

S

2

SCHADUWZWART

SEBASTIEN DE CASTELL

2

S

**GRATIS
LEESFRAGMENT**

Deze eenmalige uitgave is bestemd ter promotie van het tweede boek uit de spannende 6-delige serie Spellslinger geschreven door Sebastien de Castell. Deze uitgave betreft een ongecorrigeerde versie.

© Sebastien de Castell

Oorspronkelijke titel: Shadowblack
Nederlandse vertaling: Hanneke van Soest
Verschijningsdatum: maart 2018

Alle rechten voorbehouden, inclusief het recht van reproductie in zijn geheel, of in gedeelten, in welke vorm dan ook.

NUR: 285
ISBN: 9789030503668

Voor dokter Sukanya Leecharoen van het Royal Ankor International Hospital in Cambodja. Door haar humor en vriendelijkheid veranderde wat begon als een pijnlijke aandoening in een merkwaardig vermakelijke ervaring.

Het pad van de Argosi is het pad van het water.

Water probeert nooit iemand de weg te versperren en laat zich ook niet tegenhouden. Het beweegt vrijelijk, glipt langs degenen die het willen vangen en neemt niets wat anderen toebehoort. Als je dit vergeet, dwaal je van het pad af, want ondanks de geruchten die je soms hoort steelt een Argosi nooit.

De talisman

‘Dit is echt niet stelen.’ Ik zei het een beetje luider dan nodig, aangezien de enige die me kon horen een zestig centimeter grote eekhoornkat was. Die was op dat moment druk bezig het combinatieslot te kraken dat tussen ons en de inhoud van de glazen vitrinekast in het pandjeshuis in stond.

Reichis, die met één harig oor dicht bij het slot bedreven aan de drie koperen draaischijven draaide, kwetterde boos: ‘Kun je je mond even houden? Dit is niet zo makkelijk als het lijkt, hoor.’ Zijn mollige achterste trilde van irritatie.

Als je nog nooit een eekhoornkat hebt gezien, stel je dan een kat voor met een gemene kop, een grote, borstelige staart en dunne harige huidflappen tussen de voor- en achterpoten waarmee hij door de lucht kan vliegen op een manier die er zowel belachelijk als angstaanjagend uitziet. O, en geef hem de persoonlijkheid van een dief, een afperser en, als je Reichis’ verhalen moet geloven, meerdere keren een moordenaar.

‘Bijna klaar,’ zei hij nadrukkelijk.

Dat zei hij al een uur lang.

Smalle strepen licht begonnen tussen de houten latten voor de voorruit en onder de deur van het pandjeshuis door te piepen. Binnenkort zouden mensen door de hoofdstraat lopen om hun winkel te openen of

buiten de saloon dat o zo belangrijke eerste drankje van de dag te nuttigen. Hier in de grenslanden doen ze dat soort dingen: nog voor het ontbijt stomdronken worden. Het is een van de vele redenen waarom mensen hier gewoonlijk geweld aangrijpen als de oplossing voor alle problemen. Het was ook de reden waarom ik op was van de zenuwen. ‘We hadden gewoon het glas kunnen breken en wat extra geld voor hem kunnen achterlaten als schadevergoeding,’ zei ik.

‘Het glas breken?’ gromde Reichis om duidelijk te maken wat hij van dat idee vond. ‘Amateur.’ Hij richtte zijn aandacht weer op het slot. ‘Voorzichtig.. Voorzichtig..’

Een klik, en een tel later hief Reichis trots het ingewikkelde koperen slot omhoog. ‘Zie je?’ zei hij. ‘Zo pleeg je fatsoenlijk een inbraak.’

‘Het is geen inbraak,’ zei ik voor zo ongeveer de twaalfde keer sinds we die nacht het pandjeshuis in waren geglipt. ‘We hebben hem voor de talisman betaald, weet je nog? Hij is degene die ons heeft afgezet.’

Reichis snoof laatdunkend. ‘En wat deed jij eraan, Kellen? Je stond daar maar een beetje als een halvegare, terwijl hij onze zuurverdiende munt in zijn zak stak!’

