

 Kluivenduikers doedeldans

 Willem van Iependaal

 Uitgeverij 't Lichtschip,

 Antwerpen 1937

 [image: Logo_Lancelot_50]

 Schuur je bast niet aan de ruif

 Om droog voer, maar duik de kluif!

 Kies de maalstroom,.. Ook een biet

 Of je boven komt of niet...

 Hoofdstuk I

 ‘Goeie middag!’ zei hij, doornat binnentredend, tot den eenzame, die, bij de kachel in een hoek van de bungalow, (barak) op z'n pijp zat te kluiven en net deed of de wereld ophield naast de kolenbak. ‘Goeie middag! Is er hier misschien nog ergens een gaatje voor me vrij? 'k Neem al genoege met een latje op z'n kant.’
 ‘Daar!’ geeuwde de andere en wees met het roer van z'n pijp naar het houten tussenschot bij de ingang. ‘Onder het wapenrek is nog ruimte voor de bijschuivers. Lang in de dalles gezete, maat?’
 ‘Ik ben negentien!’ was het weerwoord.
 ‘Niet slecht! Zoveel te zegge in zo'n beetje Engels, dat'sgeen sopkost, jongeheer!’ vond de eenzame en lichtte z'n lang, verweerd gelaat, dat vol groeven zat en wel gebarsten leek. ‘Zeker al in de hondsdage van huis gegaan, hè?’
 ‘Alle wege ter verlossing lope dood in de lommerd!’ gaf de bijschuiver terug, schudde huiverend het water uit de mouwen van z'n gehavend colbertje, wrong z'n pet uit en trok z'n broekriem strakker aan. De andere observeerde gretiger: ‘Nog een gaatje verder als 't kan... Dat's zo goed als twee geklutste eiere.’ ‘Merci! 't Was kostelijk, maar er kan heus niets meer bij. 'kHeb rijk m'n bekomst.’ ‘O, bliksems, ben jij er zó een!’ grinnikte de man achter de kachel en ging schrijlings op de bank zitten. ‘Dan wil 'k anneme, dat 'k met jou geboft heb, want jij lijkt me nou net de snuiter die 'k hier zo bloedig heb motte misse. Wat ben je voor een landsman?
 ’Holland!
 ’‘Schiedam?!’
 ‘Ja, zo ongeveer,’ knikte de Hollander, trok z'n jasje uit en kwam er mee bij de kachel staan.
 ‘Ik ben een Ier!’ verklaarde de andere.
 ‘Tipperary?’
 ‘Dik voor mekaar met jou!’ lachte de Ier opspringend. ‘Je hand, kerel! Jij bevalt me en wordt mijn slapie. Voor jou heb ik een ander bedje, een besproke plaats waar je over beschikke mag. Wat dondert het ook waar we vandaan komme, hè? 't Is al mooi genoeg dat we wete waar we heen gaan en an toe zijn’. Hij sleepte het geraamte van een schietpop aan, zette het schoor tegen de tafelrand bij de kachel.
 ‘Hang je spulle hier maar over... 'k Snor nog wel een verschoning bij-elkaar. Hoe wil je genoemd zijn? Mijn naam is Paddy!’
 ‘Ludovicus!’
 ‘Wablief?!’ schrok de Ier. ‘Zo'n naam, dat's me te ver om! Jij heet Jim; late we 't daar maar op houe.’
 ‘Jim,’ zei de andere en maakte een buiging.
 ‘Er zit zand in je scharniere... Zeker vaak buite geslape?!’ concludeerde Pad en begon een sigaret te draaien. ‘De ware vrindschap, Jim, begint, net als de oorlog, met beleefdheid en tegenbeleefdheid. Goeie vorm is de vaste aanloop voor alle doodslag.’ Hij bevochtigde het papier met de punt van z'n tong. ‘Hier... steek op! Tabak, vloeitjes en lucifer,.. alles present van de Dames van Barmhartigheid, die bemoederend bijdrage voor de roltrap naar Golgotha. Begrepe?’
 ‘Verstaan,’ knikte Jim, en keek begerig naar het brood op de muurplanken.
 ‘Ik zal wat toast voor je make,’ beloofde Pad, liep om de lange, kaalgeschrobde tafels naar een hoekkast, sneed brood en stak een schijf aan een bajonet. ‘Neem is effe van me over, dan kan ik in m'n kist duike naar broek en hemd. Je zal er wel in verzuipe, maar ik kan niet helpe dat je moeder zo'n krat gebaard heeft... Een broek...! De kont heb 'k in de petoet verslete... Hier... nog een hemd uit Egypte en sokke met nooduitgang. Trek an dan zal 'k intusse je kuchie blakere.’
 Jim ging naakt voor de kachel staan, droogde z'n huid en keek snuivend toe. ‘Niet al te bruin!’
 ‘Kan je wel an me overlate!’ wenkte Pad.
 ‘Want 'k ben jarelang keukemeid geweest op een touwbaan. Kristenziele, zeg, wat ben jij mager!! Motje met die stuiver botte naar 't front?! Dat's een belediging voor de vijand!’
 ‘Nou ja,’ bromde Jim, in de broek stappend, ‘er zijn dogge en hazewindhonde, wat?’
 ‘Geen borst, geen bille... 't Lijkt wel of ie gemangeld ben!’ wees Pad, het geroosterde brood over de tafel schuivend. ‘Vreet op en meteen effe je krib inspectere. Kijk, jij slaapt hier met het zonnetje uit de eerste hand. Rechts het waslokaal en links de kolenschuur. Als ie op je kist gaat staan heb ie nog uitzicht op de kakhuisies van de derde compagnie. Veel is het niet, maar straks, onder vuur, staat de eeuwigheid voor je ope.’ Hij kroop, met beide vuisten fors de strozak bewerkend, over het bed. ‘Tijk en kopkusse alles gevuld met bijgevijld stoppeldons...’
 ‘Jofel!’ prees Jim en ging proberend op de rand van de krib zitten.
 ‘Luize hoef ie niet te levere,’ vervolgde Pad, ‘die behore tot je rusting en worde uit de voorraad verstrekt. Aanvankelijk hadde we hier te doen met een enkel onschuldig besie, een paar simpele verkennertjes, afgedwaald van de hoofdmacht. Daarna de overrompeling, de invasie van het ganse luizenheir met ban en achterban. Tegenweer heeft geen zin! De landstormers lichte je pet als ie vergeet om te bidde en struikele over je wenkbrauwe in de soep.’
 ‘Is 't zó erg!?’ betwijfelde Jim.
 ‘Ja, 't zijn niet de grote dinge in het leve die je zo peste, maar de kleintjes! Och, je went er an, hè? In 't begin kon 'k niet stilstaan van 't getreiter an me bast en nou -verdomd! - ga 'k me al eenzaam voele in een verse verschoning. 'k Hoef jou denkelijk niks te vertelle van ongedierte, wel?’
 ‘Nee, 'k ben er in uitgestudeerd!’
 ‘Weetje,’ grinnikte Pad en diepte een horloge op uit de voorkant van z'n soldatenbroek, ‘'k heb een luis angetroffe op de wijzerplaat en 'm Gregorius genoemd om z'n belangstelling voor een behoorlijke tijdverdeling...’
 ‘Hoe staat het met me bikke?’ onderbrak Jim.
 ‘Ja, verrek, dat's ook wat!’ wipte Pad op. ‘'k Zal je subiet bediene... Daar op m'n plank vind je boter.’
 ‘Waar kan 'k intusse stro hale, Pad?’
 ‘Stro hale?! Dat's nergens voor nodig! Het bed van je voorganger is amper beslape. We gaan 'm morge begrave... Een welkom verzetje waar de hele compagnie al naar verlangt. Er wordt gepoetst en geflikt, geruild en uitgeleend of't een parade voor de Prince of Wales betreft...’
 ‘Wat heeft ie dan gescheeld?’ vroeg Jim benepen.
 ‘Wat je voorganger mankeerde?’ riep Pad en legde toast en bajonet weer uit handen.
 ‘Nee maar, dat's nou ook een vraag! Hem mankeerde niks. Aan ons, aan ons allegaar mankeert wat en hij most er an kapot. Ik, jij, de hele bende, te lui om te walge en te laf om te huile, is ziek, zo hartstikke verknoeid en aangevrete als de knotwilge boven de gezwolle stinkslootjes in je vaderland. Uglo stierf zo grondig als een vent van zijn slag maar sterve kan. Hij heeft zich voor z'n kop geschote. Gisternacht, in 't waslokaal... De hele boel zat vol met de grauwe klodders van z'n uitgeblaze hersens. Een soldaat met hersens, vat je...’
 ‘Gadverdarrie!’ gruwde Jim.
 ‘Begin jij nou ook al?!’ riep Pad, kwasie wanhopig. ‘Dat kan mooi worde en belooft weer een verzetje! Als zo'n bijkomstigheid je al misselijk maakt en van streek brengt, had jij je niet magge verhure voor voetknecht in de Garde van Satan. Dat's oplichting, waar of niet?’
 ‘Ja, oorlog is geen bakerdiensie.’
 ‘Om de verdommenis niet!’ vloekte Pad, liet de toast in het vuur vallen en prikte een derde schijf brood aan. ‘Dat zal je straks an de weet kome bij 't oefene op de bajonet: Steek naar de strot, naar de buik of de niere... Dit laatste ingeval de vijand vlucht... Een strategische mogelijkheid waar we al maande en maande op wachte’.
 ‘Ik kom de doorslag geve, Paddy!’
 ‘O, maar natuurlijk! Daar twijfele we hier geen ogenblik an. Jij weerstaat alle splintermolens(machinegeweren) en 'k schat je zuinig gezegd, op drie brigades...’
 ‘Dat's nog maar matig gewaardeerd!’
 ‘Nou ja, 'k heb het an de lage kant gehoue, hé? Je bent nog zo bloedjong,’ vergoelijkte Pad, de toast beboterend. ‘Vreet.., maar brandje bek niet, wantje kan 'm nog niet misse om de Moffe te verslaan.’ Hij tilde een geweer uit het wapenrek, maakte ruimte bij de kachel. ‘We zulle maar niet langer daze en je eens wat late zien, jongeheer. Opgelet! Je neemt de spuit onder je rechtervlerk en de kolf in je lende. Uitvalle met de linkervoet en meteen steke. Zó: In!... Uit!... Paraat!... In!... Uit!... Paraat!! Vooral niet rukke bij het terughale, dat zou ie je hachie koste. Van onderop de bajonet er in en dan maar net doen of ie boter staat te keure.’ Hij spuwde in z'n knuisten, verstroefde de greep van het geweer en begon opnieuw: ‘In!... Uit!... Paraat!... In!... Uit!... Paraat!... Blijft er een Mof anje vorkkleve, dan zó metjepoot 'm er aftrappe.’
 ‘Dat's godsgruwelijk gemeen!’ protesteerde Jim.
 ‘Wat zalle we nou gaan beleve?!’ speelde Pad. ‘Ben jij niet een beetje van een rare? Je hebt je pote toch niet alleen gekrege om er mee naar je graf te huppele! Jij begrijpt van de hele schepping nog geen puist! Wat heb ie voor een opvoeding genote in je verzonke Veenlandje?’
 ‘Ik was op 't havelosie...’
 ‘Donders!’ grijnsde Pad. ‘College gelope in blauwe gort, huidzalf en dierenbescherming, hè? Dergelijke instellinge kenne we hier ook. Wat ben je van je geloof?’
 ‘Ik heb m'n geloof verlore, Paddy.’
 ‘Uitgeslote!’ besliste deze. ‘Je kan je geloof niet verlieze. 'tKan, nou ja, scheef in je wegzakke en op je maag gaan werke, maar kwijtrake: onmogelijk!’ Hij rakelde het vuur op, stak weer een stuk brood in de gloed. ‘Zonder godsdienst, dat neme ze hier trouwens niet en betekent: kolentremmen op Zon- en feestdage. Wees wijzer! Je maakt nou deel uit van het vroomste leger ter wereld en zal je er naar motte gedrage. Zes dage zult ge bajonet-vechte en de zevende ruste. Althans hier in het kamp... Straks, voor de vijand, wordt het anders... Nood breekt wette.,. Zelfs die van Onze Lieve Heer... Goddamn!!’
 ‘Niet vloeke, maat!’ waarschuwde Jim, wijzend naar een geschilderd bordje boven de ingang van de barak:

 HET IJDEL GEBRUIKEN VAN GODS NAAM IS DEN SOLDAAT ONWAARDIG.

 ‘En daar is het antwoord,’ zei Pad, greep den verbluften Jim onder de armen en duwde 'm met z'n neus op de regels, gekrast in het middenplint van het wapenrek. ‘Lees!!’

 Our Lord is awful busy,

 Blessed rifles, shells and guns.

 With one hand He bless' the British,

 Withthe other one the... Huns!!

 (God, de Heer, zegent geweren

 En kanonnen zwaar en grof

 Met één hand Hij zegent Britten

 Met de andere de... Mof!)

 ‘Nou, Jim, je weet hoe je er voor staat en mot maar rekene, dat de kogel, die je de pijp uit helpt al in de maak is. Wat dee' je voor werk in de burgermaatschappij?’
 ‘Zo van alles en nog niks... 't Laatste heb ik hier in Engeland getuinderd in de snijbloeme,’ mompelde Jim, happend in z'n vijfde boterham.
 ‘'t Was op de duur niet om te harde als vent tusse al die vrouwe, die je ginge hate om je gave botte en de adem in je neusgate. Elke dag het zelfde liedje: hoon en verwijt omdat 'k niet mee optrok tege de Moffe. Nergens een greintje warmte en kameraadschap. Slijmbal! was de morgengroet! In me kosthuis, op de tuin, altijd en overal weer de vrouwen, die je wegpestte met d'r minachting...’
 ‘Ja,’ knikte Pad diepzinnig en tipte met z'n beboterde vinger aan de hete bajonet. ‘Slijmbal... dat's zo ongeveer wat Eva denkt van Adam, de dulle buffel, die zich laat drijve en krijgt wat 'm toekomt. Slijmbal... dat's niet slecht!... Die mot 'k onthoue... Affijn, je hebt je klauw gezet en zal de fuif mee motte make daar helpt geen: Gadverdarrie! meer an! 't Wordt een danig ballet, dat bezweer ik je. Bene van de vloer en maar danse... danse tot de darme op je schoene hange... Ach nee, jij hebt geen maarschalksstaf in je ransel en had je alleen als grafkransenbinder met de oorlog motte bemoeie, maar je wou geen slijmbal weze, wat? En nou mag ie je, als 't zo wijd is, aan m'n koppelriem vasthoue... 'k Heb in alle dele van de wereld gemodderd en gevochte en zal probere of'k nog een respectabele Tommy Atkins (naam voor Jan Fuselier.) van je make kan.’
 Jim salueerde dankend.
 ‘Nee, nou motje niet kinderachtig gaan doen!’ vermaande Pad. ‘Dank is het paardemiddel tege alle barmhartigheid. Vooral geen plichtplegingen. 'k Ben al blij als 'k wat doen kan voor jonge mense die vooruit wille... Plaats voor de jeugd! Wat jou?’
 ‘Veel blijke van waardering ontvange van de zeerverplichte ouders?’ polste Jim, z'n zesde en dikste brok geroosterd brood in de gesmolten margarine dippend.
 ‘Ga nog al!’ gniffelde Pad. ‘Je mot begrijpe, dat 'k in mijn omstandigheid alleen maar wat doen kan voor de welgeschape jonges. Kwestie van tijd. Eva wil en zal gelijkwaardig worde an de slijmbal Adam. We zijn nog net op het nippertje gebore, Jim!’ ‘Waarom?!’
 ‘“Daarom!” deed Paddy kinderlijk koppig. ‘Het is de heilige plicht van elk waarachtig mens om de toekomst ferm onder de ogen te zien, zegt Thomson - een specialist waar je straks kennis mee zal make - Na ons zal de vruchtbaarheid stukloon, de zwangerschap schokgranaat en de miskraam blindganger hiete. Jezus, wat kan jij vrete! Maar daar nou niet van, want 'k heb beloofd om een Tommy Atkins van, je te make en als 'k me weer bemoei met je lintworm, mag ie op me vure. Schuif is om, dan zal 'k ie eerst het een en ander vertelle over je wapenbroeders, want de ware krijgskunst vangt aan bij de kennis van het eige materiaal. Je weet dat ons regiment behoort tot het contigent uit Zuid-Afrika en hier in het kamp wordt afgericht tot de grote robber. Met deze keurbende is de keizer nie so baai in z'n sas nie en de clownprins ook al nie...’
 ‘Godzamme, Paddy! Jij smoest Hollands!!’
 ‘Ja.... Ja,’lachte hij.‘Ik praat die die Boertaal en jij praat die Hoogtaal. Heb ik nog overgehoue uit m'n Transvaaltijd, uit de oorlog met Oom Pijpedop. Was maar zo'n beetje buregerucht, weet je. Wat we nou gaan beleve dat's Krieg!’ Hij wipte van de tafel, maakte de paradepas, kwam, over de banken stappend, weer op Jim af. ‘De bene motte het doen, maat! Een goed stel latte onder je lijf, longe van vetleer en een rug als een fuinslang... Dat's de uitspringer.’
 ‘Als er tenminste nog een kans op uitspringe is, Paddy!’
 ‘Denk om de klodders in het waslokaal!’ waarschuwde hij. ‘Niet te veel van je hersens verge, jongeheer. Eén Uglo per compagnie is al weer welletjes. We motte nog wat overhoue voor de polonaise. Bijna wasje de kans ontgaan om de grootste en laatste aller oorloge te helpe winne, want je borst kan maar nauwlijks adem genoeg bevatte om de opmarsch naar Berlijn bij te houden. Afgekeurd te worde in dit heldentijdperk wil zegge: voortbestaan en nakroost verwekke dat eveneens ongeschikt zal blijken om de grootste en laatste aller oorloge te helpe winne. Een paar streep meer of minder borstkas beslisse over je historische betekenis.’
 ‘Er zal toch niet eeuwig oorlog zijn!’
 ‘Gosternokkie, nee!’ gruwde Pad. ‘Hoe kom ie daar bij? M'n tante in Dublin sukkelde jarelang an pijn in d'r haarnetje... Toen kocht ze een hoed en stierf an spatare...’
 Wat heeft dat er nou mee te make?’ bromde Jim korzelig en ging met z'n handen onder z'n hoofd op de bank liggen.
 ‘Niks natuurlijk!’ beaamde Pad. ‘Louter een oefening in respectloos piekere. We spreke af dat de wijsheid niet steekt in de nar maar in z'n bellen.’
 ‘Je kletstuit je nek,’ geeuwde Jim. ‘Ik hoop..’
 ‘Jij hoopt dus nog?’ onderbrak Pad teleurgesteld. ‘Datvaltmetege... Gut, wat ben jij nog een klein mannetje... Geen wonder datje verzuipt in m'n ondergoed! Hoop... dat's de springplank der wanhoop... God de Vader heeft te veel kostgangers en kan niks meer voorschotele dan een rondje blauwe bone.... Doet er je maal mee!’
 ‘Ook al goed!’ deed Jim onverschillig. ‘Twaalf maande cel hebbe me waardering bijgebracht voor een kopschot in volle zon. Verstaan?’
 ‘En of!’ grijnsde Pad. ‘Toch zou 'k je wille advisere om er hier niet zo flapuit mee te weze. Steek naar de strot, naar de buik, en de niere... All right! Dat behoort tot de gepatenteerde krijgsmanseer en geeft je recht op ieders bewondering... Maar cel, echte uitgeziete griebus, nee daar motje niet mee op het appèl komme, maat... Dat kan je je generaals-strepe koste... Foei!.. Foei! Nog geen twintig jaar oud en dan al eelt op je kont!!’
 'k Wou geen nakommertje weze...’
 ‘'k Neem an datje een verdommese doordrijver ben.’ verklaarde Pad, in het vuur spuwend, ‘toch, en in alle ernst wil 'k je waarschuwe. Laat aan de jonges hier niks uit over je verlede. Ze zijn zoo met elkaar wel een tof stelletje, maar jij praat over misdrijf met een vanzelfsprekendheid dle eerzame bommewerpers huiverig maakt. Wat heeft het voor zin om je voor ons kluivenduikers, tebinnenstebuite te kere? Doe wat ik je zeg... Laat ze gissen, laat ze hengele hier en speel jij voor de vernarde grootheid. Datluste ze! Modder, luize en buikschot.... Nou ja, maar dat van jou, van je dalles en onfortuin: nooit!! Zwijg en tracht je op te werke tot de hoogte van hun fatsoen: In!... Uit!... Paraat!!’
