te dragen en hij moest vervolgens de baby mee terugnemen naar het Vont en de Dodenwake uitvoeren. Een paar dagen later kreeg het paleis bericht dat het lijfelijke lichaam van het kind was overleden. Iedereen ging in de rouw, behalve ikzelf natuurlijk. Niets persoonlijks,' zei hij met een knikje naar Joram, die met een grimmig lachje terugknikte.

 'Ik mag je, neef,' ging prins Xavier goedkeurend door. 'Heel jammer. Waar was ik ook weer gebleven? O ja, Vanya's fout.'

 De bisschop maakte een sissend geluid, wat klonk als oververhitte lucht die uit een magische bel ontsnapt.

 Xavier negeerde hem en ging verder. 'Zijne Heiligheid nam de baby mee naar het Vont. Het hoofd van de paleisgarde vergezelde hem, zodat er een getuige zou zijn. Vanya bracht het kind naar de Dodenkamer en legde de baby op een stenen plaat. Dat alles gebeurde nog voor de tijd dat er steeds meer Doden in de gezinnen van Merilon werden geboren. De prins was de enige baby in die Kamer. En toen deed Vanya iets dwaas, neef. Hij liet het kind achter zonder het te laten bewaken. Waarom? Dat zullen we zo meteen uitleggen. Geduld. Het spreekwoord zegt: "Die geloven, haasten niet."

 Prins Xavier wenkte een bel water door de lucht naar zich toe en nam een slokje toen die gehoorzaam bij zijn mond bleef zweven. Er hing zo'n drukkende stilte in de kamer dat iedereen duidelijk kon horen hoe hij slikte. 'Iets te drinken, mijn vorst?'

 Joram schudde zijn hoofd en liet geen moment zijn ogen van het gezicht van de heksenmeester afdwalen. De DKarn-Duuk bood de middelmannen niets te drinken aan, maar stuurde de bel met een enkel gebiedend woord weer omhoog in de lucht. 'De baby werd onbewaakt achtergelaten. O, dat is zeker heel begrijpelijk. Niemand indie vertrekken was ooit bewaakt, omdat die zo diep in de heilige berg begraven lagen. En wat was er uiteindelijk te bewaken? Een kind dat was achtergelaten om te sterven? Ach nee!' De kille blik van prins Xavier onderging een lichte verandering, en leek iets warmer en onheilspellender te worden, en bezorgde zijn toehoorders daarmee een rilling van angst.

 'Een kind dat was achtergelaten om te blijven leven!'

 11 DE WAARHEID ZAL EEN BEVRIJDING ZIJN

 Uit de Duim van Merlijn kwam een gesmoord geluid.

 'Jazeker, Vanya,' ging prins Xavier door, 'ik ben op de hoogte van de Profetie. De Duuk-tsarith zijn trouw - trouw aan de staat. Toen het het hoofd van de orde duidelijk werd dat ik nu de staat vertegenwoordig, heeft de heks me enkele dingen onthuld. Ja, jij begrijpt er niets van, neef. Tot nu toe was alles heel eenvoudig. Maar luister goed, want ik zal de Profetie uitspreken die voorheen slechts aan bisschop Vanya en de Duuk-tsarith bekend was.'

 Op zachte toon sprak de DKarn-Duuk de woorden uit die vanaf dat moment iedere avond op fluisterende toon in de oren van Dulchase zouden weerklinken.

 '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...'

 Prins Xavier zweeg en keek Joram strak aan. De jongeman was bleek, de volle lippen bloedeloos. Maar de uitdrukking op het donkere gezicht bleef onveranderd en hij zei niets.

 'Daarom heb ik jou verraden, mijn zoon!'De opgekropte woorden schoten als bloed uit een verscheurd hart uit Saryons mond. 'Ik had geen keus! Zijne Heiligheid maakte me dat duidelijk! Het lot van de wereld lag in mijn handen!' Saryon wrong diezelfde handen en wierp een smekende blik op Joram.

 Wat hoopt Saryon daarmee nu eigenlijk te bereiken, dacht Dulchase medelijdend. Vergeving? Begrip? Dulchase keek naar Jorams strenge gezicht. Nee, zei de oude decaan bij zichzelf, dat zal hij in die duistere diepten niet vinden.

 Maar heel even leek het toch te gebeuren. Joram knipperde even met zijn ogen en de strakke mond trilde; hij wendde zijn hoofd heel evennaar de middelman die hem met hartroerende bezieling aankeek. Maar de hooghartigheid die hem bij zijn geboorte was meegegeven en was gevoed door krankzinnigheid, bevroor de tranen en stopte de eerste impuls. Hij wendde zijn gezicht nog meer van Saryon af, die met een zucht nog verder wegdook in de stoel. Jorams aandacht bleef op de DKarn-Duuk gericht.

 'Ik ga pas verder,' zei de heksenmeester enigszins ongeduldig, 'als er geen onderbrekingen meer komen. Je begrijpt nu waarom de prins niet mocht sterven. Hij moest juist leven - want anders zou de Profetie worden vervuld. Toch moest iedereen blijven denken dat hij dood was, omdat het onvoorstelbaar zou zijn dat een Dode Heerser op een goeie dag de troon van Merilon zou bezetten.

 Begrijp je nu in welk een moeilijk parket Vanya zich bevond, neef?' zei prins Xavier met gespreide armen zacht, maar met een dodelijk sarcasme. 'Ik weet niet wat hij met je van plan was, Joram. Wat was u eigenlijk van plan, bisschop? Wilt u ons dat vertellen?'

 Er kwam geen reactie, behalve dan de moeizame ademhaling van de bisschop.

 De DKarn-Duuk haalde zijn schouders op. 'Het is ook niet belangrijk. Waarschijnlijk was hij van plan je in een geheime cel in het Vont op te sluiten, waar je zijn gevangene zou zijn totdat hij een oplossing had gevonden. Ach, ik zie dus dat ik er niet zo ver naast zit.'

 Dulchase wierp een blik op Vanya en zag dat er een spiertje in het gezicht van de man vertrok: een teken van nervositeit.

 'Maar welk plan hij ook had, er ging iets mis. Hij had opzettelijk geen bewaking achtergelaten en was van plan om diezelfde avond terug te sluipen naar het vertrek, om de prins naar een veiliger plek te brengen. Stel je zijn ontzetting eens voor, neef, toen hij in het vertrek terugkwam en ontdekte dat de baby was verdwenen!'

 Dulchase kon zich dat goed voorstellen. Hij kreeg kippenvel op zijn kale hoofd en zijn voeten werden ijskoud.

 'Onze bisschop hield zijn hersens erbij en raakte niet in paniek. Na wat rustig onderzoek te hebben gepleegd, kreeg hij een vermoeden wat er gebeurd was. Een vrouw, genaamd Anja, had een doodgeboren kind gebaard. Toen de Theldara het de moeder vertelde en haar het dode kind liet zien, werd Anja krankzinnig. Ze weigerde het lichaampje af te staan. De Theldara liet de Duuk-tsarith komen om de baby van haar af te nemen. Door middel van hun magische kunsten slaagden ze daarin, en lieten Anja, naar zij dachten, verdoofd achter. Maar ze had hen voor de gek gehouden. Ik heb horen verluiden dat je bedreven bent in het goochelen en in het scheppen van zinsbegoochelingen en dat je dat hebt geleerd van de vrouw diejij als je moeder kende. Dat verbaast me niet. Zij was daarin ook bedreven, omdat we weten dat ze de Duuk-tsarith, die niet zo gemakkelijk kunnen worden bedrogen, om de tuin heeft geleid.

 Bisschop Vanya kon natuurlijk niets met zekerheid vaststellen, maar hij was tot de slotsom gekomen - net als ik trouwens - dat de vrouw, ontvlucht uit haar kamer, door het Vont rondzwierf en op zoek was naar een ontsnappingsmogelijkheid. Toevallig belandde ze in de Dodenkamer. Daar vond ze een baby, een levende baby! Ze pakte snel het kind op en ontsnapte midden in de nacht uit het Vont. Tegen de tijd dat Vanya ontdekte wat er was gebeurd, had de bedreven tovenares haar sporen al uitgewist.

 En zo, neef, heeft bisschop Vanya jarenlang met de wetenschap moeten leven dat jij, de prins, ergens op deze wereld leefde. Maar wat hij ook probeerde, hij kon je niet vinden. De enigen die in zijn geheim werden ingewijd, waren de hoogsten in rang onder de Duuk-tsarith, die hem vanzelfsprekend hielpen zoeken. Elke melding over een levende Dode werd zorgvuldig nagegaan, is mij verteld. De eerste die een beetje in de richting kwam, was jij, Joram, toen jij je aan hen kenbaar maakte toen je de opzichter doodde. De beschrijving van je moeder paste bij Anja; en jij had de juiste leeftijd.

 Maar Vanya wist het niet zeker. Gelukkig maakte jij het de bisschop gemakkelijk door naar het Buitenland te vluchten. Een heksenmeester - een van de besten van de Duuk-tsarith, de man die Blachloch heette - was daar al aanwezig omdat hij met een geheime opdracht bij de Tovenaars bezig was. Deze man werd gewaarschuwd naar jou uit te kijken. Zijn manschappen vonden je met groot gemak en hij bleef je in het oog houden.

 Opnieuw verkeerde de bisschop in een moeilijk parket. Hij durfde je niet langer in het Vont gevangen te houden, waar, zo zeggen ze, "de muren oren en tongen hebben". Hij had te veel vijanden die maar al te bereid waren zijn plaats in te nemen. Vanya besloot dat het net zo veilig zou zijn, je in het Buitenland te laten, niet alleen onder de wakende ogen van de heksenmeester maar ook van die van een middelman.' De DKarn-Duuk wees naar de ineengedoken gestalte van Saryon. 'Maar Vanya had er niet op gerekend dat jij het gesteente des doods zou ontdekken. Het had er alle schijn van dat de Profetie langzaam maar zeker vervuld zou worden, neef. Jij werd - of zullen we zeggen - jij bent al te gevaarlijk geworden.'