Voor zover ik wist had Reichis nog nooit van zijn leven een munt verdiend.

‘Je had met je tanden zijn keel eruit moeten rukken, zoals ik tegen je zei,’ ging hij door.

De oplossing voor elk duivels dilemma – voor eenhoornkatten in elk geval – is naar de bron van het probleem toe lopen, diegene heel hard in de hals bijten en het liefst zo veel mogelijk bloederig vlees afrukken.

Ik gunde hem het laatste woord en reikte langs hem heen om de glazen deurtjes open te trekken en het zilveren belletje te pakken dat aan een dunne metalen schijf vastzat. De langs de rand gegraveerde symbolen glinsterden in het schemerlicht: een stiltetalisman. Een echte Jan'Tep-stiltetalisman. Hiermee zou ik toverformules kunnen afvuren zonder de echo achter te laten waardoor premiejagers ons konden opsporen. Voor het eerst sinds we uit de gebieden van de Jan'Tep waren gevlucht had ik het gevoel dat ik bijna – bijna – weer rustig kon ademen.

‘Hé, Kellen?’ zei Reichis, die op de toonbank sprong om naar de zilveren schijf in mijn hand te kijken. ‘Die symbolen op de talisman, dat is toch magie, of niet?’

‘Min of meer. Ze zijn een manier om een toverformule met de talisman te verbinden.’ Ik draaide me naar hem toe. ‘Sinds wanneer ben jij geïnteresseerd in magie?’

Hij hield het combinatieslot in de lucht. ‘Sinds dit ding begon te gloeien.’

Een groepje van drie gedetailleerde symbolen rond de cilindervormige koperen slotkast gloeide rood op. Het volgende ogenblik vloog de deur open en vulde het pandjeshuis zich met zonlicht. Een gestalte stormde naar binnen en werkte me tegen de vloer, waardoor er abrupt een einde kwam aan een roofoverval die, achteraf gezien, beter gepland had moeten worden.

Na vier maanden in de grenslanden was ik tot één onweerlegbare conclusie gekomen: ik was een bar slechte vogelvrijverklaarde. Ik kon niet jagen, raakte zo'n beetje

overal waar ik kwam verdwaald, en het leek wel alsof iedereen die ik tegenkwam een volkomen acceptabele reden vond om me te beroven of te doden.

Soms allebei.

Het pad der vuisten

In je gezicht gestompt worden doet veel meer pijn dan je zou verwachten.

Wanneer iemands knokkels contact maken met je kaak, voelt het alsof vier kleine stormrammen proberen je mond in te slaan. Je eigen tanden worden verraders en bijten op je tong, zodat je keel wordt gevuld met de koperachtige smaak van bloed. O, en die krak die je hoort? Die lijkt veel op het geluid dat je je voorstelt bij het breken van botten. Dat is vast de reden waarom je hoofd al een kwartslag draait om je kin bij te benen voordat die de plaats delict verlaat.

En het ergste? Wanneer je benen eenmaal hun evenwicht hebben hervonden en je ogen trillend opengaan, herinner je je dat de verschrikkelijke tegenstander die je bewusteloos heeft geslagen een mager, sproetig joch is dat niet ouder kan zijn dan dertien.

‘Had je mijn talisman maar niet moeten stelen,’ zei Sproet.

Hij schuifelde naar voren, waardoor ik instinctief achteruitdeinsde. Blijkbaar had mijn lijf besloten dat het liever instortte, hoe gênant dat ook was, dan nog eens klappen te krijgen. Om ons heen steeg gelach op. De menigte

dorpelingen die uit hun winkels en saloons waren gekomen om het gevecht bij te wonen begon weddenschappen af te sluiten over de uitkomst.

Niemand zette geld in op mij; mijn volksgenoten mogen dan de beste magiërs van het continent zijn, bij knokpartijen zijn we niets waard.

‘Ik heb je voor die talisman betaald,’ zei ik met klem. ‘Bovendien heb ik hem teruggelegd in de vitrine! Je hebt geen reden om...’