 ‘En hun fatsoen is jou fatsoen, Paddy?’
 ‘Van ons allebei!’ besliste hij. ‘We zijn als zwalkende rafeltrappers opgerukt achter de ronseltrom en als toonbare helde ingelijfd bij His Majesty's Army en daarmee: Basta!!’ Hij sprong in de houding: ‘X Zeven en zeventig, Twede Compagnie van het Vierde Regiment Zuid-Afrika Infanterie, Vrijwilliger in actieve dienst en bereid om er an dood te gaan bij gebrek an beter.’
 ‘We zijn toch nog niet in actieve dienst,’ meende Jim, ‘en 't kan nog wel maande aanlope voor we opbreken. Misschien btijve we hier klitte tot de rotsooi gedaan is...’ ‘Kostelijk!’ schaterde Pad en zat op de rand van de tafel te schudden van de pret. ‘Afgelazerd goed, maat! Als ie me nog een paar keer zó laat lache, doe'k afstand van het massagraf en zal ernstig probere om door de mest heen te komme. Schande dat ik jou geen slokkie offerere kan. Niks als limonade... Make we hier zelf, weetje.’ Hij opende de hoekkast, nam er twee kommen uit, wreef ze schoon met de binnenkant van z'n balmoral (Ronde Schotse muts.) en zette ze op tafel. Daarna sleepte ie een kist voor het wapenrek en tilde een tienpondspot van de hoge overkapping: ‘Framboze... ter bevordering van de heldhaftigheid! Wordt hier gratis verstrekt.’
 Met een spaan smeerde hij een lik jam in de kommen: ‘Veel of weinig water?’ ‘Heb ie geen zoute haring?’ polste Jim.
 ‘Nee, wel piccalilly. Spulletje waar je hart van afbrand... Pak an! Een verse pot, maar een betrekkelijk zachte dood. De jonges hier zijn er niet bik op.. De jampot, ja, die vrete ze zo van 't spaantje leeg. His Majesty's Army komt geconfijt in de vuurlijn!’ Jim sneed het twede kuchje aan, dat Pad 'm toegooide, pruimde pickles en zat, nippend aan de limonade, te bladeren in een zangbundeltje, dat op tafel lag: ‘Van jou, Pad?’
 ‘Ja, gekrege van de Dames van Barmhartigheid.’
 ‘De Britse Leeuw brult!’ las Jim.
 ‘Wat een idee van zo'n beest, hè?’ grinnikte Pad. ‘Er zijn trouwens meer tekene van opleving; Stale helme, kurke helme, verschoninge voor de trope en een uitrusting als voor een pooltocht. Als we dat alles mee naar het front moete slepe, zie 'k er van groeie dat de vijand, zodra we in de vuurlijn komme, uit z'n loopgraaf klautert en an z'n pet tikt: Witkiel, here?!’ ‘Alles maar late bezorge Unter de Linde’, adviseerde Jim. ‘Met de boodschap er bij dat we 't wel komme hale bij de feestelijke intocht.’
 ‘Tege die tijd zit de mot er in, Jimmy...’
 ‘Niks, we doen de kamferballetjes er bij...’
 ‘Godzalmijn!’ riep Pad opspringend. ‘Die was weer effe goed. maat! Een godswonder dat wij mekaar zo gevonde hebbe!’
 ‘Als er maar niks tusse komt!’ tobde Jim.
 Pad keek sip: ‘Motte we nou niet over denke en maar afspreke dat we een goeie kans make...’
 ‘We motte er doorheen!’ besliste Jim. ‘Same uit, same thuis en wie verzaakt komt in de put en laat z'n beurt voorbijgaan.’
 ‘De toekomst is verzekerd!’ juichte Pad. ‘Zweer me Jimmy, datje niks achterbaks zal doen en niet duikelt zonder m'n voorkennis en uitdrukkelijke permissie. Ons kan niks gebeure, tenzij we per ongeluk geraakt worde, maar dat's een speld in een hooiberg!’
 ‘We komme weer naar huis al is 't op twee pote same, Pad! Reken maar op een rolstoel voor je verjaardag.’
 ‘En jij twee stelte en een kunstarm!’ beloofde Pad. ‘Jim... Jim, wat zalle we gelukkig weze! De trane lope over me smoel... Jammer dat de oorlog zo ongeriefelijk begint te worde door de vele inspecties en parades voor en door koddige oue heertjes zo krijgshaftig als een begijntje op een besneeuwde slootplank... Ook het sneuvele biedt z'n gemakke...’
 De deur werd opengetrapt door een buffel van een knul, die met een stel dekens op z'n glundere kop naar binnen bonkerde: ‘Gott strafe England!!’
 ‘Hallo!’ groette Pad uitbundig. ‘Hoe was 't in de petoet deze reis, Ken? Nog altijd zo intiem gezellig?’
 ‘Gott strafe!’ herhaalde Ken, sprong in de houding, kwakte z'n dekens op een bed en maakte met verbluffende lenigheid een hoogstandje op de rand van een werkemmer. ‘Niks meer gedaan daar, Paddy... Samengezete met een hopeloos stelletje eendarme.Nietvloeke, nietkaarte, nietzuipe... Zijne Majesteit neemt ook maar alles op in z'n armee! Wat motte de Moffe wel van ons gaan denke als ze merke, dat we de lijke ook al in 't vuur brenge?’ Hij liet, keurig doorbuigend met de romp, z'n voeten tegen de tafelrand vallen. ‘Een petoet vol met lakense doodbidders... Aboe, wat een uitvinding!’
 ‘Niet an gaan sukkele’, suste Pad.
 ‘Wel over foetere,’ kopte Ken, liet zich, met z'n benen omhoog, van de emmer glijden en wandelde op z'n handen de barak door. ‘Is dat de bediende van je notaris, Pad?’
 ‘Nee, dat's nou Jim, jongeheer Jimmy uit Holland... Weggelope van z'n moe om an de koning van Groot Brittanië en Omstreke een kilt (Schots rokje) te vrage...’ ‘Wordt an gewerkt!’ sprong Ken op. ‘En laten we hopen, dat het rap an je kont zit, want 'k wil je zó niet langer zien!’ Dreigend kwam ie op Jim af. ‘Kerel ga uit m'n neus! Schaam ie je niet om er zo hoerig bij te zitte?! Je tart de ongereptheid van de Britse fuselier, meheer! Meheer?!... Nee, u bent geen meheer, u ben een lariespook, meheer! Wat let me of 'k spring in de houding en breng het saluut!’
 ‘Blijft ie zo?’ vroeg Jim geraakt.
 ‘Zó?’ beklemtoonde Pad. ‘Hij is nou nog op z'n best... Heeft als kind een daklijst op z'n boterbolus gehad en trekt een beetje met z'n gedachtegang.’
 ‘Jij komt dus uit Holland om ons te helpe!’ onderbrak Ken. ‘Dat's grootmoedig, dat's ridderlijk! Verlore liefde of van huisuit gek?’
 ‘Nou, wat heb ik ie gezegd, Jim, is ie snik of niet?’ voerde Pad. ‘En zo'n knuppel wordt straks losgelate op de keizer die verkoue is en z'n kamer houdt...’
 ‘Wat zeg ie me nou?!’ stamelde Ken. ‘Is de keizer verkoue? Is 't verdompd waar en belazer je me niet, Patrick Nill?!’
 ‘Mag ik op staande voet vernaggele!’ bezwoer Pad.
 ‘Godogod!’ jammerde Ken, z'n handen wringend. ‘Die arme, arme Billhelm heeft an de spits van z'n troepe in de IJzer gestaan en z'n laarze volgeschept... Hoe onvoorzichtig van zo'n grote veldheer...! Een heldenkeizer met koue voete... Paddy... Paddy, hoe mot het nou verder met de krijgshaftigheid?... Ik maak me van kant!’
 We staan zo machteloos, zo helegaar in de knoedel,’ simpte Pad en nam het zangbundeltje van de tafel. ‘Ik stel voor om het onzeggelijke maar te zinge.’ Hij bladerde in de bundel, scheurde het gekozen lied uit, schoof het over de tafel en zong mee achter de schouder van Ken:

 ‘Toch, schoon mijn lippen zwegen,

 Hebt ge aan m'n smart geloofd.

 Ge wist, wat rijke zegen Ik afbad op uw hoofd...’