 Prins Xavier zweeg en leek zich in zijn eigen gedachten te verliezen. Niemand anders zei iets. Vanya zat in zijn stoel en liet zijn vingers over de armleuningen kruipen, terwijl hij met de blik van een verslagen pokerspeler naar de DKarn-Duuk keek en ondertussen zijnvolgende zet zat te beramen. Joram, wiens strenge, hooghartige masker zwakke plekken begon te vertonen, zag er van uitputting en schrik bijna dom uit. Hij stond met doffe, glazige ogen voor zich uit te kijken, zonder iets te zien. Saryon zat ondergedompeld in zijn eigen ellende. Dulchase had medelijden met de man, maar daar leek hij niet veel aan te kunnen doen.

 Het hoofd van de oude decaan deed pijn; hij rilde zo erg van de kou en de zenuwen dat hij zijn tanden stevig op elkaar moest klemmen om ze niet te laten klapperen. Hij was bovendien kwaad. Kwaad omdat hij in deze absurde, gevaarlijke situatie verzeild was geraakt. Hij wist niet wie hij moest geloven. Eigenlijk geloofde hij niemand meer. O, hij moest natuurlijk wel toegeven dat er iets van waar was. Die knul was duidelijk de zoon van de Heerseres - dat haar en die ogen konden niet liegen.

 Maar... een Profetie over het verwoesten van de wereld? Iedere generatie van de mensheid had wel via de een of andere profetie te horen gekregen dat het einde nabij was. Waar deze Profetie vandaan kwam, wist de decaan niet. Maar hij kon er wel naar raden. De een of andere oude man die een jaar lang op kevertjes en honing leeft, krijgt een visioen en ziet het einde van de wereld. Waarschijnlijk allemaal aan constipatie te wijten. Maar nu, honderden jaren later, zou het deze knul het leven gaan kosten.

 Dulchase vergat zichzelf even en snoof van walging. Het geluid doorbrak de gespannen stilte als een donderslag. Iedere aanwezige schrok op en alle ogen - zelfs de koude, effen ogen van de DKarn-Duuk -gingen naar de oude decaan.

 'Een koutje in het hoofd,' mompelde Dulchase, en hij veegde met veel vertoon zijn neus aan de mouw van zijn gewaad af.

 Tot zijn opluchting maakte bisschop Vanya van de geladen sfeer gebruik om met zijn omvangrijke lijf iets te gaan verzitten. 'Hoe bent u erachter gekomen?' vroeg hij opnieuw aan prins Xavier.

 De heksenmeester glimlachte. 'U probeert nog steeds uw huid te redden, hè Eminentie? Ik kan u dat niet kwalijk nemen. Het bedekt een enorme hoeveelheid blubber, en het zou een afgrijselijke aanblik voor ons allemaal opleveren als die naar buiten kwam sijpelen. Wie weet er nog meer van? vraagt u zich af. Bestaat de mogelijkheid dat zij uw plaats gaan innemen? Heb ik de mogelijkheid u door hen te vervangen?'

 Vanya's huid werd vaal. Hij wilde antwoorden, maar prins Xavier hief een smalle hand op. 'Geen gefoeter meer. In feite kunt u gerust zijn, bisschop. Ik zou u kunnen vervangen, maar het komt me van pas dat niet te doen, vooropgesteld natuurlijk dat u en ik tot overeenstemming komen betreffende onze gezamenlijke problemen. Maar daar praten we nog wel over. Om nu uw vraag te beantwoorden: een zekere heer uit de gegoede middenstand is me gisteravond komen opzoeken omdat hij van streek was over de verdwijning van zijn dochter.'

 Joram hief zijn hoofd op en er flitste iets in zijn donkere ogen.

 Prins Xavier wendde zich onmiddellijk van de vermurwde bisschop naar de jongeman die naast hem zat. 'Jawel, neef, ik dacht al dat je bloed daarvan wel in beroering zou komen.'

 'Gwendolyn!' zei Joram met gebroken stem. 'Waar is ze. Wat hebt u met haar gedaan! Bij de Almin!' zei hij met gebalde vuist. 'Als u haar iets hebt aangedaan...'

 'Haar iets heb aangedaan?' zei de DKarn-Duuk koel en verwijtend. 'Hou me ten goede, Joram, ik heb nog wel een beetje gezond verstand. Welk voordeel zou het ons opleveren om dit meisje te kwetsen, wiens enige misdaad het is dat ze tot haar ongeluk heel veel van jou houdt?'

 Prins Xavier wendde zich weer tot de bisschop.

 'Lord Samuels kwam gisteravond in het paleis naar me toe, op mijn verzoek. Ik was me er natuurlijk van bewust dat de Duuk-tsarith met naar mijn idee ongebruikelijke ijver naar de jongeman op zoek waren. Ik was natuurlijk nieuwsgierig naar de reden, en lord Samuels wilde maar al te graag mijn vragen beantwoorden. Hij vertelde me alles wat hij van Joram wist, ook over de vreemde verklaring van de Theldara. Er waren heel wat onbeantwoorde vragen die mijn nieuwsgierigheid prikkelden. Waarom waren de aantekeningen over Anja verdwenen? Waarom volhouden dat er bij de vondelingetjes en wezen een kind was gestolen terwijl dat toch duidelijk niet zo was? 'Ik liet onmiddellijk het hoofd van de Duuk-tsarith komen. Eerst wilde ze niets zeggen. Maar toen ik liet blijken hoeveel ik al wist, en nadat ik de nadruk had gelegd op de voor- en nadelen van blijven zwijgen en trouw zijn aan iemand die haar trouw niet verdiende' -op die woorden legde prins Xavier ook grote nadruk, waardoor hij de woede van de bisschop weer aanwakkerde - 'besloot ze mee te werken, en vertelde me alles wat ze wist. Jij hoeft je geen zorgen te maken, neef. Jouw jeugdige geliefde bevindt zich weer in de boezem van haar familie, waar ze ongetwijfeld tranen met tuiten huilt over jouw gevangenneming. Ze zal zich nog eenmaal moeten verantwoorden, dat is noodzakelijk, hoe pijnlijk ook. Ze zeggen dat het in de oude wereld de gewoonte was om een ziek lichaamsdeel af te hakken om zo het leven van het hele lichaam te redden. Ze is nog jong. Ze zal van die wond genezen, vooral als ze ontdekt dat de man vanwie ze houdt, Dood is, en zal worden bestraft voor de moord op twee burgers van het rijk en voor het aanrommelen met de Zwarte Kunst.'

 Er kwam weer een beetje kleur in het opgezette gezicht van bisschop Vanya. Hij schraapte kuchend zijn keel.

 'Ja, Eminentie,' ging prins Xavier met een snerende trek rond zijn geknepen mond verder, 'ik zal uw geheim bewaren. Dat is het beste voor het volk. Er is natuurlijk wel een voorwaarde.'

 'De Heerseres,' zei Vanya.

 'Precies.'

 'Morgen zal haar dood worden afgekondigd,' zei de bisschop, moeizaam slikkend. 'We hebben ons lang over deze stap beraden,' zei de bisschop terwijl zijn ogen naar de twee aanwezige middelmannen gleden, 'want wij waren van mening dat het tijd werd de arme ziel de eeuwige rust te schenken waar ze recht op heeft. Maar de Heerser verzette zich tegen onze wens. Het lijdt zeker geen twijfel,' zei de bisschop, en wierp opnieuw een zenuwachtige blik op prins Xavier, 'dat de Heerser krankzinnig is?'

 'Geen enkele twijfel,' antwoordde de heksenmeester droog.

 De bisschop knikte opgelucht en likte zijn lippen.

 'Er is nog een klein detail,' zei prins Xavier.

 Vanya's gezicht betrok. 'Wat dan?' vroeg hij achterdochtig.

 'Het Doodszwaard...' begon de heksenmeester.

 'Niemand mag dat verfoeilijke wapen aanraken!' brulde Vanya terwijl hij knalrood werd. De aderen op zijn voorhoofd zwollen op; zijn ogen gingen bijna schuil achter de opzwellende huid. 'Zelfs u niet, DKarn-Duuk!Het zal bij het Oordeel aanwezig zijn, als bewijs van de schuld van deze jongeman. Daarna zal het naar het Vont terugkeren, waar het voorgoed achter slot en grendel zal worden gezet!'

 Aan de stem van de bisschop was te horen dat er geen enkele twijfel aan bestond dat prins Xavier bij het egaliseren van het terrein op een enorm rotsblok was gestuit. Hij zou dat kunnen verwijderen, maar dat zou tijd en geduld vergen. Het was veel beter om het nu even te omzeilen. Hij haalde instemmend zijn schouders op.

 'Jullie hebben mijn zwaard, maar wat gaat er met mij gebeuren?' wilde Joram op zachte maar hooghartige toon weten. Er trok een verbitterde glimlach over zijn gezicht. 'Het lijkt alsof jullie nu echt met een probleem zitten. Jullie kunnen me niet doden, want dan laten jullie de Profetie uitkomen. Maar jullie kunnen het je ook niet veroorloven me in leven te laten. Er zijn al te veel "fouten" gemaakt. Jullie zouden me kunnen opsluiten in de diepst gelegen kerker, maardan zouden jullie geen enkele nacht meer rustig slapen uit angst dat ik op de een of andere manier toch zou weten te ontsnappen.'

 'Ik raak met de minuut meer op je gesteld, neef,' zei prins Xavier zuchtend terwijl hij opstond. 'Jouw lot ligt vrees ik in de handen van de middelmannen, omdat jij een bedreiging voor het rijk vormt. Maar ik twijfel er niet aan dat bisschop Vanya - eindelijk - een oplossing voor dit netelige probleem heeft gevonden. Mijn werk is hiermee ten einde. Eminentie.' De DKarn-Duuk maakte een lichte buiging. 'Eerwaarde Broeders.' Hij knikte naar Saryon die Vanya met opengesperde, ontzette ogen aankeek, en naar Dulchase, die ongemakkelijk ging verzitten en weigerde die uitdrukkingsloze ogen aan te kijken.