Sproet wees met een duim naar Reichis, die boven op het wiegende uithangbord buiten het pandjeshuis tevreden naar het zilveren belletje aan de talisman zat te kijken. Telkens als Sproet me sloeg, liet Reichis het belletje rinkelen. Eekhoornkatten vinden dat soort dingen hilarisch. ‘Je denkt toch niet dat ik de hele nacht bezig ben geweest om dat slot te kraken zodat jij die talisman kunt teruggeven?’

‘Je bent een vuile dief,’ zei ik tegen de eekhoornkat.

Sproets gezicht werd nog roder dan het al was; hij dacht vast dat ik het tegen hem had. Ik vergeet steeds dat andere mensen niet kunnen horen wat Reichis zegt. In hun oren klinkt het als een hoop geknor en gegrom.

Sproet slaakte een kreet en stortte zich op me. Voor ik wist wat er gebeurde lag ik buiten adem op de grond en drukte mijn tegenstander me neer.

‘Je kunt beter opstaan, knul,’ opperde Ferius Parfax met dat wilde-westenaccent van haar. Ze leunde tegen de paal waaraan we onze paarden hadden vastgemaakt, met haar zwarte hoed laag over haar voorhoofd getrokken alsof ze een dutje deed. ‘Je zou me een handje kunnen

helpen,’ zei ik. Nou ja, dat zou ik gezegd hebben als ik lucht in mijn longen had kunnen zuigen.

Ferius was mijn mentor. Ze leerde me de paden van de Argosi, de mysterieuze kaartspelers met hun mooie praatjes die door de wereld trokken en... nou ja, niemand had me nog precies verteld wat ze verder deden. Maar Ferius zou me moeten leren hoe ik als vogelvrijverklaarde kon overleven en de magiërs kon ontlopen die naar me op jacht waren. Dat deed ze voornamelijk door stellingen te spuien als ‘Plat op je rug kun je geen klappen ontwijken’. Die stelling irriteerde me bijna net zo erg als het feit dat ze me voortdurend ‘knul’ noemde.

‘Ik heb tegen je gezegd dat je die talisman moest laten zitten, knul,’ zei ze.

Ik zou wel acht hebben geslagen op haar waarschuwing, als ze daarna niet was begonnen met Argosionzin over ‘het pad van het water’. Dat irriteerde me zo dat ik uiteindelijk het advies had aangenomen van een eekhoornkat voor wie diefstal de oplossing voor alles was, als kelen uitrukken met je tanden niet van toepassing was. Het was dus eigenlijk de schuld van hen allebei dat ik hier nu op de grond lag, terwijl Sproet boven op me zat en zijn best deed me bewusteloos te slaan.

Wat ik heb geleerd over niet-magisch vechten is onder andere dat je je gezicht moet beschermen, en dat probeerde ik te doen. Helaas bleef mijn tegenstander mijn handen wegslaan om me daarna weer te stompen. Voorouders, hoe kan dat joch nou zo hard slaan?

Sproet schoof naar voren, greep mijn pols beet en

klemde een van zijn handen om mijn wijsvinger. 'Iedereen kent de prijs die je betaalt voor diefstal,' zei hij, terwijl hij mijn vinger langzaam naar achteren boog.

Nog voordat ik pijn voelde werd ik overvallen door paniek. Bij alle Jan'Tep-toverformules moet je met je handen nauwkeurig somatische vormen maken. Met gebroken vingers lukt dat niet.

Ik duwde mijn heupen zo hard mogelijk omhoog, en mijn wanhoop gaf me net genoeg kracht om Sproet over me heen te gooien, zodat hij plat op zijn gezicht in het stof viel. Snel rolde ik om en stond op. Sproet wachtte me al op. 'Ik ga je laten bloeden,' zei hij.

Ik ga je laten bloeden. Vijf woorden die de hete, dorre hel die ze de Zeven Zanden noemden perfect samenvatten: een woestijn als een lappendeken, niet veel meer dan een eindeloze, stoffige quilt bekleed met afgelegen dorpen vol mensen die onbehouden en bekrompen waren en bij de minste aanleiding niet eens meer deden alsof ze enige beschaving hadden. Er hoefde niet eens een aanleiding te zijn.