 ‘Een verkoue keizer, weet je wat dat zegge wil, jonges? Dat betekent vrede... vrede!’ gebaarde Ken priesterlijk. ‘Wedde, dat de Moffe wegens 't ongesteld zijn van de Opperste Krijgsheer zullen verzoeke om een wapenstilstand, twee citroene en een scheutje ouwe klare?’
 ‘En de voorraad ijzere kruizen dan?’ vroeg Jim.
 ‘IJzere kruizen, dat's de gangbare pasmunt voor een bankroete kultuur,’ verzekerde Pad.
 ‘Vast 's effe!’ riep Ken. ‘'k Heb een idee... Uitgemaakt dient te worde of een volk mag worde aangevalle als de keizer verkoue is.’ Hij sprong op de tafel, kuchte gewichtig en dan met een gezicht of ie handgranaten stond te pruimen: ‘Mijnehere. ik open de zitting met een beroep op het gewete. Bij afwezigheid daarvan kan worde volstaan met een eed op de bajonet. De koning van Groot Brittanië heeft mij hoogstvererend opgedrage, om de snotneus van z'n geliefde Broeder in geding te brengen. Het behaagt de keizer aller Veldgrauwe om in deze zo benarde dage verkoue te zijn. We hebben te onderzoeken of het Volkenrecht, mijneheren, het Vol-ken-recht...’
 ‘Hier!’ riep Paddy en greep een lange turf uit de kolenbak. ‘De laatste, grondigherziene uitgave...’
 ‘Voltreffer!! jubelde Ken, onder tafel rollend van de lol. ‘Morge, als 't hele stel weer compleet is, zette we de zitting voort.’
 ‘Morge zal niet gaan,’ verklaarde Pad. ‘Morge motte we uit begrave... Uglo heeft zich voor z'n kop geschote... Dat weetje toch!’
 ‘Daar weet ik geen puist van!’ beweerde Ken. ‘Dat gebeurt maar allemaal buite mijn om. Alweer zo een die maar uitknijpt als 't 'm gelege komt en 't verdomt om behoorlijk z'n beurt af te wachte. Die zelfmoorderij, daar most de kogel op staan! Als 't zo door gaat, bestaat de compagnie straks alleen nog uit onbestelbare postwissels!’
 ‘Wie 't langst leeft, alles!’ merkte Jim op.
 ‘Jij bent zeker als plaatsvervangend invaller hier in Engeland pas bij de troep gekomme, hè?’ veronderstelde Ken... ‘Mooieboel! Die vreemdelinge draaie overal d'r kont maar in. 't Hart in je donder, knaap, dat je probeert om me te passere op de verlieslost. Geen gedrang op de Jacobsladder. Begrepe?!’
 ‘Nou, je hoort het, Jim!’ lachte Pad. ‘Maathoue en afstand beware...’
 ‘Ik doe al geeneens meer mee!’ ruziede Ken, ‘Holland bespringt Attila en ik wordt neutraal... Gaan we naar huis of gaan we niet, Patrick?’
 ‘We gaan naar de mooie meisies an de Zuierzee,’ stelde Pad voor.
 ‘En niet anders!’ juichte Ken, gooide z'n kop in z'n nek en ging, wiegend in z'n heupen, zingend door de barak. ‘Zuijerzee!... Zuijerzee! De grootmachte neme het over en wij worde neutraal. Dat we daar nou niet eerder an gedacht hebbe!’ Hij greep een bezem, stak de steel tussen z'n benen en gaf z'n knol de sporen: ‘Hort bonk! Kristenziele. Wat een paradegeit! 'k Zal 'm effe in de derde versnelling rammele... Hort!... Hort... naar de mooie meisies... We worde neutraal... Neutraaaaal!’
 ‘Zal je nog van opfrisse!’ remde Pad. ‘Om te beginne staat er een oorlogsmarsch op het program... Het wachte is op stortregen...’
 ‘Ajakkes! Je verprutst m'n afterlunchritje,’ pruilde Ken, schoot op Jim toe en lichtte hoog een been: ‘Dat gemaakt, krijgsman!’ Hij greep in de naad van z'n broek om het balletrokje te verbeelden en danste voor: ‘Tra-la-la-tralala!.,. Tra-la-la-tralala! Een ietsie meer tempo, kapelmeester! Dank u! Dank u! Witte handschoene niet verplicht. Alleen gesoigneerd als de ceremoniemeester, maar dat mete de wurmjes je wel an...’
 ‘Erg bemoedigend,’ bromde Jim.
 ‘Niet afleide!’ gebood Ken. ‘Je zou me een poot late breke. Let op hoe 'k me tenen neerzet... Ga 's opzij dan zal 'k de stervende zwaan voor je make... Goed hê? Net Anna Pakdeleuning of hoe heet dat mokkel uit Rusland.’
 ‘Pavlova!’ verbeterde Pad.
 ‘Zeik niet!’ beet Ken, liep naar de schietpop en maakte een diepe buiging: ‘Sta mij toe, madam?! DeBoereklos!!’ Hij hield de pop in z'n armen, danste beerachtig log, zwaar stampend met z'n bespijkerde schoenen op de wrakke vloer:

 ‘Jij ben m'n lieve schat.

 O, als ik jou niet had,

 Ronselbombom!

 Dan hing ik van verdriet

 Me aan een andere Griet

 Ronselbombom!’

 Krakend vloog de weggeslingerde madam over kisten en bedden. ‘Graan, olie, wijve en wagesmeer.,. allegaar waard om voor te vechte! Naar de fotograaf, jongens! Het nageslacht heeft recht om te wete wie en wat we ware voor we onze schonke liete in het belang van kleine naties en grote dieve...’
 ‘Een glansfoto, kabinetformaat, van de krijgers, bereid om d'r bijgewerkte verrukking te dekke met... handgranate!’ onderbrak Pad. ‘Zo, in 's konings rok zijn we onweerstaanbaar en op weg om Londen te verovere... Alleen van de Bank of England kunnen we nog tegenstand verwachte... Maar ook zij zal valle als wij... en allen die mene dat de molme toonbank van een verlope pruimedantenering voldoende beschutting biedt tegen de kolder van Mars! Een dwingender roffel op His Majesty's bombarieketel zal ook hen engagere voor de knekeldans...’
 ‘Pats!... Pats!... Pats!’ Een sergeant liet z'n paradeerstok dansen op de schoren van het wapenrek, viste met een lorgnet naar z'n verzonken drankneusje en snoof verontwaardigd bij 't aanschouwen van de onregelmatigheden in de bungalow: ‘Wat een rotzooi. Wat een zwijnepan! 't Lijkt wel of hier de oorlog wordt uitgevochte!’ Hij wiste z'n gelaat met een kleurige zevenvlaggenzakdoek, vond z'n neus, snoot en bladerde treuzelend in een notitieboeke: ‘Loe-de-wik van We-mel-donk!’
 ‘Present!’ meldde Jim, z'n kleren aanschietend.
 ‘Mij volgen!’ wenkte de sergeant. ‘Er wordt op je gewacht... Eed afleggen en uniform in ontvangst nemen...’
 ‘Plaats voor de onsterfelijkheid!!’ schaterde Pad en trapte de deur dicht achter Jim, jongeheer Jimmy uit Holland...

 ———————

 Hoofdstuk II.