 De DKarn-Duuk wierp de rode kap van zijn weelderige gewaad over zijn hoofd en wendde zich als laatste tot Joram.

 'Sta op en wens me vaarwel, neef,' zei de heksenmeester.

 Onwillig gehoorzaamde de jongeman hem, waarbij hij uitdagend het zwarte haar naar achteren wierp. Hij stond op maar verder bewoog hij zich niet. Met de handen achter zich ineengeklampt keek hij recht voor zich uit, naar de duisternis van de lege zaal.

 Prins Xavier zette een stapje naar voren en pakte de jongeman met zijn smalle handen bij de schouders. Joram week instinctief achteruit en probeerde zich los te maken uit de greep van de heksenmeester maar hield zich toen weer in, omdat zijn trots hem belette zich te verzetten.

 Glimlachend boog de DKarn-Duuk zich naar de jongeman. Hij bracht het met de kap bedekte hoofd naar Jorams wang en kuste hem eerst op de linkerwang en daarna op de rechter. Toen de kille lippen zijn huid raakten, kromp de jongeman zichtbaar ineen, waarna hij achteruit week. Met een onbeheerste ruk trok hij zich los uit de greep van de man en wreef over zijn blote armen alsof hij de aanraking wilde uitwissen.

 Achter prins Xavier opende zich een Corridor. Hij stapte erin en verdween. Het licht dat hij had meegebracht, verdween eveneens. Het grootste deel van de zaal was weer in het duister gedompeld, met uitzondering van de zwakke, griezelige straling die de Bron van het Leven in het midden van het vertrek uitwasemde, en het harde, helle licht dat achter de troon van de bisschop vandaan kwam.

 Hoewel Vanya nog duidelijk van streek was, leek hij zich weer in de hand te krijgen. Op een gebaar van de bisschop trad de jonge Duuk-tsarith uit de schaduw naar voren. Hij sprak een woord en opnieuw zat Joram in drie felbrandende ringen gevangen, terwijl hun vlammen een spookachtige gloed op het diepe duister van de zaal wierpen. De bisschop staarde stilzwijgend naar de jongeman en haalde luidruchtig adem door zijn neus.

 'Heiligheid,' begon Saryon terwijl hij langzaam en onzeker overeind kwam, 'u hebt beloofd dat hij niet gedood zou worden.' De middelman sloeg zijn trillende handen voor zich in elkaar. 'U hebt me bij het bloed van de Almin gezworen...'

 'Op uw knieën, broeder Saryon,' zei bisschop Vanya streng, 'en smeek Hem, om uw eigen leven te redden!'

 'Nee!' riep Saryon terwijl hij zich naar voren stortte.

 Vanya hief moeizaam zijn enorme lichaam overeind van de troon, duwde de middelman opzij en liep naar de jongeman. Joram, met dat verbitterde halve lachje, keek naar hem zonder een woord te zeggen.

 'Joram, zoon van...' begon Vanya, maar hij hield toen verward op. Het halve lachje op het gezicht van de jongeman veranderde in een brede triomfantelijke grijns. Het gezicht van de bisschop werd hels van woede. 'Je hebt gelijk, jongeman!' zei hij met trillende stem. 'We kunnen jou niet in leven laten. We kunnen je ook niet laten sterven. Ben je tot nu toe een Dode levende geweest, dan zul je voortaan een levende Dode zijn.'

 Dulchase sprong met verkrampte keel op. Nee! wilde hij roepen. Ik wil daar niets mee te maken hebben! Hij probeerde iets te zeggen, maar kon niets uitbrengen. Voor een keer liet zijn tong hem in de steek. Ze hadden hem keurig in de val laten lopen. Hij wist te veel. Hij zou naar Zith-el gaan, waar ze zo'n opmerkelijke dierentuin hadden...

 Saryon slaakte een smartelijke kreet, en liet zich voor Vanya's troon op de knieën vallen.

 De bisschop schonk geen aandacht aan de beide middelmannen. Jorams blik ging weer naar de ongelukkige Saryon, maar het was een koele en onverzoenlijke blik en vrijwel meteen richtte hij zijn ogen weer op bisschop Vanya.

 'Joram, gij zijt schuldig bevonden aan alle aanklachten die, zoals de wet van Thimhallan eist, in aanwezigheid van drie middelmannen tegen u zijn ingebracht, en ik veroordeel u hierbij tot de Ommekeer. Bij dageraad zult u naar de Grens worden gebracht waar uw vlees tot steen zal worden gekeerd, terwijl uw ziel in uw lichaam zal blijven leven, opdat u zich kunt bezinnen over uw misdaden. U zult voorgoed als Wacht aan de Grens staan, dood maar levend, en eeuwig zult u naar het Hiernamaals kijken.'

 12 OBEDIRE EST VIVERE

 Er werd zacht op de gesloten deur geklopt.

 'Vader Saryon?' riep een vriendelijke stem.

 'Is het tijd?'

 Er waren geen ramen in het kapelletje. Het harde, helle licht van de nieuwe dag mocht dan de buitenwereld verlichten, het zou nooit kunnen doordringen in het koele duister van dit heiligdom.

 'Ja, Vader,' zei de stem gedempt.

 Langzaam hief Saryon het hoofd. Hij had de rest van de nacht geknield op de stenen vloer van een van de privékapellen van het Vont doorgebracht en had soelaas gezocht in het gebed. Nu was zijn lichaam verstijfd en zijn knieën waren beurs. Al een hele tijd geleden had hij alle gevoel in zijn benen verloren.

 Hij wilde maar dat dat van zijn hart kon worden gezegd!

 Saryon stak zijn hand uit, greep de gebedsreling voor hem en kwam moeizaam overeind. Hij kon er niets aan doen dat hij gesmoord kreunde toen de bloedsomloop weer op gang kwam en zijn benen begonnen te prikken alsof er naalden in werden gestoken. Hij probeerde zijn benen te bewegen en ontdekte dat hij daar te zwak voor was. Hij liet zijn moede hoofd op zijn hand rusten en knipperde met zijn ogen om de tranen terug te dringen.

 'Gij, die me verder alles hebt ontzegd, geef me nu de kracht om te lopen,' bad hij verbitterd. 'Ik zal hem dit keer niet in de steek laten. Ik zal hem tot aan het einde bijstaan.'

 Hij legde beide handen op de gebedsreling, klemde zijn tanden op elkaar en worstelde zich omhoog. Hij bleef een tijdje moeizaam ademend staan totdat hij zeker wist dat hij zou kunnen lopen.

 'Vader Saryon?' zei de stem weer, maar nu een beetje bezorgd. Er werd aan de deur van de kapel gekrabbeld.

 'Ja, ik kom eraan,' snauwde Saryon. 'Waarom hebt u zo'n haast? Wilt u zo graag de voorstelling zien?'

 De middelman schuifelde naar voren, en zijn schoenen sleepten overde grond toen hij zijn pijnlijke spieren dwong in beweging te komen. Hij was met een paar passen aan de andere kant van de kapel en liet zich tegen de deur vallen, omdat zijn krachten het begaven.

 Hij bleef even staan om met trillende hand het klamme zweet van zijn voorhoofd te vegen, en wist eindelijk genoeg energie op te brengen om het magische zegel te verbreken dat hij de vorige avond op de deur had aangebracht. Het was geen krachtige betovering; de middelman had hem zelf afgeroepen, waarbij hij de kleine hoeveelheid Leven van zijn eigen lichaam had gebruikt. Maar hij vroeg zich af of hij in staat zou zijn het zegel weer te verbreken. Na even aarzelen ging de deur van het slot en zwaaide stilletjes naar binnen toe open. Het bleke gezicht van een novice was op hem gericht. De ogen van de vrouw waren opengesperd; bij het zien van zijn lijkbleke gezicht beet ze op haar lippen.

 'Ik... ik maakte me zorgen over u, Vader,' zei ze met trillende stem. 'Meer niet.' Ze liet een slanke hand over haar ogen glijden en voegde er gebroken aan toe: 'Ik wil het helemaal niet zien, maar het is verplicht...' Ze kon geen woord meer uitbrengen.

 'Het spijt me, Zuster,' zei Saryon vermoeid. 'Vergeef me. Het is een... lange nacht geweest.'

 'Ja, Vader,' zei ze nu iets krachtiger, en ze hief haar ogen op om hem aan te kijken. 'Dat begrijp ik. Ik heb de Almin gevraagd mij moed te schenken om dit proces te doorstaan. Hij zal me niet in de steek laten.'

 'Dan boft u,' zei Saryon snerend.

 De stem van de priester, die ineens verbitterd en woedend klonk, deed de novice schrikken en ze keek hem een beetje bang aan. Saryon zuchtte en wilde haar opnieuw om vergeving vragen, maar gaf het toch maar op. Wat deed haar vergiffenis ertoe? Het deed er niet toe wie hem vergiffenis zou schenken, behalve dan wanneer het van die ene persoon zou komen... Maar die zou hem nooit vergiffenis schenken, omdat hij het niet verdiende.

 'Is... is dat... het zwaard?' De bange ogen van de novice - net zo helder en zacht als van een konijntje, dacht Saryon - gingen naar de vormloze hoop duisternis die op het rozenhouten altaar lag en nauwelijks zichtbaar was in het licht van de kleine bol die ze in de hand had.

 'Ja, Zuster,' zei Saryon kortaf.

 Dat was de reden geweest van het magische zegel op de deur. Slechts een persoon had men in staat geacht het wapen van de duisternis te hanteren.