Sproet, die blijkbaar bang was dat ik hem niet had gehoord, verkondigde nog luider: 'Ik ga je eens goed laten bloeden.'

Ik liet mijn hand langs mijn zij zakken, een reflex die je ontwikkelt als je een leven lang magie leert in plaats van in knokpartijen verzeild te raken. Je kunt geen toverformule afvuren als je handen als die van een barbaar tot vuisten zijn gebald. Ik ontspande mijn vingers en liet ze in de zakjes poeder glijden die aan de zijanten van mijn riem hingen.

Een snuifje was voldoende: een beetje rood, een snuifje zwart. Ik zou ze in de lucht gooien, met mijn handen de somatische vormen maken, de eenwoordige toverspreuk uitspreken, en dan zou Sproet een koekje van eigen deeg krijgen.

Al hebben de meeste Jan'Tep-magiërs betere, krachtigere toverformules tot hun beschikking dan ik, ik compenseer mijn gebrek aan talent met de snelheid van mijn handen. Ik ben wat ze bij mijn volk spottend een tovenaarsnoemen, een magiër die, om in leven te blijven, het schamele beetje magie dat hij bijeen kan schrapen combineert met alle trucs die hij kan leren. In mijn geval betekent dat een beetje ademmagie vermengd met een snuifje explosieve poeders. Afzonderlijk van elkaar stellen ze niet veel voor, maar als je ze combineert en perfect timet kun je een explosie teweegbrengen die door een eik heen gaat alsof hij van nat papier is. Sproet stond dus de verrassing van zijn leven te wachten.

'Geen magie, knul. Weet je nog?' zei Ferius.

O. Oké.

De reden waarom ik die stiltetalisman wilde hebben was dat, telkens wanneer ik een toverformule afvuurde, die een soort mystieke echo uitzond waardoor toverjagers – magiërs die zich hebben gespecialiseerd in de jacht op andere magiërs – ons spoor konden volgen. Omdat het op dat moment mijn levensdoel was hen te ontlopen, had Ferius erop gestaan dat ik geen magie meer zou gebruiken om mezelf uit problemen te redden. Het probleem was dat Sproet weer met geheven vuist op me af kwam, klaar om

me naar mijn voorouders te sturen.

‘Jij hebt gewonnen,’ zei ik, terwijl ik mijn handen in de lucht stak en achteruit liep. ‘Ik zal je je talisman teruggeven, en je kunt het geld houden.’ Misschien niet het meest trotse moment van mijn leven.

‘Ik neem de talisman en hou het geld,’ zei Sproet. Toen gebaarde hij naar Reichis op het uithangbord. ‘En ik ga dat dier van je villen. Ik ga een hoed maken van zijn vacht, en misschien steek ik hem ook wel in brand. Dan blijf ik kijken totdat hij niet meer kan rennen.’

Bij die woorden kreeg ik een koude, harde knoop in mijn maag. Niet zo lang geleden was ik erbij toen een magiër Reichis’ stam met sintelmagie in brand stak. Dat beeld stond nog steeds op mijn netvlies gegrift, net als de vreugde op het gezicht van de moordenaar. Zo’n uitdrukking zag ik nu ook op Sproets gezicht.

Volgens Ferius zijn angst en woede twee zijden van dezelfde munt. Sproet had die van mij net omgewipt.

In mijn linkeroog begon zich een stekende pijn op te bouwen, zoals hoofdpijn, alleen dan veel heviger. Hoe ik ook probeerde die pijn weg te knippen, hij werd steeds erger. De ochtendzon vervaagde, maar de schaduwen bleven, groeiden, zwollen op, terwijl de wereld om me heen donkerder werd, zoals wanneer dromen omslaan in nachtmerries. Ik was alleen klaarwakker.

‘Verman je, knul,’ waarschuwde Ferius, die dit al eerder met me had zien gebeuren. Haar waarschuwing kwam te laat, want haar stem klonk nu alsof hij van ver kwam, alsof ze slechts een herinnering was aan iemand die

ik ooit had gekend.