 Sergeant Stevens nam orders over van Mooiedirk - een luitenant met Hollandse voornaam, Duitse bierbuik en Chinese dribbelpas! - brulde commando's, die als geblaf werden terug gegeven door het sparrenwoud ringsom. Jim, in de puntjes opgedoft, martiaal in het wars gekraak van nieuwe riemen en schoeisel, kwam zich presenteren: ‘'kBen opgecommandeerd, sergeant!’
 ‘Daar in de rij aansluite!’ wees Stevens schor van ijver. ‘Wachte tot je kerk wordt afgeroepe...’
 ‘All right!’ wuifde Jim en dook weg in de lange, dubbele haag van strakkende lijven, benieuwd naar de verdere ontwikkeling van het drama. Weer kwam Stevens aanhollen met opdracht van den luit, zwaaide chargerend met z'n paradeerstok: ‘Rooms Katholieken... Uittreden! Opschiete daar!,.. In colonne met vieren!!’
 De katholieken vormden marschverband, rukten met doedelzakken voorop en Paddy in de achterhoede, de poort uit naar hun kerk.
 ‘Kerk van Engeland!’ schorde Stevens, liet weer met vieren vormen en wachtte op het seintje van Mooiedirk, die verzakend kluitjes gooide naar de speelse terrier uit de officierscantine.,.
 ‘Kerk van Engeland!’ herhaalde Stevens...
 ‘Kunnen afmarcheren, sergeant!’ wenkte de luitenant. De overgrote meerderheid verliet het paradeveld op cadans van het regimentsdeuntje. Stevens was van de partij, liet de rest over aan den luitenant. Presbyterianen, Wesleyanen en nog een aantal kleinere secten werden afgeroepen en vertrokken. Alleen en keurig in de houding bleef Jim achter op het enorme paradeveld.
 ‘Wat doe jij nou nog hier?!’ schreeuwde Mooiedirk grimmig en kwam. moeizaam voortschommelend in het hoge, strikkende gras op het raadsel af. ‘Wat doe jij nou, goddomme!? Ben je niet lekker?’
 ‘Yes, sir!’
 ‘Ik vraag watje hier doet!’
 ‘Wachte, sir!’
 ‘Ja... dat merk ik potverdomme! Waar wachtje op?!’
 ‘Op m'n kerk, sir!’
 ‘Je bent toch niet in de veronderstelling dat de kerk naar jou komt, wel?’ blafte Mooiedirk en beet met z'n grote voortanden in de duim van z'n handschoen.
 ‘No, sir!’
 De luit werd rood van drift. ‘No, sir!.... Yes, sir!... Yes, sir!... No, sir! Pas op of 'k laatje in de boeie dondere. Wat-doe je-hier?!’
 Ik wacht tot m'n kerk wordt afgeroepe,’ verklaarde Jim met een gezicht of ie de eed van trouw stond te zweren.
 ‘Wat zalle we nou gaan beleve?’ hapte Dirk. ‘Welke kerk is er niet afgeroepe?’
 ‘De mijne niet, sir. Dutch Reformed!’
 ‘Dutch Reformed?! Maar die hebbe we hier toch niet... Ure in de omtrek niet... Jij kan het wel in je hoofd krijge om Mohammedaan te weze! Hollandse kerk... Nee, dat gaat niet..’
 ‘Sorry, sir!’
 ‘Wablief?’ stotterde Dirk, en zette z'n handen in z'n heupen. ‘Geen geduvel! Jij gaat naar de Kerk van Engeland en daarmee uit! Met de looppas!!’
 ‘Ónmogelijk, sir... 'kHeb gewetensbezware..’
 ‘O, godver... bedoel je dat!’ riep Dirk en begon te brullen uit het diepst van z'n schommelbuik: ‘Ha!'... Ha!... Ha!... Dutch Reformed... en uitermate fanatiek in geloofszake... Oh!... Oh!... Oh!... En dat op me nuchtere maag... Gewetensbezware!’ Toen plots en zonder overgang: ‘Motje patent op neme, jonge!’ Hij klopte Jim op de schouder, drukte 'm knipogend een twee-shillingstuk in de hand. ‘Hier! En nou maar denke, datje mij belazerd hebt... 't Is prachtig weer en om twee uur opent de kermis... Hoe heet je?’
 ‘Jim, sir!’
 ‘Goed. En nou opgehoepeld!..Ga met God, Jim. Ha!.. Ha!... Ha!...’
 Jim rukte in, liep terug naar de bungeluw, zette z'n buitenmodel balmoral op, deed z'n slobkousen aan en ging naar de kerk - Church of England - om Vannykerk te ontmoeten voor de afgesproken wandeling.
 Vannykerk was de zoon van een dominee uit Johannesburg en van Hollandse afkomst. Z'n eigenlijkenaam was Rens van Nijkerk. ‘Ben je daar bekend?’ had hij meermalen aan Jim gevraagd en Jim, om z'n vriend een plezier te doen had gezegd, dat ie 't stadje wel uit kon tekenen, z'n nichies er klompen droegen en met horentorens in d'r haar naar de preek liepen. Rens was student geweest, bad voor nat en droog, ging met z'n bijbeltje naar bed, kon schateren om een mop, dweepte met de geur van versgezaagd dennehout, en holde jongensachtig uitgelaten achter de eekhoorntjes om het kamp, dat in een sparrewoud lag. Van hem had Jim geleerd, wat Paddy bedoelde met: ‘De wijsheid steekt niet in de nar maar in z'n bellen’, want Rens, die huiverde bij het bloed aan een hazenstrik, gunde de moord aan alle Moffen. Op de vele wandelingen, die ze samen maakten, werd de slecht-onderwezen Jim bijgewerkt in verschillende leervakken en zo ontstond een vriendschap, die uitging boven het één-zijn van sectie en bungalow.
 Jim liep glunderend de poort uit, groette wat - nou ja - gegroet moest worden, doorkruiste het woud en beklom de heuvel, waarop het godshuis schuil ging in de klimop... Genietend van vergezichten en willig zonnetje in prille lente betrad hij het toepad, dat over de dodenakker naar het kerkgebouw leidde. Het kerkhof, lelijk als alle kerkhoven, was bezaaid met morsige engeitjes, tiraillerende zerken, molme devotie en verpuinde nagedachtenis. Jim liet zich neer op het graf van een Lord Schatbewaarder, die door een zware deksteen te kennen gaf, dat ie niet gestoord wenste te worden bij de wederopstanding, wiste het zweet weg onder z'n muts en bemerkte, dat de Engelsen, evenals de Hollanders, eerst geboren, dan zo braaf als teerbemind en tenslotte beweend en weggelegd worden op stapels van vier en minder... In marmer en arduin schreeuwden de vele doden wie ze waren, wat ze deden en waar ze voor doorgingen in hun welbestede levens. Anderen verzwegen in schimmelige berusting naam en kwaliteit, gaven treiterig puzzeltjes op achter verweerde en gebarsten ruitjes in gekraakte lijsten en doorgeroeste bliktrommels. Houten, aangevreten kruisen die jarenlang wisten te volharden in hun oprechtheid, waren er bij gaan liggen met een brede, slijkomvattende gelatenheid, om onder te gaan in de milde spot van netels en wilde zuring. Jim staarde naar de opgedolven knekels aan z'n voeten, begon met beklemmende naargeestigheid te piekeren over de dood. Sterven... hij had er mee gespot, net als de anderen, er over gesproken met een, naar hij meende, eerlijke onverschilligheid. Komen, wat komen mag! Twaalf maanden cel hadden 'm waardering bijgebracht voor een kopschot in volle zon... In volle zon! Jim haalde z'n voeten terug van de beenderen in het zijpad, keek schuw naar een vertrapte onderkaak en merkte plots de kou, die optrok uit de grafsteen, waar ie op zat... Hij kreeg het knellend benauwd in z'n te wijde uniform, sprong op, keek, om zich een houding te geven, naar het schuchtere botten van een verwilderde treurroos en luisterde naar de zwaarmoedige kerkmuziek, die klagend, beangstigend weedommelijk om de graven waarde... ‘Dood... Dood...’ realiseerde de geronselde huiverend en zocht hulp bij de kierende torendeur, die een smalle inkijk liet op de gebogen lijven der biddende wapenbroeders... Hij weifelde, liep dan ijlings, als achtervolgd, naar de deur, zette z'n schoer er tuschen en gleed naar binnen. De zon schreide en het orgel juichte over de honderde jonge levens, gedwee krommend in de op elkander geschoven banken van het te kleine kerkgebouw. Boven het altaar, of wat er voor doorging, de vlaggen van de Geallieerden, keurig gedrapeerd om den genagelden Verlosser.... krimpend onder de Japanse oorlogsvlag, die een schaterende narrekap vouwde om de doornenkroon. Het orgel zweeg, liet in de steek den sluipenden Jim in z'n krakende schoenen en verbijsterende onwennigheid. Voorzichtig, draaiend op z'n hakken uit eerbied voor het plechtige, schoof ie tussen de draagpijlers van het orgel door en bleef roerloos-schouwend staan in een nis bij de ingang. Een jonge priester, geflankeerd door mannen en jongens in koorhemd, knielde voor het altaar, schikte z'n gewaad en zette z'n dreinerig-monotone litanie in: ‘Laat ons bidden!’ Even het gestommel van verplaatste voeten en het geroezemoes van bedwongen hoestbuien. Dan het gebed:
 ‘Heer, zegen de Briiten! Heer, zegen de Fransen! Heer, zegen de Russen! Heer, zegen de Belgen.. De Serven.! De Italianen.. De Japanners! Heer zegen ze allen die met ons strijden voor recht en menslijkheid. Zegen ze, behoed ze, o Heer en breng victorie! Amen..,’
 ‘Aaaaameeeen! rekte het orgel.
 Aa-men lispelden de krijgers.
 De priester boog dieper door naar het altaar, schooide klemmender om hemelse bijstand:
 ‘Heer, sla de Duitsers! Heer, sla de Oostenrijkers! Heer, sla de Turken... De Bulgaren. Heer, sla ze allen, die ons belagen! Sla ze, o Heer, verdelg ze om Uwen lieven Zoons wil... Amen!’
 ‘Aaaaaameeeen!’ juichte het orgel.
 ‘Amen!’ dreigden de vromen.
 ‘A-a-a-m-e-n.’ huiverde in de gewelven als het geruchten van duizende bajonetten op het paradeveld...
 Jim had genoeg van gewijde dienst en geheiligde samenkomsten, dacht met waardering aan de wapenmakkers, de oubollige sjikkerlappen, de ruige vloekbeesten, de lawaaiige uitflappers van verplebste zinnelijkheid, aan de alles, zelfs het leven vergokkende belijders van:

 Een snol, een glas en als het mot
 Niet an de mazele kapot...