 'Dat zal onderdeel van uw straf zijn, Vader Saryon,' had bisschopVanya bepaald. 'Omdat u hebt geassisteerd bij het scheppen van dit ellendige werktuig van de Tovenaars van het Negende Mysterie, zult u er de rest van uw leven over waken. Natuurlijk zullen bepaalde leden van onze orde het willen bestuderen, zodat we meer over de kwaadaardige geaardheid van het wapen te weten zullen komen,' had de bisschop er vriendelijker en zachtjes aan toegevoegd. 'U zult iedereen die daarvoor wordt uitverkoren, alles meedelen wat u van de Zwarte Kunst weet.'

 Nederig had Saryon het hoofd gebogen en dankbaar zijn straf aanvaard, omdat hij er vast van overtuigd was dat het zijn ziel zou zuiveren en hem de vrede zou schenken die hij zo wanhopig probeerde te vinden. Maar het beloofde gevoel van vrede was niet komen opdagen. Hij had eerst gedacht van wel - tot aan gisteravond dan, toen hij de donkere ogen van Joram had ontmoet. Het kwam de priester voor dat de verbitterde woorden van de jongeman - "ik vertrouwde je!" - in zijn ziel waren gebrand. Ze zouden eeuwig in hem blijven branden; de pijn zou nooit meer weggaan.

 Die brand, dacht hij dof, was vermoedelijk de oorzaak dat al zijn smeekbeden aan de Almin in rook waren opgegaan, en al zijn gebeden om genade en vergiffenis voor zijn zonden. De woorden kwamen als asvlokken uit zijn mond, werden door de wind uiteengeblazen, en lieten zijn hart als een gehavend en verkoold blok hout achter.

 De novice keek door een raam in de gang naar buiten, waar het licht van de nachtelijke sterren langzaam begon af te nemen.

 'We moeten gaan, Vader.'

 'Ja.' Saryon draaide zich om en liep langzaam en onzeker naar het altaar.

 Daar lag het Doodszwaard als een dood ding. Het licht dat de novice in de hand had, weerkaatste zachtjes op het glanzend gepoetste rozenhout van het druk versierde altaar; het weerkaatste niet op het zwarte metaal van het zwaard. Met een hart zwaar van verdriet, hief Saryon het zwaard onhandig op en voelde zijn huid ineenkrimpen bij de aanraking. Onbeholpen liet hij het in de schede glijden... en liet het bijna vallen. Hij boog het hoofd, greep het zwaard met beide handen stevig vast en hief het hemelwaarts, waarbij hij het meest serieuze gebed van zijn leven uitsprak.

 'Gezegende Almin, het maakt niet meer uit wat er met mij gebeurd. Ik ben verloren. Ga met Joram! Help hem op de een of andere manier het licht te vinden waarnaar hij zo moeizaam op zoek is!'

 Het enige geluid in de kapel was een gesmoord, meelijwekkend 'amen' van de jonge novice.

 Saryon legde het zware zwaard op zijn armen en liep de kapel uit.

 13 HET GRENSLAND

 Het Grensland.

 De rand van de wereld. De met sneeuw bedekte bergtoppen en dennenbossen en sprankelende rivieren in het midden van het land gaan over in golvend grasland en dichtbevolkte steden en uitgestrekte bossen, die op hun beurt plaats maken voor grote vlakten met hoog opgroeiend, wuivend prairiegras. Het gras eindigt, en dan is er niets dan kale, door de wind verwaaide en zich steeds verplaatsende zandduinen. Na het zand komen de nevelen die boven het Hiernamaals hangen. En starend naar de eeuwige nevelen maar zonder iets te zien, staan daar de Wachters.

 De Wachters zijn negen meter hoog, en het zijn veroordeelde mensen, magisch getransformeerd tot stenen standbeelden waarin toch het leven binnen in de versteende lichamen bewaard is gebleven. Het zijn mannen en vrouwen en ze staan allemaal ongeveer zes meter van elkaar. Het zijn vrijwel allemaal middelmannen en -vrouwen. Magiërs worden veroordeeld tot het Hiernamaals; het wordt te gevaarlijk geacht de machtige tovenaars, zelfs in verstijfde vorm, op de wereld te laten blijven. Maar de nederige middelman is een heel andere zaak, en toen werd besloten dat er Wachters nodig waren in de Grenslanden, leek het juist en passend om er op die manier in te voorzien.

 Waarvoor houden ze de wacht, die stille wezens, waarvan sommige al eeuwen het snijdende zand hebben weerstaan? Wat zouden ze doen als ze iets uit de kolkende nevelflarden zagen opduiken? Dat weet niemand, omdat het antwoord daarop allang verloren is gegaan. Er is daar niets dan het Hiernamaals - het Dodenrijk. En uit dat rijk is nog nooit iemand teruggekeerd.

 De Grenslanden, in het oosten van Thimhallan gelegen, worden als eerste door de stralen van de opkomende zon gekust. Bij opkomst is het zonlicht parelgrijs en schijnt het door een gordijn van mist, zodik dat zelfs een hemelse vuurbol dat niet kan wegbranden. Daarna kan men de bleke, kille zon - een spookbeeld van haar ware gedaante - zwak boven de horizon zien stralen, waar de mist plaats maakt voor de blauwe, heldere hemel. Wanneer de zon eindelijk uit het Dodenrijk is opgestegen, barst hij in stralen uit, bestraalt het land daar beneden vol dankbaarheid en brengt een nieuwe dag voor de levenden van Thimhallan.

 Op het tijdstip dat de eerste volle zonnestralen de aarde zouden raken, zou Jorams vlees tot steen worden omgekeerd.

 Om die reden begonnen de deelnemers en getuigen van de plechtige rite zich in het grauwe licht van de nieuwe dag op de zandduinen te verzamelen. Vijfentwintig middelmannen zijn er nodig om Leven te schenken aan de Scherprechter die de Ommekeer tot stand zal brengen, en die mannen en vrouwen kwamen als eerste aan. Hoewel ze meestal uit alle windstreken van Thimhallan werden opgeroepen om zo de hele bevolking te vertegenwoordigen, was dit proces zo gejaagd gehouden dat de nu aanwezige middelmannen allemaal uit het Vont kwamen. Veel van de jongeren hadden nog nooit de ceremonie bijgewoond, en de meeste ouderen waren vergeten hoe die verliep. De middelmannen die aan het ritueel zouden deelnemen, kon men slaperig en onzeker uit de Corridors op het zand zien stappen; velen met een boek in de handen, waaruit ze haastig de rituelen bestudeerden.

 Vervolgens arriveerde de Scherprechter. Hij was een machtig tovenaar - een van de hoogstgeplaatste leden van de Duuk-tsarith- en de eigen heksenmeester van de middelmannen. Hij werkte uitsluitend voor hen, en hij had niet alleen de leiding over de veiligheid van het Vont, maar hij moest ook bijeenkomsten als deze bijwonen. Zijn zwarte gewaad veranderde voor deze gelegenheid in het grijs van het oordeel toen hij zwijgend uit de Corridor stapte. Hij was alleen, en zijn gelaat ging verscholen in de kap. De middelmannen, die hem schuins aankeken, meden hem en gingen hem haastig uit de weg. Hij negeerde hen. Met de handen in de enorm wijde mouwen gevouwen stond hij stil op het zand, net zo onbeweeglijk als het steen zelf; misschien liep hij in gedachten de ingewikkelde betovering na, of misschien vergaarde hij zijn enorme mentale en fysieke krachten die nodig zouden zijn om de betovering op te roepen.

 Vervolgens kwamen er twee Duuk-tsarith uit de Corridor; zij begeleidden een man met een voornaam, zij het vermoeid voorkomen, en een jonge vrouw, die kennelijk op het punt van instorten stond. Ze week terug voor de aanraking van de heksenmeesters en klemde zich aan haar vader vast. Bij het zien van de stenen Wachters slaakte ze een hartverscheurende kreet. Haar vader nam haar in zijn armen, want anders zou ze vast en zeker zijn gevallen en nooit meer zijn opgestaan.

 Een paar middelmannen schudden het hoofd en een paar van de oudere kwamen naar voren om Almins troost en zegen aan te bieden. Maar het meisje wendde zich van hen af zoals ze ook bij de Duuk-tsarith had gedaan, begroef haar hoofd tegen de borstkas van haar vader en weigerde hen aan te kijken.

 De heksenmeesters die het tweetal vergezelden, brachten hen naar een plek op het zand die nog leeg was maar waar wel haastig een merkteken was aangebracht. Toen ze het merkteken zag - een wiel met negen spaken - stortte de jonge vrouw in en werd er haastig een Theldarate hulp geroepen.

 Daarna kwam de kardinaal, die zich op het moment waarop hij uit de Corridor stapte, nog net op tijd herinnerde, zijn met zilver afgebiesde witte ambtsgewaad in het grijze, met zilver afgezette gewaad van het oordeel te veranderen. Hij voegde zich bij een paar oudere middelmannen, die eerbiedig bogen, en keek fronsend naar de langzaam oplichtende nevelen. Ze konden hem geïrriteerd horen zeggen dat ze op het schema achterliepen. Hij verzamelde de vijfentwintig leden van zijn orde om zich heen en stelde hen in een kring rond het merkteken van het spaakwiel op. Toen de middelmannen naar zijn tevredenheid stonden opgesteld en ieder zijn of haar gewaad grijs had gekleurd, maakte de kardinaal een buiging voor de Scherprechter, die langzaam en plechtig zijn plaats in het midden van de kring innam.

 Alles was nu in gereedheid gebracht. De kardinaal liet het via de Corridor aan het Vont weten, en na een ogenblik van ademloos afwachten ging het gat open. Iedereen draaide reikhalzend het hoofd om, in de verwachting de bisschop met zijn gevolg te zien te krijgen. Maar het was slechts de Theldara die zich om de jonge vrouw zou bekommeren. Dat gaf even wat afleiding. Versterkende middeltjes werden toegediend, en binnen een paar tellen stond het meisje weer overeind en kwam er weer iets van kleur op het bleke gezicht.