Sproets lach daarentegen klonk steeds luider in mijn oren. Zijn grijns werd steeds breder en vervormde zijn gezicht. Wanneer dit over me heen komt zie ik alleen de akelige kanten van mensen. De gemene kanten. Het was alsof ik Sproet zag veranderen in de slechtste versie van zichzelf die hij ooit zou kunnen worden: de versie die anderen graag pijn doet, die Reichis lachend in brand zou steken.

De woede in me werd zo sterk dat ik de pijn in mijn oog niet meer voelde. Ik had niet eens door dat ik mijn handen weer in de zakjes aan mijn riem had gestoken, totdat ik de korreltjes rood en zwart poeder voor me door de lucht zag zweven. Net voordat ze tegen elkaar botsten, maakte ik met mijn handen de somatische vorm: ik drukte de twee onderste vingers tegen mijn handpalmen, het teken van terughoudendheid, met mijn wijs- en middelvingers wees ik recht naar buiten, het teken van vliegen, en met mijn duimen wees ik naar de hemelen, het teken van ‘Voorouders, zorg alsjeblieft dat mijn handen niet van mijn armen worden gerukt’.

‘Carath,’ zei ik, en ik zorgde dat mijn lippen elke lettergreep perfect vormden. Een vurige schicht vuur en woede schoot naar voren, niet genoeg om te doden maar meer dan genoeg om pijn te doen. De rode en zwarte vlammen verstrengelden zich als twee boze slangen in de lucht, schoten vlak langs Sproets schouder en verschroelden de buitenmuur van het pandjeshuis. Als die mijn doelwit was, zou het een indrukwekkend machtsvertoon zijn

geweest. Een klap voor je kop krijgen blijkt heel slecht te zijn voor je richtgevoel.

Ineens verdween de pijn in mijn oog, en de donkere visioenen die me belaagden vervaagden. Wat overbleef waren de lelijke, stoffige straat en de ontzette gezichten van de toeschouwers. Die aanvallen komen snel op en verdwijnen net zo snel weer, en daarna ben ik altijd van streek en wankel op mijn benen – niet bepaald de beste gesteldheid om jezelf te kunnen verdedigen.

Hoe geschokt of woedend Sproet ook was, hij schoof het gevoel snel terzijde. Voordat ik mijn armen kon heffen om mijn gezicht te beschermen, raakte hij me met een scherpe rechtse hoekslag net boven mijn linkerwang. Toen hij zijn vuist terugtrok, zat er bloed op. De zelfvoldane eigendunk op zijn gezicht veranderde in verwarring, zodra hij vegen lichtbeige mesdetpasta op zijn knokkels zag. Hij wierp weer een blik op mij, en op dat moment zag hij de zwarte lijnen rond mijn linkeroog, als in elkaar gedraaide wijnranken gemaakt van pure duisternis.

‘Schaduwzwart,’ fluisterde hij.

Als vuur door droge bladeren verspreidde het woord zich door de menigte.

‘De duivelpest!’ verkondigde een van de toeschouwers.

Hoewel de meesten vol afschuw achteruitdeinsden, was Sproet blijkbaar uit steviger hout gesneden. Hij klonk niet eens bang toen hij zei: ‘Logisch dat een dief vervloekt is door de duivel.’

Als ze me de kans hadden gegeven om het uit te

leggen, had ik ze kunnen vertellen dat het schaduwzwart feitelijk geen plaag is, zelfs geen vloek. Het is eerder een mystieke ziekte waaraan een klein deel van mijn volk lijdt en die voor zover ik weet niet besmettelijk is. Ik zou uiteraard niet hebben verteld dat je langzaam krankzinnig wordt door gekmakende visioenen, totdat je magie een gevaar vormt voor iedereen om je heen, en dat alle Jan’Tep-magiërs die mijn pad kruisen verplicht zijn me te doden.