 Hij wachtte niet op Vannykerk, wilde alleen zijn en vluchtte ver en verder weg van kerk en Christendom... Hij had er behoefte aan om zich verlaten te weten en woordloos rond te dolen met z'n vreemde, ongekende verlangen, verwant aan zon, aan wind en wolken. Moe en terneer geslagen kwam ie 's avonds terug in het kamp, waar de uitgelatenen hossende meeblerden op de neuzelende kermismuziek buiten de poort.
 ‘Mooi!’ groette Sewel, die kamerwacht had en een haring piepte in de kolenschop. ‘Je komt als geroepe. 'k Wou me net ophange van verveling en je hebt deel an m'n galgemaal...’
 ‘Waar zijn de jonges?’
 ‘Een deel van de compagnie is vanmiddag uitgerukt om assistentie te verlene aan een dorpie ergens, weet-ik-veel, waar Zeppelin z'n staart gelicht heeft... Thomson ligt te maffe en me harinkie op z'n verkeerde kant... Effe wachte, ouwe jonge...’
 ‘En de andere, Paddy, Vannykerk en zo...?’
 ‘Zijn naar de kermis, behalve Vannykerk... Die houdt bidstond in de maneschijn... Goed idee om kermis onder te brenge bij oorlog. Nietwaar? De jonges hebbe recht op een verzetje en wat is onschuldiger dan een krijgsman op een houte leeuw?! Kom jij er dan niet vandaan?’
 ‘Nee,’ bromde Jim, ‘'k heb van het hele geval nog niks gezien en er ook geen behoefte an...’
 ‘O, niet?’ meesmuilde Sewel en pulkte met komiekerige schrikgebaartjes de graat uit de sissende vis. ‘'k Zou zo zegge dat jij is in de mallemole mot...’
 ‘Die mallemole wordt zeker gaande gehoue door muilezels, net als de oorlog, hè?’
 ‘Man, ouehoer niet!’ mompelde Sewel, z'n mond vol proppend. ‘Neem je pensioen en ga met tractaatjes lope.... Godzamme wat een humeur. Verdomd, jij mot is in het wiebelschuitje om weer op toere te komme... Er is een schiettent met damesbediening. Sodemeknorhaan, wat een mokkels! Zulke bobbels die bove uit d'r bloesie groeie en opwippe als ie op de keizer mikt!... Er zijn luchtschommels die bijkans nog hoger gaan dan het...’
 ‘Heer, sla de Duitsers! in de Kerk van Engeland,’ plaatste Jim, schopte z'n schoenen uit en ging op z'n krib liggen.
 ‘Nou breekt me klomp!!’ lachte Sewel. ‘Wou jij dan hebbe dat ze een lofzang ginge kwele op de Moffe?!’
 ‘Och,’ bromde Jim, beu en afkeerig van ieder en alles.
 ‘Precies!’ knikte Sewel, z'n mond reinigend met een homp brood. ‘Dat's nou tenminste een redenering waar 'k houvast an heb. Jij mot in de politiek gaan!’
 ‘Wie is er mee met Paddy?’
 ‘Wie er mee zijn?!’ overdacht Sewel, en krabbelde onder z'n muts. ‘Daar mot 'k is effe over prakkizere. Dat's bekant een exame-opgaaf. Waar of geen waar? Ken... Pavely... Hogg... Paddy... Sterling... Nobby... Clark... Allegaar mee met Bonnet die een rondje draaimole weggeeft op z'n huwelijk.’
 ‘Huwelijk?! Wat vertel je me nou!’ riep Jim verbluft. ‘Gaat Bonnet trouwe?!’ ‘Dat's al gebeurd,’ verzekerde Sewel, legde weer een haring in de kolenschop. ‘Die is voor jou als ie een beetje gezellig wordt en blijft. Vanochtend werd Bonnet, na kerkparade, voorgeroepe en is 'm meegedeeld dat er, op verzoek van z'n wijf, een deel van z'n soldij wordt ingehoude om haar te ondersteune...’
 ‘Hoe kan dat nou? Is Bonnet dan werkelijk getrouwd! Daar wist ik niks van!’ ‘Hij ook niet!’ grinnikte Sewel knipogend, ‘'t Most een verrassing blijve, wat?... Zo zijn de vrouwtjes Jimmy!’
 ‘Krijg de velle, jij met je kul! Je denkt toch niet dat 'k eendekroos in me kop heb, wel?’
 ‘Dat nou daargelate,’ antwoordde Sewel en keek zuinig. ‘Bonnet is getrouwd en weet niet eens met wie... Ze kan lelijk, maar lief, mooi en ongenietbaar zijn; Bonnet weet er niks van en 't zal de vraag nog zijn of ie 't ooit an de weet komt... Maar getrouwd is ie, dat staat zo vast als Nelson op z'n zuil! Geloof me, hij is in de wittebroodsdage...’
 ‘En de bruid?’
 ‘Nou verrek! Ook in de wittebroodsdage, hè?’ vond Sewel, draaide de haring om en stak de schop weer in het vuur.
 ‘Barst! Je doet goddome net of ie tege een gek staat te darre. Je weet donders goed wat ik bedoel...’
 ‘Nou en of!!’ grinnikte Sewel en maakte een obsceen gebaar. ‘Ja, 't is beroerd, dat ben 'k met je eens, maar wat zal je er an doen? We magge de oorlog toch niet stopzette voor dergelijke akkevietjes. Als ze dat toeliete lag morge de heele wereld op het nest... Bonnet mot maar een vervanger stelle... Zieke en oue heertjes genoeg... De haring is gereed, sir!’
 ‘'t Is me te krankjorum, die hele geschiedenis!’
 ‘Och, Bonnet is de enige niet. Hollington de doedelzakblazer van 't Derde, heeft ook zo'n akkevietje an de hand... Ze zijn het voor 'm an 't uitzoeke...’
 ‘Ongelofelijk!’ twijfelde Jim, sneed brood, legde de geschonken haring er tussen en ging op z'n kist zitten.
 ‘Welnee!’ weersprak de andere. ‘'t is zo simpel mogelijk. Je bent zeker nog niet met verlof naar Londen geweest, wel?’
 ‘Nee, 'k heb m'n verlof nog te goed... als 't doorgaat...’
 ‘Affijn, je komt in het Waterloostation an,’ vertelde Sewel, op de tafel kruipend. ‘Honderde mokkels staan er te soebatte om vaste verkering. De meeste brenge nog cente mee om getrouwd te worde... Dat zijn de gevaarlijkste, Jim! Ze voere je sjikker en make je bruidegom...’
 ‘Heb ie nog andere afwijkinge?!’
 ‘Verdomd, het is waar!! Waarom vind jij dat nou zo dol?’ vroeg Sewel met ongeveinsde verwondering. ‘Het dronkemake kost geen fortuin en brengt dik z'n rente op. Je gaat, laat we zegge, op stap met een piepkuike. Dat's toch om an te neme, niet? Zij betaald borreltje voor, borreltje na, net zoolang tot je kaboutertjes ziet en van de wereld niet meer afweet. Als 't zo ver met je is ben je rijp voor 't sacrement.’ Sewel kroop op z'n knieën om uit te lachen, legde zich dan weer in volle lengte op het tafelvlak. ‘Huwelijke worde in de hemel geslote...’
 ‘Wat sodeju, hebben die wijve nou voor belang bij een frontsoldaat, bij een vent zonder cente en de dood in z'n binnezak?!’
 ‘Zonder cente?! Nee, nou ga 'k toch werkelijk an je twijfele Jim! Wat ben jij voor een verdommese groen?! Wij zijn de beste belegging, de meest solide rentegevers op de mart, Datje dit nou niet snapt!’ Sewel sprong van de tafel, sloeg zich op de borst. ‘Wie ons vangt, dekt zich voor het leven.’ Hij nam de barse commandotoon van het exercitieterrein over. ‘Weet jij dan nog niet, fuselier, dat de vrouw van de soldaat een toelage heeft en pensioen krijgt als ze weduwe wordt.’ ‘Godverja!’ riep Jim, opspringend. ‘Nou heb 'k het grappie door... Maar die trouwerij met een bezope bruidegom, dat's me nog te gortig. 't Is toch niet om an te neme, dat ze op 't stadhuis...’
 ‘Stadhuis?! In Engeland wordt bijna uitsluitend door de kerk getrouwd...’
 ‘Een rede temeer om het plechtig te doen!’
 ‘Plechtig!’ herhaalde Sewel meesmuilend. ‘Is dat nou een woord om zo maar vretendeweg tusse je tande te neme. Heus, je ben me te kruislings, te gecompliceerd zou Vannykerk zegge.’
 ‘Hoe kan je nou dronke trouwe?!’
 ‘Wie trouwt er nou nuchter?’ lachte Sewel en drukte Jim gemoedelijk terug op z'n kist. ‘'k Zal nog een harinkie voor je preparere, maat!’
 ‘Eerst verder vertelle, Sewel...’
 ‘Wel, formaliteite gaan er aan het huwelijk, vooral nou 't oorlog is, bijna niet vooraf. Als ie bene hebt om naar het altaar te lope of tekruipe komt de zaak in orde...’ ‘En dat gebeurt in de kerk!!’
 ‘Ja, wat wou jij dan? In de kroeg wordt niet getrouwd. Als de tapkast je weigert ben je goed voor 't altaar. 't Fraaiste van de geschiedenis is nog dat de bruidegom geen spiertje lol van z'n bruid heeft, want als ie zich komt melde om haar te tone hoe lief ie wel wezen kan, geeft ze: Niet thuis! Telkens als de aangewaaide echtgenoot zich komt presentere, schuive de buren of schoonmama het raam op... Kijk zo!’ Sewel ging op de kolenbak staan, imiteerde, hangend over het warmtescherm, de welwillende buurvrouw: ‘Is u de meneer van Dolly? Sjongejonge! Dat's nou ook effe zwaarbelazerd, dat u het zo effetief beschete treffe mot! Dolly, uw vrouw za'k maar zegge, gaat net de deur uit... Koud vijf minute... En wanneer ze terug komt, kan 'k u niet zegge, want dat heeft ze niet achtergelate, weet u. Beroerd als ie zo pas getrouwd ben... Dolly heeft zitte wachte, dat kan 'k bezwere en 't zal wel dage anlope voor ze terug komt. Vooral nou 't oorlog is... We motte allegaar ons plicht doen... Zeg u nou zelf is...?’
 Pad, Ken, Bonnet, Nobby, Sterling en Pavely rolden joelend de bungalow in.

 ‘De bruid die at een hondestaart
 Een echte, geen bedrog,
 Want toen ze'm in d'r mondje stak
 Toen kwispelde ie nog...’