 De kring van middelmannen bewoog zich even onrustig - de kardinaal fronste zeer verstoord en maakte in gedachten een aantekening van de grootste ordeverstoorders. Maar hun geduld werd beloond. De Corridor ging weer als een gat in het niets wijd open.

 De menigte snakte naar adem. Er vond iets zeer onverwachts plaats. Uit de Corridor kwam de Heerser gestapt. Terwijl iedereen geschokt toekeek, was er weer een warreling in het gat te zien, en toen verscheen ook de Heerseres, gezeten op een witgevleugelde stoel. Haarogen staarden recht vooruit naar het Hiernamaals; velen zeiden naderhand (toen haar dood officieel was afgekondigd) fluisterend dat er een blik van weemoedig verlangen in haar ogen had gelegen, alsof ze snakte naar de rust die haar werd onthouden.

 Ze waren alleen, zonder kamerdienaren, en de Heerser bleef boven het zand zweven en keek met een blik vol verwachting om zich heen. Verbijsterd staarde de kardinaal met open mond naar hen beiden; de middelmannen keken elkaar vol verbazing en consternatie aan. Het trok zelfs de aandacht van het meisje; ze hief het hoofd, keek naar het keizerlijk paar - vooral naar de dode Heerseres - en wendde toen huiverend haar blik af. Alleen de Scherprechter bleef onbewogen met zijn met de kap bedekte hoofd naar voren en de overschaduwde ogen op de kring gericht.

 Uiteindelijk liep de kardinaal uit de kring van middelmannen weg en zette aarzelend een stap in de richting van de keizer, hoewel hij geen idee had wat hij met de man moest aanvangen. Gelukkig ging op dat moment de Corridor weer wijd open en kwamen bisschop Vanya en de DKarn-Duuk te voorschijn; hun rode en purperen gewaden leken tegen het witte zand op spetters bloed.

 Ze leken allebei behoorlijk te schrikken bij het zien van de Heerser en zijn echtgenote.

 'Wat doet hij hier?' vroeg bisschop Vanya met een fronsende blik naar prins Xavier op gedempte toon.

 'Ik heb geen idee,' antwoordde de heksenmeester kil, en hij keek op zijn beurt bisschop Vanya aan. 'Misschien heeft hij behoefte aan een beetje licht vermaak.'

 'De muren van het Vont hebben ogen en oren, en monden ook,' merkte de bisschop wrevelig op, en hij kreeg een kleur toen hij duidelijk de achterdocht in de donkere ogen van de DKarn-Duuk zag. 'Hij heeft de waarheid ontdekt.'

 Tot grote tevredenheid van de bisschop leek het er even op dat Xavier zijn beroemde kalmte zou verliezen.

 Hij boog zich naar hem toe en siste: 'Als de jongeman gaat praten, als hij dit in aanwezigheid van de Heerser openbaar zal maken...'

 'Dat gebeurt niet,' viel Vanya hem in de rede. Met samengeknepen lippen en heel tevreden keek hij met toegeknepen ogen naar lord Samuels en zijn dochter, die achter de kring van middelmannen verloren op het zand stonden.

 Xavier, die begreep wat de bisschop bedoelde, ontspande zich. 'Heeft men de jongeman verteld dat zij aanwezig zal zijn?'

 'Nee. We hopen dat hij bij het zien van haar zo geschokt zal zijn dat hij zijn mond zal houden. Als hij probeert te praten, dan heeft demiddelman - Vader Saryon - de opdracht hem te waarschuwen dat het meisje eronder zal moeten lijden.'

 'Mmmm,' zei de heksenmeester alleen maar. Maar het klonk dreigend. De bisschop werd krachtig herinnerd aan de zoemende slang, die naar men zegt een waarschuwing naar zijn slachtoffers laat uitgaan voordat hij toeslaat. Er was echter geen tijd meer om verder te praten, omdat het hun plicht was met veel vertoon van eerbied en respect hun opwachting te maken bij hun vorst en zijn dode gemalin.

 Er moest nu natuurlijk een keizerlijke tribune komen, waar de Heerser en de Heerseres zouden kunnen plaatsnemen. Bisschop Vanya en de DKarn-Duuk zouden daar ook gaan zitten, samen met de kardinaal, hoewel die heren eerder, in de haast om dit zo snel mogelijk achter de rug te hebben, van plan waren geweest gewoon aan de rand van de cirkel te blijven staan.

 Dat was nu onmogelijk. Een aantal Duuk-tsarith werd gesommeerd uit de Corridor te komen en met behulp van de kardinaal zelf een tribune te voorschijn te toveren, omdat geen van de middelmannen in de kring de energie zou kunnen missen. De kardinaal gaf de heksenmeesters nijdig Leven; men kon zien dat hij tobde over het oponthoud, want hij keek voortdurend naar de nevelen die met de seconde lichter werden.

 Maar de heksenmeesters verrichtten vakkundig hun taak en met het uitspreken van een woord en een enkel handgebaar kreeg de tribune gestalte. De lucht vloeide samen tot honderden zachte kussens, een zijden baldakijn viel als een grillige wolk uit de hemel, en al snel waren Hunne Majesteiten, de bisschop, de DKarn-Duuk en de rest gezeteld. Ze zaten aan de kop van de kring van middelmannen en hadden uitstekend zicht op de Scherprechter en de kring van het wiel, die in het zand was getrokken. Daarachter kolkten en wervelden de nevelen van de Grens van de Wereld in het licht van de vroege ochtend.

 Met een zucht van opluchting wenkte de kardinaal snel om de gevangene te brengen.

 14 DE VLOEK VAN HET DOODSZWAARD

 Opnieuw ging de Corridor open, ditmaal midden in de kring van de middelmannen.

 Saryon liep naar voren met het Doodszwaard in de armen dat hij net zo onhandig en voorzichtig droeg als een vader een pasgeboren baby. De kardinaal leek geschokt door het feit dat een boosaardig wapen naar een plechtige rite werd meegenomen, en hij keek naar de bisschop voor aanwijzingen.

 Bisschop Vanya ging staan en sprak op strenge toon: 'Er is bepaald dat decaan Saryon, het Doodszwaard geheven, naast de Scherprechter zal staan, zodat het laatste dat de ogen van de jongeman zullen zien, het boosaardige voorwerp is dat hij heeft geschapen.'

 De kardinaal boog. Er klonk gemompel door de rij van middelmannen, een inbreuk op de discipline die meteen door een verschrikt gesis van de priester werd onderdrukt. Het was opnieuw volledig stil, zo stil dat het gefluister van de wind die over het zand voortsnelde, voor iedere aanwezige duidelijk hoorbaar was, hoewel alleen Saryon de woorden verstond, omdat hij de wind zo lang geleden ook had horen treuren.

 'De prins is Dood...'

 De Corridor ging voor het laatst open. Geflankeerd door twee Duuk-tsarith zette de gevangene een voet op het zand. Joram had zijn hoofd gebogen en het zwarte haar zat in de war en viel over zijn gezicht. Hij was gedwongen langzaam en behoedzaam te lopen - dezelfde hel brandende ringen zaten weer om zijn armen en bovenlichaam. Op zijn huid waren akelige, rode brandblaren te zien en al snel ging het gerucht onder de aanwezigen op de tribune dat de jongeman zich heel dom nog een laatste keer verzet had om aan zijn noodlot te ontkomen.

 Het leek dat hij zijn lesje had geleerd, want hij stond er nu bij alsofhij stom van wanhoop was, en alsof hij niets meer zag en zich nergens meer druk over maakte. De Duuk-tsarith leidden zijn struikelende voeten naar het spaakwiel op het zand en plaatsten hem in het midden ervan. Hij bewoog zich automatisch; alle wilskracht leek totaal uit hem verdwenen. De bisschop merkte dat zijn blik onweerstaanbaar van de jongeman naar het lijk van zijn moeder ging. De gelijkenis was griezelig en Vanya wendde snel zijn blik af, waarbij hij zo hevig rilde dat de rollen vet in zijn nek ervan trilden.

 De Scherprechter had nu de verantwoording voor de gevangene. De heksenmeester in het grijze gewaad maakte een subtiel handgebaar. De Duuk-tsarith die de jongeman bewaakten, maakten zich klaar om te vertrekken.

 'Joram!' riep een gebroken stem van buiten de kring. 'Joram! Ik...' De woorden werden door een verstikte snik afgebroken.

 Joram hief zijn hoofd, zag wie zijn naam had uitgeroepen en richtte daarna zijn blik op de Scherprechter. 'Breng haar weg. Zorg dat ze haar wegbrengen!' zei hij op lage, felle toon. Zijn ogen brandden met een doffe, norse en langzaam dovende gloed. De spieren in zijn armen trokken samen, de handen werden gebald, en de Duuk-tsarith bleven bij hem in de buurt.

 'Laat mij met hem praten,' zei Saryon.

 'Ik wil niets van jou horen, middelman!' snauwde Joram. 'Ik wil niets voor mezelf!' Hij verhief zijn stem; die was doorspekt met somberte en krankzinnigheid en de Duuk-tsarith kwamen nog iets dichterbij. 'Breng het meisje weg! Zij is onschuldig! Breng haar weg, want anders zweer ik bij de Almin dat ik de waarheid zal uitschreeuwen totdat mijn mond van steen is... Ahhhh'

 De jongeman schreeuwde het uit van de pijn toen de helse ringen strakker om hem heen trokken en zijn huid verbrandden.

 'Alsjeblieft!' smeekte Saryon vol wanhoop.

 Het met de kap bedekte hoofd van de Scherprechter bewoog heel licht. Hij maakte een gebaar, waarna de Duuk-tsarith achteruitweken. Saryon liet het Doodszwaard voor de voeten van de Scherprechter in het zand vallen, draaide zich om en strompelde door het zand naar Joram. De jongeman sloeg hem met verbitterde haat in zijn ogen gade. Toen Saryon dichterbij kwam, spuwde Joram op de schoenen van de middelman. Saryon kromp ineen alsof hij een klap in het gezicht had gekregen.