Dat deed er allemaal niet toe, want Sproet had me al met beide handen bij de keel gegrepen. Ik rukte aan zijn polsen in een wanhopige poging mezelf te bevrijden, maar hij had me te stevig beet. Mijn keel verkrampte terwijl ik naar lucht hapte. De wereld om me heen begon te krimpen. Op dat moment besepte ik dat er waarschijnlijk wel een ingenieuze manier bestond om aan een wurggreep te ontsnappen.

Die moest ik me nodig eigen zien te maken.

De rode prijs

Ik kon niet langer dan een seconde buiten westen zijn geweest, want net voordat mijn hoofd de grond raakte gingen mijn ogen open en zag ik Sproet achterwaarts van me weg vliegen. Eerst dacht ik dat ik misschien op de een of andere manier een nieuwe, heel nuttige toverformule had afgevuurd, maar toen zag ik dat Ferius de kraag van Sproets shirt vast had en besepte dat ze hem alleen van me af had getrokken.

Jammer. Ik had echt wel wat meer magie kunnen gebruiken.

Ik hoestte stof op. Voordat ik wist wat er gebeurde, lag mijn tegenstander een paar meter van me vandaan plat op zijn rug en stond Ferius tussen mij en een of ander groot, breedgeschouderd stuk tuig in dat waarschijnlijk naaste familie was van Sproet, aangezien hij dezelfde sproeten en houding had als het magere joch.

‘Je kunt beter aan de kant gaan, vrouw,’ zei hij, terwijl hij haar met loensende oogjes aankeek. ‘De duivel heeft de ziel van die jongen, en daarom stuur ik hem naar de Donkere Plek.’

De Donkere Plek. In de grenslanden wemelt het van dat soort wereldwijze, spirituele uitdrukkingen.

‘Luister, vriend,’ zei Ferius, ‘waarom zou je je opwinden over een ouderwetse moedervlek?’ Ze gaf haar volgende woorden de perfecte mengeling van afkeuring en geamuseerdheid mee. ‘Stel je voor dat jullie, stuk voor stuk verlichte en goed opgeleide mensen, in dat oude bijgeloof zouden trappen.’

Hoewel het wel heel optimistisch was die mensen ‘verlicht en goed opgeleid’ te noemen, vonden een paar het fijn om te horen. Een vrouw in de menigte kwam een stukje naar voren en tuurde omlaag naar mij. ‘Als het niet meer is dan een moedervlek, waarom verbergt hij hem dan?’

Ferius liep naar me toe en boog zich omlaag om wat van de pasta weg te vegen en meer van de kronkelende, wervelende lijnen te onthullen. ‘Omdat die vlek afzichtelijk is. Daarom. De jongen is gevoelig als het om zijn uiterlijk

gaat!’ Ze begon luid te lachen.

De menigte vond haar luchthartige vrolijkheid aanstekelijk. Ik weet niet hoe ze het doet, maar Ferius weet altijd precies wat ze moet zeggen om mensen op andere gedachten te brengen.

De meeste mensen, in elk geval.

Loensoog priemde met een vinger mijn kant op. ‘Ik zeg dat hij de duivelpest heeft, en zelfs als dat niet zo is: die verwaande kleine Jan’Tep probeerde te stelen van mijn familie. Nu moet hij de rode prijs betalen.’

In de Zeven Zanden betekent ‘de rode prijs’ ruwweg hetzelfde als ‘ik ga je laten bloeden’.

‘Volgens mij heeft Kellen al meer dan genoeg betaald voor dat frutsel,’ zei Ferius. Ze knikte naar Reichis, die nog steeds boven op het uithangbord zat en verrukt zijn zilveren belletje zat te bekijken. ‘En vervolgens vroeg die jongen van je om nog meer geld.’

‘Doet er niet toe. Een dief is een dief, en de rode prijs betekent dat hij zijn vingers kwijtraakt.’

Ferius schonk hem een van haar spontane glimlachjes. ‘We kunnen het beter hierbij laten. Op dit moment zal iedereen onthouden dat jouw jongen een knul van twee keer zijn omvang heeft verslagen. Dat is een goed verhaal. Leuk om aan je vrienden te vertellen, wanneer je in de saloon een borrel achteroverslaat.’