 brulde Pad, naar Sewel waggelend. ‘Vis!... Haring!! Om Jezuswil, beste jonge, gauw een mootje om 't afsterve tege te gaan. Leg een hommer voor me in de schop! Waar zijn de andere kluiveduikers?’
 ‘Uitgerukt om bij te springe,’ verklaarde Sewel. ‘Puincorveetje. Zeppelin heeft een vuiltje late valle, ergens in Surrey... De rest van de ploeg heeft permissie en mot nog binnekomme...’
 ‘Goed... goed!’ knikte Pad met de verdrietige ernst van een vader, die slecht bericht krijgt over z'n ontaarde zoons. ‘Nog niet thuis.. Ze zalle er meer van hore, die zwervers! Wat jou, Ken?!’
 ‘Geen vrete en ongezoend naar bed.’ lalde Ken, neersmakkend over een bank bij het wapenrek. ‘Effe je koppe dicht, jonges, 'k ben onderweg naar me strozak...
 ‘Gefeliciteerd, Bonnet,’ riep Jim, een handdruk gebarend.’
 ‘Steek de bobberd!’ gaf Bonnet terug en ging met z'n handen onder z'n hoofd aan de tafel zitten.
 ‘Hé, Jim, waar heb je uitgehange?!’ schorde Sterling. ‘Weetje 't al? Ken is bij de waarzegster geweest en maakt kans op de klep-met-sperdraad. Generaal wordt ie! God-weet, nog opperbevelhebber... Maar voorzichtig, als de dood, motie weze voor een blonde vrouw...’
 ‘Zal Germania wel zijn!’ veronderstelde Pad, die den zwaar beschonken Ken hielp bij het uitdoen van z'n schoenen...
 De anderen waren inmiddels binnengekomen, sneden brood, kookten, bakten, piepten, roosterden, elkander verdringend, in en op de gloed van de kachel en verspreidden zich blazend, happend en slurpend over bedden en banken. Ken zakte vloekend ineen tussen kist en krib, grabbelde onder z'n tuniek, diepte kwijlerig grinnikend een in rood fluweel gebonden poëziealbum op: ‘Rosies verdorre en tulpies vergaan...’
 ‘Laatje ribbetjes krakeen je hersens inslaan!’ rijmde Hogg met een worstvel mikkend naar het album...
 ‘Heb 'k gewonne bij het ringwerpe!’ wees Ken onverstoorbaar.
 ‘Allejezus!’ schaterde Pad, op z'n dijen kloppend van de lof. ‘Hebbe jullie nog niet gezien, hè, jongens? Een fuselier met poëziealbum. Dat's nou net wat ons nog mankeert achter de splintermole!!’
 ‘Ik mikte op een dosie reukzeep!’ verontschuldigde Ken.
 ‘Om de luisies te parfumere!’ wist Nobby,
 ‘Hij heeft een ogie op een kanonnier!’ voerde Sewel. ‘Zeg is eerlijk, Ken?!’
 ‘Je mallemoer!’ kwijlde Ken, wou in verzet komen en zonk dieper weg onder de krib.
 ‘Doet er niet toe!’ besliste Pad. ‘Een verhouding met een stukkerijder, dat's nog de enigste kans voor ons om oorlogsweduwe te worde. Wat jou. Bonnet?’
 ‘Ook de blubber!’ vervloekte Bonnet, kroop op z'n strozak en deed of ie slapen ging.
 ‘Laat de bruidegom alleen met z'n geluk!’ pestte Nobby en zette het kachelscherm om het bed. ‘De jongelui wille niet gestoord worde!’
 ‘Sterf!’ siste de bruidegom.
 ‘Dat komt ook nog!’ verzekerde Pad. ‘Eerst mot het album vol. Hoe heet de bruid?’
 ‘Hij zit te verzinne!’ lachte Jim, opgaand in de dronkemanslol.
 ‘Kan 'k me levendig indenke,’ riep Pad. ‘'t Is ook allemaal zo verrassend snel gegaan. Zoveel geluk en dan zo plotseling... Dat's om stil van te worde. We zalle intusse maar een minne-liedje schrijve op de kolonel, iets liefelijks van vergeet-me-nietjes op suikerwater...’
 ‘Ja net!’ bromde Thomson, die rustig op z'n krib lag te lezen. ‘Vooral liefelijk en ethisch verantwoord...’
 ‘Staat dat ook in Marx, socialist?’ hakte Pavely. ‘ZijneMajesteits rooie soldenier!’
 ‘Ik weet tenminste waar 'k voor vecht!’ antwoordde Thomson. ‘Wie niet tevrede is met de huidige werkelijkheid zal een nieuwe moeten maken. Alleen het verwerven heeft zin...’
 ‘Dat's me te geleerd!’ spotte Clark, naar z'n hoofd grijpend. ‘Kristus, wat een bolleboze in de sectie... Een dominee... Een advokaat... Een boemelbaron en hier Jim... de Nederlandse gezant... We magge de loper wel legge...’
 ‘Vrijwilligers gevraagd voor een minnezang op de kolonel!’ schreeuwde Paddy. ‘Wie wil z'n onsterflijkheid bevordere?’
 ‘Vannykerk!’ wees Jim.
 ‘Ja, verdomd!’ glunderde Pad. ‘Dat's nou net een karreweitje voor een afgestudeerde dominee. Kom, Rens, jij schrijft een lied en ik offer een haarlok met onraad en al...’
 Rens, die op z'n krib aantekeningen maakte, weerde af: ‘Je moet bij Sterling weze, die is liftjonge geweest en brengt je op elke gewenste hoogte.’
 ‘Allegaar meedoen... Allegaar!’ brabbelde Ken. ‘Ieder een versie en dan opsture an...’
 ‘De Maagd van Engeland!’ adviseerde Billings, de korporaal, die juist binnentrad.
 ‘Mevrouw Bonnet!!’ werd er geroepen.
 ‘Nee!’ kopte Ken. ‘Niks mee te make, met al die mokkels niet. De boel gaat naar 't museum...’
 ‘Dat's z'n laatste wil en moet geëerbiedigd worden!’ lachte Rens, rolde z'n schrift op en kwam bij Jim zitten om 'm te polsen over het uitblijven bij het middagmaal.
 ‘Alles mot opgeborge worde, bewaard blijve...’ sakkerde Ken.
 ‘Voor de Dames van Barmhartigheid,’ voerde Pad, dronk gorgelend z'n thee en declameerde vervolgens:

 ‘We vechte voor één vaderland,
 Belijde ene Heer.
 We steken woon en wijk in brand
 En grif elkander neer.

 We zage van een tijgermoer
 De felle moordlust af.
 We gaan ten glorie schoer aan schoer
 En kop an kont in 't graf.

 Hoera! Voor gifgas, oliekan,
 Torpedo, handgranaat...
 God zegent 't eerzaam handwerk van
 De land- en zeesoldaat...’

 ‘Dat's me te lyrisch!’ protesteerde Sterling. ‘Daar zou 't nageslacht bij motte griene. Wete jullie niks anders? Oorlogspoëzie mot het weze, de echte, zoetvloeiende scheur-uit-mekaarversies.’
 ‘Precies!’ onderstreepte Pad. ‘Orginele oorlogspoëzie... Een ruikertje van zaagbajonette gestrikt in jou dikke darm!’
 ‘Dat's alvast wat!’ grinnikte Nobby, z'n opgewarmde soep slurpend. ‘En niet vergete om Uit liefde op de linte te zette... We magge niet breke met de goeie gewoontes...’
 ‘Geestig!’ critiseerde Thomson. ‘Jullie schijne nog steeds niette beseffe, dat wat menselijk is nog niet week en stompzinnig behoeft te zijn. De soldaterij, die lage, schier dierlijke uiting van het mens-zijn, is noodzakelijk zolang de Moffen minder presenteren...’
 ‘Bravo!’ applaudisseerde Pad. ‘Dat's teminste verder kijke dan je neus lang is... Hul je in kemelshaar en trek de woestijn in, profeet!’
 ‘Weet jij geen versie Jim?’ vroeg Sewel. ‘'t Mag ook wel in 't Hollands zijn als 't maar geen huilebalkdingetje wordt...’
 ‘'t Zal wel gaan in 't Engels,’ beweerde Jim.
 in gesprek met Vannykerk, die 'm lachend aanmoedigde. ‘Luister maar: United we win and divided we...’
 ‘Pis!’ hikte Ken.
 ‘In de roos!!’ gierde Paddy. ‘Godzamme, jonges, om je te besnottere zo netjes! Korporaal, noteer die man voor sluipschutter!’
 ‘Waarblijve depoëte?!’ riep Clark, een marktstandje makend. ‘Vooruit nou, Rens! Zit niet te demme met Jim en help de kunst-in-nood!’
 ‘Daar!’ wees Rens naar Paddy. ‘Een vat vol spontane ontroering... Hij alleen kan uitkomst brengen.’
 ‘All right! aanvaardde Pad. ‘Oorlogspoëzie... Jullie zeie toch oorlogspoëzie, hè? Wie helpt me an pen en inkt?!’
 Rens liep naar z'n muurplank om het gevraagde te halen.
 ‘Laat maar!’ wenkte Billings, z'n schrijfgereedschap over de tafel schuivend. ‘Hier!.. Schrijf voor de eeuwigheid, maar bederf m'n pen niet!’ ‘Merci!’ bedankte Pad, zat een ogenblik als een non in devotie te staren op de pluim van z'n balmoral, knoopte z'n borstrok los, frunnikte zoekend in z'n hemd: ‘Habbes!!’ Hij reinigde zeer uitdrukkelijk de pen, trok het album uit de borstzak van z'n wollen vest, verpletterde de luis op de voorste bladzijde, dipte de pen in en schreef kluivend op z'n tong:

 OORLOGSPOËZIE
 door
 PATRICK NILL
 OPGEDRAGEN AAN ALLE MOEDERS EN BRUIDEN VAN HEDEN EN STRAKS.