 'Bij de volgende ademteug zal ik de keizer "vader" noemen,' zei Joram met opeengeklemde tanden. 'Vertel ze dat maar, verrader! Tenzij zij wordt vrijgelaten...'

 'Begrijp je het dan niet, Joram?' zei Saryon zacht. 'Daarom is ze juisthier! Om ervan verzekerd te zijn dat jij blijft zwijgen! Men heeft mij gezegd jou te vertellen dat als jij je mond opendoet, zij hetzelfde lot zal ondergaan als je moeder - als Anja. Ze zal uit de familie worden gestoten en uit de stad worden verdreven.'

 Saryon zag de vlam in Jorams ziel woest branden en heel even dacht hij dat het vuur alles zou vernietigen wat ooit goed en edel was geweest in de jongeman.

 Wat kan ik nog zeggen? dacht de middelman uitzinnig. Gemeenplaatsen zullen hem niet meer kunnen redden. Alleen de waarheid. Toch kan het hem over de rand jagen en dan zal hij haar meesleuren.

 'Ik heb je gewaarschuwd, mijn zoon,' zei Saryon terwijl hij in de smeulende ogen keek. 'Ik heb je gewaarschuwd voor het leed dat je haar zou aandoen, dat je ons allemaal zou aandoen. Je wilde niet luisteren. Jouw leven is zo gericht geweest op je eigen pijn, dat je nooit de pijn van anderen hebt kunnen voelen. Voel het dan nu, Joram. Voel het, koester het, want het zal het laatste zijn dat je op deze wereld zult voelen. Die pijn zal jouw redding zijn. Ik wilde bij God dat het ook de mijne zou zijn,' zei de middelman met gebogen hoofd.

 Heel even was het stil, alleen verstoord door het gefluister van de wind over het zand en door Jorams rauwe ademhaling. Toen hoorde Saryon een hapering in de ademhaling en hij keek snel op. De vlam in de ogen flikkerde op en vervolgens doofde hij, overspoeld door tranen. Een snik wrong zich uit het lijf, de schouders zwoegden. Joram liet zich op zijn knieën op het zand vallen.

 'Help me, Vader!' Hij stikte bijna in zijn tranen. 'Ik ben bang! Zo bang!'

 'Haal deze dingen weg!' beval Saryon de Duuk-tsarithmet een woest gebaar naar de helse ringen. Aarzelend keken de heksenmeesters naar de Scherprechter, die gebiedend knikte. De tijd drong.

 De helse ringen verdwenen.

 Naast Joram knielend sloeg Saryon zijn armen om de jongeman. Het gespierde lijf verstijfde en ontspande zich toen. Joram begroef zijn hoofd tegen de schouder van de middelman, sloot zijn ogen, sloot het beeld van de Scherprechter in zijn grijze gewaad buiten, sloot het beeld van de rij Wachters op het zand buiten, sloot het lijk van zijn moeder buiten die - zonder het te weten - toekeek hoe haar Dode zoon gedwongen werd het eeuwige leven te aanvaarden. Hij kon het niet verdragen. De vrees die hem tijdens de langdurige duisternis van de afgelopen nacht had achtervolgd, overmande hem nu.

 Om daar voor eeuwig, jaar in jaar uit, te moeten staan, aangevreten door de tijd, altijd waakzaam, altijd dromend, nooit rust vindend...

 'Help me!'

 'Mijn zoon!' Saryon wiegde het verbrande, lijdende lichaam tegen zich aan en streek het lange zwarte haar glad. 'Want jij bent echt mijn zoon! Ik was degene die jou het leven heeft geschonken,' mompelde hij. 'En nu zal ik je weer het leven schenken!'

 De armen van de middelman knelden zich stijver om de jongeman.

 'Hou je gereed!' fluisterde Saryon ineens heel dringend in Jorams oor.

 Handen grepen Saryon beet; de Duuk-tsarith trokken hem terug en duwden hem opzij. Ze grepen Joram beet, sleurden de jongeman overeind en zetten hem opnieuw in het midden van het nu volledig vertrapte spaakwiel in het zand. De Duuk-tsarithgingen aan weerszijden van Joram staan, pakten hem stevig bij de armen en hielden hem gereed voor de Ommekeer.

 Joram knipperde met zijn oogleden om de tranen terug te dringen en negeerde de heksenmeesters. Hij staarde vragend naar de middelman en keek naar het ongewoon vastberaden en uitgemergelde gezicht van de middelman toen hij langzaam en ogenschijnlijk vol afkeer en onwil het in de schede stekende Doodszwaard uit het zand tilde. Hij hield het voor zich, met één hand vlak onder het gevest.

 Joram, die gespannen toekeek, zag dat Saryon het zwaard met een snelle ruk van de hand uit de schede trok. De jongeman keek snel om zich heen om te zien of iemand het had gemerkt. Dat was niet het geval. Aller ogen waren op de Scherprechter gericht. Gespannen hield Joram zich gereed, hoewel hij er geen idee van had wat Saryon van plan was.

 De jongeman hoorde Gwendolyn snikken; hij hoorde hoe de middelmannen begonnen te bidden en het Leven uit de wereld opzogen. Met de handen in elkaar begonnen ze hun energie op de Scherprechter te richten. Joram hoorde hoe de Scherprechter begon te zingen, maar hij sloot dat geluid buiten. Hij sloot alle geluid buiten, op dezelfde wijze waarop hij kort daarvoor het beeld van de wereld had buitengesloten. Met zijn hele ziel en zaligheid concentreerde hij zich op Saryon. Hij wist dat de angst hem weer in de greep zou krijgen en hem volledig in beslag zou nemen als hij maar even verslapte.

 Bisschop Vanya stond opnieuw zwaarwichtig op. Op luide, sonore toon, die boven het geluid van het zingen en bidden en het loeien van de wind uitsteeg, las hij de aanklachten voor.

 'Joram. (Tot verbazing van enkelen liet hij de achternaam onvermeld, en hij wierp zijdelings een onrustige blik op de Heerseres diemen kon zien glimlachen.) Gij zijt een Dode man die tussen de Levenden verkeert. Gij zijt aangeklaagd voor het nemen van de levens van twee burgers van Thimhallan. Verder zijt gij aangeklaagd voor het veel afschuwelijker feit dat gij hebt samengespannen met de Tovenaars van de Zwarte Kunst, en dat gij, terwijl gij onder hen verkeerde, een boosaardig wapen hebt vervaardigd dat een verschrikking voor de wereld is. Gij zijt door een tribunaal van middelmannen schuldig bevonden aan deze aanklachten.

 Zij hebben geoordeeld dat gij tot Steen zult worden omgekeerd, en hier aan de Grenzen van ons land zult worden geplaatst als eeuwigdurende waarschuwing voor diegenen die in de verleiding zouden kunnen komen om dezelfde duistere paden te betreden die gij hebt bewandeld. Het laatste licht van uw ogen zal op het duivelse werktuig vallen dat gij hebt gesmeed. Wanneer alles voorbij is, zal het symbool van de kwade kunst, die u in zijn netten heeft verstrikt, op uw borst worden gegraveerd. Moge de Almin geven dat gij in de lange jaren die voor u liggen, boete zult doen voor uw misdaden en dat gij in Zijn ogen vergiffenis zult vinden.

 Mag Hij genade hebben met uw ziel. Scherprechter, doe uw plicht.'

 Joram hoorde de woorden aan en er was een moment dat hij met zichzelf worstelde, omdat de woede van binnen zich zo ophoopte dat de waarheid eruit leek te zullen barsten. Hij snakte ernaar die schijnheilige trek op het gezicht van de omstanders te vegen, hij snakte ernaar hen te zien zweten en verbleken. Zijn blik ging naar de Heerser, zijn vader, en even voelde hij de hoop opkomen. Hij zal me steunen! dacht de jongeman. Hij weet wie ik ben, daarom is hij hier. Hij is gekomen om me te redden.

 Joram wendde zijn blik abrupt af, alsof zijn aandacht werd getrokken door woorden die hij alleen kon horen. Hij staarde opnieuw in de dode ogen van zijn moeder. De dode zat bewegingloos en de ogen in het doorschijnende gezicht stonden strak. Toen wist Joram het, en hij zuchtte. Zijn blik ging terug naar de Heerser. Zijn vader staarde niet naar hem, maar dwars door hem, en gaf geen teken van herkenning. Er lag alleen die vreemde, droevige glimlach om zijn mond die daar was verschenen toen Vanya de achternaam van de familie uit de afkondiging had weggelaten.

 Jij bent mijn zoon,weerklonken de woorden van de middelman, ik heb jou het leven geschonken.

 Het gezang van de Scherprechter klonk nu luider. De heksenmeester hief de handen.

 Saryon ging links van de heksenmeester staan; de middelmannen hadden geleerd dat te doen wanneer ze samen met hun tovenaars destrijd aanbonden. Langzaam hief Saryon het Doodszwaard, waarbij hij het met beide handen vlak onder het gevest vasthield.

 Met zijn ogen op de middelman gericht, zag Joram dat Saryon niet het zwaard zelf maar de schede vasthield. Zijn hart ging sneller kloppen en zijn spieren spanden zich. Hij kon zich er maar nauwelijks toe brengen stram in het midden van het wiel te blijven staan, dat vrijwel geheel was vertrapt. Hij hield de blik op Saryon en het zwaard gericht. De Duuk-tsarithliepen bij hem weg en trokken zich terug in de kring van middelmannen.

 Joram bleef alleen op het zand achter.

 Met een luide kreet, gesmoord door de kap, riep de Scherprechter om Leven. Met gebogen hoofd concentreerden de middelmannen stuk voor stuk hun energie op de heksenmeester, en onttrokken de magie aan de wereld. Ze stelden hun geleidingen open en lieten het Leven naar het lichaam van de tovenaar stromen. De gezamenlijke energie van al die middelmannen was zo krachtig, dat de magie zichtbaar werd: blauwe vlammen kronkelden om de lichamen en de ineengeslagen handen van de priesters. Als een blauwe bliksemschicht sprong het van hen over op het lichaam van de Scherprechter.