Loensoog keek haar grijnzend aan. ‘Het wordt een nog beter verhaal wanneer ik ze de vingerkootjes van je jongen laat zien.’

Ik kreeg een zure smaak in mijn mond. Bij het

voorzicht dat Sproet mijn vingers zou breken was ik doodsbang geweest, maar als ze werden afgesneden betekende het dat ik de rest van mijn leven geen toverformules meer zou kunnen afvuren.

Ferius dempte haar stem, zodat alleen de grote man en ik haar konden horen. ‘Volgens mij wordt het niet een erg indrukwekkend verhaal wanneer je vrienden je erop wijzen dat je een pak rammel kreeg van een vrouw nauwelijks groter dan je linkerarm, nadat je had geprobeerd de vingers van een onschuldige jongen af te snijden. Of denk je van wel?’

Heel even leek Loensoog haar woorden zorgvuldig in beraad te nemen. Toen rolde hij zijn mouwen op en balde zijn grote, vlezige handen tot vuisten. Zijn knokkels knakten. ‘Geen genade, alleen omdat je een dame bent.’

‘O, ik ben geen dame, dus daar hoeft je je geen zorgen om te maken.’ Ferius zette haar zwarte pioniershoed af en legde hem op de grond. Haar rode krullen vielen om haar schouders. ‘Wil je met me dansen, vriend? Weet je wat?’ Ze tikte met een gehandschoende vinger tegen haar kaak. ‘Doe je best. Geef me een klap. Hier. Als je daarna nog steeds niet overtuigd bent dat de zaak is afgerond, is de beurt aan mij, en dan zullen we zien waar dat toe leidt.’

De menigte begon opgewonden te fluisteren. Nog meer munten wisselden van hand. De weddenschap was alleen niet of Ferius zou winnen of verliezen, maar hoe snel en hoe zwaar.

In de korte tijd dat ik haar kende, had ik Ferius Parfax nog nooit voor iets of iemand zien terugkrabbelen.

Misschien had het te maken met het feit dat ze een Argosi is, al ben ik geneigd te denken dat ze gewoon gek is. Het probleem was dat deze man dat ook was, en hij zag eruit alsof hij in staat was haar hoofd van haar romp te rukken.

Ik liet me op mijn zij rollen en zette mijn handen onder me neer, klaar om op te staan.

Ferius maakte een subtiel gebaar met haar vingers, een teken dat ik me erbuiten moest houden. ‘Ga je gang,’ zei ze tegen Loensoog. Ze zette haar rechterschoen naar achteren en boog zich naar voren, zodat de grote man haar ongehinderd tegen haar kaak kon stompen.

Hij keek achterom alsof hij een grap ging vertellen aan zijn vrienden, draaide zich plotseling om en deed een klap uit waarmee hij een twee meter hoge tamarisk had kunnen vellen.

Ik was er steeds van uitgegaan dat Ferius opzij zou springen, weg zou duiken of de klap op een andere manier zou ontwijken, dat ze er misschien onderdoor zou duiken en Loensoog een snelle trap tegen zijn kruis of een stomp tegen zijn keel zou geven, maar hij was te snel. Ze incasseerde de klap vol op haar kaak. Haar hoofd vloog naar rechts, en haar schouders en de rest van haar lijf volgden, totdat ze helemaal omgedraaid stond, met haar gezicht naar mij toe.

Ze stond er een beetje verloren bij, alsof ze bewusteloos was geslagen en het nog niet was doorgedrongen tot haar lijf. Ik stak mijn handen in de zakjes aan mijn riem. Als Loensoog zou proberen haar nog eens te slaan, zou ik hem letterlijk naar de maan laten vliegen. Daarna zou ik wel zien wat de gevolgen waren. Maar ik betwijfelde of hij

dat zou hoeven doen, want ik had nog nooit iemand zo'n harde klap zien incasseren als Ferius zojuist.

Plotseling ging haar mondhoek omhoog en knipoogde ze naar me.

Voordat ik een zucht van verlichting kon slaken, draaide Ferius Parfax zich weer om naar de man die haar had geslagen en vroeg achteloos: 'Dat zullen we een oefenrondje noemen. Wil je nog een keer, voordat ik aan de beurt ben?'

Loensoog keek alsof hij net zijn tong had ingeslikt. 'Hoe...? Hoe heb je...?'

Ferius boog zich omlaag en raapte haar hoed op. 'Ik waardeer het dat je zo voorzichtig met me was. Aangezien je mild gestemd bent, kun je ons niet gewoon laten gaan?'

Er viel een ongemakkelijke stilte op straat. De menigte keek toe en wachtte tot iemand iets zou doen. Meer munten wisselden van hand, en verschillende toeschouwers haalden messen uit schedes. Loensoog had vrienden die bereid waren zijn kant te kiezen. Jammer dat niemand aan onze kant stond. De grote man hield Ferius voortdurend in het vizier, en zij hem. Zittend op het uithangbord kwetterde Reichis: 'Waarom staren ze zo naar elkaar? Gaan ze nu paren?'

Het laatste wat je in zo'n situatie wilt doen is giechelen als een idioot, maar dat is precies wat ik deed. Iedereen keek me boos aan, behalve de twee strijders. Al kon ik Ferius' ogen niet zien, door haar blik leek Loensoog zijn mening over het onderwerp 'de rode prijs' te herzien. 'Ik neem aan dat je je lesje hebt geleerd,' mompelde hij.

'Geef de talisman terug, dan kunnen jullie gaan.'

'Afgesproken,' zei Ferius. Ze liep naar onze paarden toe en maakte ze los. 'Kellen, zeg alsjeblieft tegen de eekhoornkat dat hij naar beneden moet komen en de man zijn frutsel moet teruggeven.' Ze draaide zich om en leidde de paarden door de straat richting de rand van het dorp.

Terwijl ik probeerde te begrijpen wat er zojuist was gebeurd, sprong Reichis van het uithangbord. Hij spreidde zijn poten wijd en liet de dunne, harige vliezen tussen zijn voor- en achterpoten de bries vangen. De menigte hapte naar adem en begon bezorgd te fluisteren. Een paar mensen hielden hun handen voor hun borst en maakten met hun vingers de vorm van een huisje, vast een volks teken om het kwaad af te weren. Met Reichis in de buurt worden mensen soms wat bijgelovig.

De eekhoornkat zweefde soepel naar de grond, al deed de boze blik die hij me toewierp afbreuk aan de elegantie van zijn landing. Met zijn poten maakte hij behendig de zilveren talisman los van het belletje. 'Als je nou gewoon de keel van die knul had doorgebeten, zoals ik tegen je zei, zaten we nu zijn oogbollen te eten.' Hij gooide de talisman achter zich op de grond en rinkelde naar me met het belletje. 'Deze hou ik.'

Hij ging achter Ferius aan en liet mij in het vuil en het stof achter, omgeven door een menigte mensen die zich ongetwijfeld afvroegen of het misschien toch de moeite waard was mijn vingers af te snijden.

'Je kunt hier maar beter niet terugkomen, Schaduwzwart,' zei iemand.

Een paar anderen bromden instemmend.

Ik knikte en duwde mezelf langzaam overeind.

Hoewel ik pas zestien was, stond op de helft van de plekken waar ik was geweest een prijs op mijn hoofd. Ik had geen geld, geen talent, en zonder die talisman zou ik telkens wanneer ik de enige toverformule gebruikte waarin ik goed was aan alle magiërs in de grenslanden verkondigen waar ik was.

O, en mijn reisgenoten waren een Argosi-gokker die me nooit rechtuit antwoord gaf en een moordlustige eekhoornkat die het liefst mensenoogbollen at.

Welkom in het leven van een vogelvrij verklaarde tovenaar.

Magie is bedrog

‘Dit is een serie die de YA-wereld echt eens
nodig had. Het heeft een sterk mannelijk
hoofdpersonage, is goed geschreven én is
bovendien heel erg uniek.’ -

Theconfessionsofabooknerd.be