 Doordrenkt met macht, richtte de man beide handen op Joram. Wanneer hij nu weer sprak, zou de betovering worden afgeroepen en de Ommekeer aanvangen.

 De Scherprechter haalde diep adem. De grijze kap trilde. Hij sprak de eerste lettergreep van het eerste woord en op dat moment wierp Saryon zich naar voren, zodat het lichaam van de middelman tussen de Scherprechter en Joram kwam te staan. Het blauwe licht dat van de hand van de heksenmeester sprong, raakte Saryon. Snakkend van pijn probeerde hij een stap te verzetten, maar hij kon zich niet bewegen.

 Zijn voeten en enkels waren al omgevormd tot wit, massief gesteente.

 'Mijn zoon!' riep Saryon; zijn ogen lieten Joram geen moment los. 'Het zwaard!' Met zijn laatste krachten wierp Saryon het wapen van zich af op het moment waarop de vreselijke, kille ongevoeligheid zich naar zijn knieën uitbreidde.

 Het Doodszwaard belandde voor Jorams voeten. Maar de jongeman leek wel versteend. Hij kon alleen maar ontzet naar Saryon kijken. 'Ontsnap, Joram!' riep Saryon met gekwelde stem en kronkelend van de snerpende pijn. Zijn voeten waren aan het zand vastgeklonken.

 Joram kwam weer bij zinnen toen hij vanuit zijn ooghoeken zwarte schaduwen ontwaarde. Woede en verdriet brachten hem in beweging. Hij stak zijn hand uit, trok met een snelle ruk het zwaard uit de schede en draaide zich om naar zijn vijanden.

 Garalds lessen kwamen weer boven. Joram bracht het zwaard met een zwaai voor zijn lichaam, allereerst met de bedoeling de Duuk-tsarith op afstand te houden totdat hij achteruit kon wijken en de toestand kon inschatten. Maar hij had geen rekening gehouden met de macht van het zwaard zelf.

 Het Doodszwaard schoot omhoog in de lucht die was bezwangerd met magie, doordat het Leven van de middelmannen naar de Scherprechter stroomde. Hunkerend naar dat Leven begon het Doodszwaard de magie zelf op te zuigen. Het blauwe licht danste brandend in een grote boog van de Scherprechter naar het zwaard. De middelmannen schreeuwden van angst, en velen probeerden hun geleidingen te sluiten. Maar het was al te laat. Het Doodszwaard werd per seconde krachtiger en hield de geleidingen onder dwang open, daarbij het Leven van alles en iedereen om zich heen opzuigend.

 De heksenmeesters renden voorwaarts om Joram tegen te houden, en zagen het helle blauwe licht van de betoveringen van hun vingers in het diepe duister springen. Ze werden getroffen door een bal pure energie als van een exploderende ster, waardoor de in het zwart gehulde gestalten in een verblindende flits verzengden. Triomfantelijk was het Doodszwaard in Jorams handen in werking getreden. Versuft door de oorverdovende explosie en het plotselinge verdwijnen van zijn vijanden stond Joram ongelovig en onzeker naar het zwaard te kijken. Toen drong het tot de jongeman door welk een enorme macht hij in handen had. Daarmee kon hij de wereld veroveren! Daarmee was hij onoverwinnelijk!

 Joram slaakte een kreet van vreugde en draaide zich met een ruk om naar de Scherprechter...

 ... en kreeg Saryon in het oog.

 De betovering was opgeroepen. De macht van het Doodszwaard kon er niets aan doen; het was niet te veranderen of tegen te houden.

 Saryons voeten, benen en onderlichaam waren van onwrikbaar, massief wit gesteente. De bitterkoude verstijving kroop naar boven; Joram zag het vlees van de middelman onder zijn ogen verstenen en vanuit zijn lendenen naar zijn middel kruipen.

 'Nee!' riep Joram met holle stem, en hij liet het zwaard zakken.

 De DKarn-Duuk riep iets. Bisschop Vanya brulde als een gewond dier. Joram kreeg een vage indruk van Corridors die zich openden, en van in het zwart gehulde gestalten die er als mieren uit stroomden. Dat was de indruk die ze op hem maakten: insecten, meer niet. Joram sprong naar voren en greep Saryon bij de armen. Met de grootste moeite hief de middelman in een smekend gebaar de handen.

 'Vlucht!' Saryon wist dat ene woordje eruit te krijgen voor dat zijnmiddenrif verstijfde en zijn stem verstikte. 'Vlucht' smeekten 's mans ogen door de nevelen van pijn.

 Joram werd door woede overmand. Hij liep struikelend door het zand en kwam voor de Scherprechter tot stilstand. Het Doodszwaard brandde met een blauw licht en bleef het Leven uit de wereld opzuigen, en de Scherprechter lag op een knie geknield. Het oproepen van de betovering had hem een groot deel van zijn energie gekost en het Doodszwaard ontnam hem nog meer. Maar hij slaagde erin zijn met de kap bedekte hoofd op te heffen en Joram koel en objectief aan te kijken.

 'Keer de betovering om!' gebood Joram terwijl hij het zwaard hief, 'want anders zal ik je het hoofd van de romp slaan, dat zweer ik bij de Almin!'

 'Doe maar wat je wilt!' zei de heksenmeester zwakjes. 'De betovering kan niet meer herroepen worden wanneer die eenmaal is opgeroepen. Zelfs de macht van dat wapen van de duisternis kan daar niets aan veranderen!'

 Verblind door tranen hief Joram het zwaard om zijn dreigement uit te voeren. De heksenmeester, te verzwakt om nog te bewegen, wachtte af en keek de moordenaar met verbeten moed aan.

 Joram wachtte even en wendde toen zijn ogen van de vijand af om een blik om zich heen te werpen. De meeste middelmannen hadden zich uitgeput op de knieën laten vallen; sommigen waren bewusteloos geraakt en lagen onbeweeglijk op het zand. De Duuk-tsarith bleven onzeker aan de rand van de onderbroken kring van gevallen priesters staan en wisten eigenlijk niet wat hun te doen stond. De heksenmeesters hadden, zodra ze uit de Corridor waren gekomen, gevoeld dat het Leven uit hen werd gezogen. Niemand durfde Joram te benaderen nu het zwaard nog die gruwelijke macht had.

 Hun angst werd op het gevlekte gezicht van bisschop Vanya en in de angstige ogen van prins Xavier weerspiegeld. Joram zag het duidelijk en hij glimlachte dat verbitterde halve lachje dat zijn gezicht deed versomberen. Niemand kon hem nu tegenhouden, dat wisten ze allemaal. Het Doodszwaard zou de Corridors kunnen doen openbarsten en hem naar waar hij maar wilde vervoeren, en dan zouden ze hem voorgoed kwijt zijn.

 Achter hem klonk een geluidje, nauwelijks te horen, zelfs niet in de dodelijke stilte die hem omringde. Het was een zucht, de laatste adem die uit de versteende longen ontsnapte.

 Joram liet abrupt het zwaard zakken. Hij negeerde de Scherprechter in wiens ogen, zag hij, heel even opluchting maar ook verwarring opflitste; hij negeerde de Duuk-tsarith, die gespannen klaar stonden om in beweging te komen. Joram draaide hun allemaal de rug toe en liep langzaam door het mulle zand. Hij kwam voor de middelman tot stilstand en zag dat het hele lichaam was versteend; het enige dat nog leefde, waren het hoofd en de hals. Joram stak zijn hand op en raakte strelend de warme hals aan, die zelfs toen al koel aanvoelde.

 'Ik begrijp nu wat mij te doen staat, Vader,' zei Joram zacht, en pakte de schede op die in het zand aan de stenen voeten van de middelman lag.

 Hij hief het Doodszwaard op, liet het in de schede glijden en legde het zachtjes en eerbiedig in de uitgestrekte armen van de middelman. Een enkele traan druppelde over Saryons gezicht en toen werden de ogen wit en star. De betovering was voltooid. Vanaf de voeten tot aan het hoofd was het warme, levende vlees in kille, harde steen veranderd. Maar de uitdrukking die voor eeuwig op dat versteende gezicht zou liggen, was een uitdrukking van hemelse vrede, en de lippen waren iets gescheiden in een laatste dankgebed dat door de ziel was uitgesproken.

 Getroost door die blik legde Joram even zijn hoofd tegen de stenen borst. 'Schenk me een deel van uw kracht, Vader,' bad hij.

 Toen zette hij een stap terug van het levende standbeeld en keek uitdagend naar de bleke, angstige gezichten die hem gadesloegen.

 'Jullie noemen mij Dood!' riep hij. Zijn blik ging naar de Heerseres. Beroofd van de magie die het lijk het aanzien van leven had gegeven, lag het lichaam van de vrouw in een hoopje aan de voeten van haar gemaal, die niet een keer omlaag had gekeken. Afgaande op de levenloze uitdrukking op zijn gezicht had hij net zo goed dood kunnen zijn.

 Joram wendde zijn blik af naar de blauwe lucht. De zon had zich uit de nevelen van de dood bevrijd en scheen nu sereen, onbezorgd en uitgelaten op de wereld. De jongeman zuchtte; het had de echo van Saryons laatste adem kunnen zijn.

 'Maar juist jullie zijn dood,' zei hij zacht en treurig. 'Deze wereld is dood. Jullie hebben van mij niets te vrezen.'

 Hij maakte rechtsomkeer, liep weg van het stenen standbeeld en stak langzaam maar vastberaden het zand over. Hij hoorde de plotselinge beroering achter zich toen de heksenmeesters, nu niet langer bevreesd voor het zwaard dat duister en levenloos in de verstijfde armen van de middelman lag, als een man in actie kwamen. Joram ging echter niet sneller lopen. Hij liep met de Almin, en geen sterfelijk wezen kon hem nog raken.

 'Hou hem tegen!' De stem van bisschop Vanya klonk schor van angst;hij was zich ineens bewust wat Joram van plan was. De DKarn-Duuk sprong met een van woede vertrokken gezicht van de tribune.

 'Hou hem ten koste van alles tegen!' krijste de heksenmeester; zijn rode gewaad kolkte als met bloed doordrenkt water om hem heen. De in het zwart gehulde Duuk-tsarith riepen hun betoveringen af, maar velen waren al door de macht van het Doodszwaard verzwakt. Of misschien was er nog een spoortje van die macht in zijn meester achtergebleven, want geen enkele magie wist Joram te raken of tegen te houden. Hij keek niet eens meer achterom, maar bleef doorlopen, terwijl zijn zwarte haar door de kille wind uit zijn gezicht werd geblazen. Slierten mist kwamen naar voren en kronkelden zich om zijn voeten. Maar hij bleef doorlopen.

 Een klein geluidje deed hem echter aarzelen. Het was de stem van een vrouw, en die riep hem, niet smekend of spijtig, maar liefdevol.

 'Joram,' riep ze, 'wacht!'

 Gwendolyns vader probeerde met een blik vol afschuw zijn armen om zijn dochter te slaan. Ze sloten zich om niets. Ze was verdwenen. Sommige toeschouwers zeggen dat ze - precies op dat ogenblik - een glimp van een witte japon opvingen en de zon op het blonde haar zagen weerkaatsen, voordat het door de mist werd opgeslokt. Joram bleef doorlopen. De nevelen van het Hiernamaals verdichtten zich en toen was hij niet langer meer te zien. De mist kolkte, schuimde en rolde als een parelgrijze golf die in de totale stilte op het zandstrand aan de rand van de wereld sloeg.

 Er brak algehele verwarring uit onder de achterblijvenden op het strand. Bisschop Vanya slaakte een gesmoorde kreet, greep naar zijn keel en klapte bewusteloos voorover.

 De DKarn-Duuk, die zag dat zijn prooi hem ontsnapt was, rende naar het stenen standbeeld en probeerde het Doodszwaard te grijpen. Maar de stenen middelman hield het stevig beet; misschien had het metaal een eigenschap waardoor het met de armen van de man was versmolten. Of misschien kwam het door het gevest, want de runen die erop waren gegraveerd, gloeiden in een heilig zilverkleurig licht op. Wat ook de oorzaak was, prins Xavier kon er geen beweging in krijgen.

 Lord Samuels rende ontdaan langs de kust en riep om zijn dochter. Hij klampte zich aan de Duuk-tsarith vast en smeekte hun hem te helpen. De in het zwart gehulde gestalten keken hem met een koel medelijden aan, maakten zich los uit zijn greep, stapten in de Corridors en keerden terug naar hun taken op de wereld.

 De middelmannen hielpen elkaar met opstaan, waarbij de sterkere de zwakkere te hulp schoot. Ze liepen wankelend door het zand, en gingen op weg naar de Corridors die hen weer terug naar hun huis in het Vont zouden brengen.

 Langzaam kwam de Scherprechter overeind en hinkte moeizaam naar de DKarn-Duuk. De heksenmeester stond nog steeds verlangend naar het Doodszwaard te kijken dat vast verankerd zat in het standbeeld.

 'Zal ik de man dezelfde afmetingen geven als de anderen, my lord?' vroeg de Scherprechter, waarbij zijn blik naar de andere Wachters ging die negen meter hoog waren.

 'Nee!' snauwde prins Xavier met glinsterende ogen. 'Er moet toch een manier zijn om dat verrekte zwaard te bemachtigen!' Hij stak zijn hand uit om het aan te raken. 'Er moet een manier zijn...' mompelde hij.

 Corridors gingen snel open en voerden iedereen af. De Theldara bracht de verslagen bisschop terug naar het Vont. Het lichaam van de Heerseres, in wit linnen gewikkeld, werd meegenomen naar het paleis. De DKarn-Duuk, omringd door Duuk-tsarith en vergezeld door de Scherprechter, keerde terug naar de duistere, onbekende plek die de orde bewoonde, en begon daar als een waanzinnige de eigenschappen van het gesteente des doods te bestuderen. Lord Samuels, bijna gek van verdriet, keerde terug naar huis om zijn vrouw het vreselijke verlies mee te delen.

 Al heel snel stond de Heerser, als enige achtergebleven, alleen op het strand. Niemand had iets tegen hem gezegd. Ze hadden het lichaam van zijn vrouw, dat aan zijn voeten had gelegen, weggenomen, maar hij had er niet een keer naar gekeken. Hij stond net zo stil als het gesteente en staarde met strakke blik naar de nevelen - met dat vreemde, droevige lachje om zijn lippen.

 Joram was naar het Hiernamaals gegaan, en de wind blies over de zandduinen en fluisterde: 'De prins is Dood... De prins is Dood.'

 CODA

 De schemering viel over de Grens, en kleurde de nevelen met guirlandes van rood en roze, purper en oranje.

 Afgezien van het stenen standbeeld dat daar stond uit te kijken naar het Dodenrijk, was het strand verlaten. Zelfs de Heerser was uiteindelijk vertrokken, hoewel niemand wist waarnaartoe. Hij was niet teruggekeerd naar het paleis en ze waren nu naar hem op zoek, omdat ze hem nodig hadden voor de aanvang van de plechtigheden voor zijn dode gemalin.

 Een palmboom - een nogal hoge, dunne en slanke palmboom - aan de rand van het gras bij het strand, schudde zich, rekte zich uit en gaapte luidruchtig.

 'Aggut,' zei de palm geïrriteerd. 'Ik ben stijf. Ik had kunnen weten dat ik beter niet staande in slaap had kunnen vallen. En ik heb de hele dag in de zon gestaan. Ik heb waarschijnlijk mijn teint bedorven!'

 Met huiverende bladeren veranderde de palm van vorm - en veranderde zich in een bebaarde jongeman van onbestemde leeftijd, gekleed in een flamboyant kostuum, samengesteld uit een strakke broek over zijden kousen en een fluwelen jas die tot aan zijn knieën reikte. De jas, afgezet met struisveren, week aan de voorkant uiteen en onthulde een bijpassend vest - ook afgezet met struisveren. Onder de met veren bedekte manchetten en kraag puilde kant op. Het hele ensemble was gestreept: brede oranjebruine en donkerrode strepen.

 'Perfect voor de begrafenis. Ik zal het Rust in Vrede noemen,' zei Simkin, die een spiegel te voorschijn toverde en zichzelf kritisch bekeek. Hij keek strak naar zijn neus. 'Ach, ik ben toch verbrand. Nu krijg ik sproeten.' Met een geërgerd gebaar liet hij de spiegel verdwijnen.

 Hij duwde zijn handen in de zakken die te voorschijn kwamen op het moment waarop hij zijn handen erin stak, en fladderde humeurig over het strand.

 'Misschien zal mijn hele huid onder de vlekken komen te zitten,' zei hij tegen het verlaten zand. Hij zweefde verder langs het strand en belandde voor het standbeeld van de middelman, waar hij zich langzaam liet zakken totdat hij er vlak voor stond.

 'Krijg nou wat!' zei Simkin even later oprecht ontroerd. 'Ik ben diep onder de indruk! Welk een gelijkenis! Met kale kop en al.'

 Simkin wendde zich van het standbeeld af en keek naar de nevelen van het Hiernamaals. De mist werd zwart als de nacht, de helle kleuren van de schemering glipten uit de greep van de wereld. Ze kropen krullend naar de kust en leken als opkomend tij steeds een stukje verder te komen. Simkin keek toe, glimlachte in zichzelf en streek zijn baard glad.

 'Nu kan het spel echt beginnen,' mompelde hij.

 Hij trok een oranje zijden lapje uit de lucht, en bond het om Saryons stenen hals. Toen verdween Simkin zacht binnensmonds neuriënd in de nacht en liep weg bij het standbeeld, dat vreselijk eenzaam achterbleef op het stille strand, terwijl het oranje lapje als een banier aan zijn hals wapperde; een nietig vlammetje in het toenemende duister.

 [image: De doem van het doodszwaard - back.jpg]

OEBPS/Images/image003.jpg
=1
o KEIZERLIJK PALEIS o

KATHEDRAAL VAN
MERILON

DE DRIE
GEZUSTERS 7

HET BOS
st
MERILON

@

KEIZERLIK
PALEIS.

=

KATHEDRAAL
VAN MERILON

KONINKLIKE
UNIVERSITEIT

HOGE LANEN

UNIVERSITEIT DER
SCHONE KUNSTEN

o _PERFORMANCE
BOS

DE DRIE

MERLIJNS
GRAFGEWELF

OEBPS/Images/image004.jpg
In het toverrijk Merilon is magie
een levensvoorwaarde — maar
prins Joram is zonder magisch
zintuig geboren. Jarenlang leeft
hij in ballingschap, en moet hij
zich behelpen met kracht en
slimheid.

Nu keert Joram terug naar Meri-
lon, met het machtige, magie
opslorpende DoodsZwaard in de
hand, om zijn rechten op de troon
op te eisen. Daar neemt hij het
op tegen bisschop Vanya en
diens duistere leger van Duuk-
tsarith in een alles verscheu-
rende strijd. Samen met zijn
vrienden Saryon, Mosiah en
Simkin ontrafelt Joram het
onthutsende geheim van zijn

verleden. De oeroude profetie
plaatst het lot der wereld in

Zijn handen - de handen die het
DoodsZwaard hebben gesmeed.

Magaret 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 Doem van hel
DoodsZwaard is het tweede
boek van hun volgende saga
vol magische avonturen: De
DoodsZwaard Trilogie

£

OEBPS/Images/image001.jpg
SR \TCZM dﬁ*i i

OEBPS/Images/image002.jpg
DE DOODSZWAARDTRILOGIE