 Van deze bundel zal een beperkt aantal worden uitgegeven op geschept papier, here!’ annonceerde Sterling.
 ‘Hoep!’ hikte Ken en kroop kokhalzend naar de kolenbak.
 ‘De declamator van hedenavond!’ wees Pad.
 ‘Genoeg van al die rottigheid! ruziede Bonnet.
 ‘We gaan een kaartje legge. Wie en wie doen er mee?!’
 ‘'t Kan nog net voor er doe lampie dood! geblaze wordt,’ meende Pad, en wierp een spel kaarten op tafel. ‘Hoe hoog de inzet?’
 Bonnet, Pavely, Pad en Sewel schoven bij. Ken, die ook van de partij wilde zijn, werd op z'n krib in de knoop gelegd en kreeg een zoentje met de brandslang om 't bevuilen van de kolenbak. Er werd ‘spoof’ gespeeld - een gokspel, waarbij ruitennegen besliste over het soldij - en limonade gedronken uit de jampot. Sewel was aan bod, ondersteunde z'n struikelende vloek met een krakende vuistslag op het tafelvlak: ‘Ik speel hartelellebel, de meest-verfrommelde haaibaai uit de harem van rooiepiet.’
 ‘Niks harte!’ schreeuwde Pavely. ‘Je vaar, die gedraaide snuitkever, motje probere tebelazere... Ruite opspele, jij, of'k bijtje een lek in je gorgel!’
 ‘Begint dat geflikker nou al!’ foeterde Pad, z'n kaarten neergooiend. ‘Jullie stinken stuk voor stuk naar de kakstoel.... Kaartjelegge met de kinderkamer,.. Ik verdom je feestelijk.,’
 ‘Allegaar je koppe dicht onder het spel!’ gebood Bonnet, ‘Hartevrouw ligt en ik mot er uit..’ ‘Pavely heeft gelijk!’ voerde Rens, keek op van z'n schrijfwerk. ‘Groot gelijk. Ik zou me ook niet late bezwendelen...’
 ‘Waar bemoei ie je mee, gedrope zendeling?!’ schold Sewel, opstuivend. ‘De klem in je bek en de rolstuipe an je mokkel!’
 ‘Noem ie dat een mokkel die opgedroogde huilbui?’ hitste Kirby ‘'k Heb dat scheefgetrokken droogrek is een keer ontmoet in Joburg... Om op te vure, zo'n lekkere troel!’
 ‘Laat ons met rust stuk hersenloos!’ snauwde Pad. ‘Komt er nog wat van doorspele?’
 ‘Om de verdommenis niet!’ brulde Pavely, legde z'n grote hand op pot en spel, beet in bevende drift de stukken uit z'n stenen theekom en tartte, met een gluipse haat in z'n groene ogen den tengeren Sewel. ‘Wie me hebbe wil kan me krijge,.. 'k Laat me door niks en niemand bestinke.’
 ‘Dan motje mijn neme!’ presenteerde Pad, rees en kneep met z'n bankschroeven in de rand van de tafel. ‘We spele of we vechte... Dat's te zegge: jij en ik.’
 ‘We spele!’ kalmeerde Bonnet en gooide ruitennegen op. ‘Magge jullie is an ruike!’ De anderen gingen weer zitten, namen hun kaarten en schikten ze. ‘Als 't maar eerlijk gaat,’ mokte Pavely en smeet z'n kom tegen de muur.
 ‘Niet in me kaart kijke, mestvork!’ lachte Pad, Sewel van zich afduwend. ‘Ruitennegen!’ gniffelde Bonnet. ‘Leghetspel maaruitjepote. Ikheb... Ooooo!... Godverooo!!’ Gillend zonk hij achterover of ie in z'n rug gestoken was en sloeg van de bank. Nee, 't was geen gijntje! De jongens hoorden, ondergingen in de plotselinge smartkreet de tragische ernst, sprongen op om zich met den getroffene te bemoeien.
 ‘Weg jullie!’ ordonneerde Pad, kegelde links en rechts de manschappen opzij. ‘Niet anrake! Nee! Nee! Geen contact! Goddome, doe dan toch wat ik zeg! Maak ruimte en niemand de bungalow meer uit! Korporaal, doorgeve: Voor de dokter!’ Bonnet was stuipend tegen de kachel gerold, de doodsangst in z'n puilende ogen, het lichaam opgekromd als van een vergiftigde. Pad trok 'm voorzichtig naar het middenpad en gaf z'n orders: ‘Niet op een hoop klitte daar! Weg dan toch struiskuikens! Uit de buurt blijve en wat lucht make over ene kant!’
 ‘Welke kant?!’ werd er geroepen.
 ‘De kant waar je hersens zittel’ snauwde Pad en weerde Thomson, die inmiddels water had getapt. ‘Laat maar... Je kan niks doen, zomin als ik of een ander. Blijf op een afstand, dat's het beste voor jou en ons allemaal’
 ‘Wat is het Paddy?’ vroeg Jim, die geschrokken morrelde aan de riemen van z'n rusting op de muurplank. ‘Wat is er gaande?’
 ‘Dat!’ wees Pad, het album van de tafel nemend: ‘Oorlogspoëzie!’
 De jongens, van streek, onbeholpen als kinderen, groepeerden zich om Pad, liepen heen en weer of stonden, grootdoende, bij de deur om toegang te beletten. Na een kwartier verscheen een sergeant, sloeg met z'n rotting tegen het paneel van de binnendeur: ‘De dokter! In de houding! Sta!’
 De mannen sprongen in de houding, stonden klein, in spanning te kijken naar de geopende deur. ‘Wat is hier aan de hand?’ zakelijk informeerde de dokter, zich richtend tot de beteuterde sectie. ‘Weet het niet, sir!’ stotterde Hogg.
 ‘En, korporaal?’
 ‘Daar!’ wees Billings naar Paddy, die verslag deed en zich met den officier naar den kermenden Bonnet begaf. Stram zwijgend, in felle belangstelling volgden de anderen de handelingen van den geneesheer, die reeds na betrekkelijk kort onderzoek z'n instructies gaf: ‘Niemand hier meer in noch uit! Sergeant u blijft achter en bent verantwoordelijk... Streng isolement!’ Hij zoog op z'n sigaar, richtte zich tot de stramstaande fuseliers: ‘Op de plaats rust!.. De sergeant heeft m'n orders. Wie ze overtreed, wordt zwaar en zeer zwaar gestraft. Begrepe?!
 ‘Yes, sir!’
 ‘Sergeant!’
 ‘Tot uw dienst!’
 ‘De patiënt gaat naar het hospitaal... Good-night!’
 Nog had de deur achter den vertrekkenden dokter de sponning niet bereikt, of Pad gaf z'n diagnose: ‘Nekkramp... Good-night’.
 Alleen het noemen van de afschuwelijke ziekte werkte al besmettelijk suggestief. Hoofden werden onophoudelijk bewogen. De sectie knikte: Ja! schudde; Nee! en constateerde met genot-telijk variant op Galileï: En toch beweegt ie zich!! Nekkramp!... Ze keken er elkander op aan, vermeden aanvankelijk nader contact en bemerkten, dat de deernis met den stervenden makker plaats had gemaakt voor een onbarmhartig verlangen om 'm kwijt te raken... Pad had de leiding, was zowat de enige, die zich ernstig met Bonnet bemoeide, sneed tuniek en hemd open, sprak 'm toe en luisterde naar woorden in het gereutel van den stervende. De sergeant zat, gulzig inhalerend de rook van sigaret na sigaret, in de verste hoek te foeteren op het noodlot, dat hen allen isoleerde, nochtans het beste met de sectie voor had. Want direct na het overbrengen van den ongelukkigen Bonnet en grondige ontsmetting van het verblijf, volgden vele dagen, bruin van uitbundige vrolijkheid en feestelijke vertroeteling. Door de deur ging de stervende, door het raam kwam de gramofoon... En terwijl de bruidegom gillend de dood inging, schuimden de glazen en schalden de liederen: ‘He was ajolly good fellow!!
[image: hoofdstuk 2]

 ———————

 Hoofdstuk III

 ‘Kijk daar is effe, Jim!’ wees Ken naar Pad, die in de spiegel van een chocolade-automaat z'n balmoral op ‘feestelijk’ zette. ‘De opperbevelhebber!’
 ‘Behalve vannacht,’ voerde Jim, een beetje rillerig na het grote avontuur. ‘De bruid had geen kind an 'm.’
 ‘Heb 'k me werkelijk als een kanepot ange-steld?’ grinnikte Pad. ‘Daar weet 'k niks meer van. 'k Was niet erg fris gisteravond, hé? 'k Herinner me maar een schijntje... Alleen dat van vanochtend, toen ze om een te vroeg... Lekker geslape, jonges?!’
 ‘Zalig!’ prees Ken, een spekbokking verscheurend. ‘Nog een beetje napijn, maar dat mag Rens, met z'n tegoed op alle banke, voor me behandele. We hebbe een aardige plas naar binne gewipt, zou 'k zo zegge. Heb ie de borreltjes voor me geteld, Jim?’
 ‘Rens misschien, die is op de hogeschool geweest en gewoon om met grote getalle te werke’, lachte Jim, en beet in de zure komkommer, waaruit de azijn op z'n schoenen droop.
 ‘Waar zit Rens?’ mumde Pad, de rest van een broodje naar z'n keel proppend. ‘We motte verderop.’
 ‘Hiernaast in de winkel om vijge te kope...’
 ‘Dat van vannacht is 'm zeker op z'n borst geslage!’ schaterde Ken. ‘Godzamme, jonges, hadde jullie dat verwacht van Broeder Bidstond?!’
 ‘Nou ja, hij was stomdronke!’ vergoelijkte Pad. ‘Nuchter krijg ie 'm daar niet voor... Hij is niet zo'n goot wandelaar als wij.’
 Rens kwam kauwend de winkel uit, presenteerde, schaam-lacherig onder de meewarige blikken der kornuiten, vijgen en Sint Jansbrood.
 ‘Goddelijk!!’ hoonde Ken. ‘Zouit de hemel. En als we 't op hebbe gaan we graze in Hyde-park... Ben jij in bed ook zo'n haksel-pruimer?’
 Rens kleurde, deed merkbaar verlegen, zocht uitkomst bij Paddy, die begreep en bijsprong: ‘Zeg, Ken, ze ware nogal hulpvaardig, je wapen broeders gisteren in het Waterloostation. Sode-janus, wat een gedrang! De moedervlek in me lende zat dwars op me lip!’
 ‘Dat was geen hulpvaardigheid, maar angst, verwant an de mijne,’ zei Ken, wijzend op z'n vervalste verlofpas. Je ben toch niet in de veronderstelling dat ik het alleenvertoonrecht heb, wel? Aardig, om ons na de afzondering verlof te geve... en daar wille we Bonnet nog dankbaar voor zijn. Maar belachelijk is 't om de hele ploeg niet ineens te late gaan... Telkens zes man en dan wachte tot je an de beurt ben om met een stelletje doodvreters je verlof door te brenge, daar motje van houe... En in een valse verlofpas steekt een aparte bekoring... Je hebt zo echt het gevoel dat je ‘uit’ ben.’
 ‘Ontzettend, zoveel wijve daar bij 't station!’ vond Jim. ‘Ga je mee een koppie thee drinke? vroege ze.’
 ‘Is 't verdomd?!’ gruwde Ken. ‘Hebbe ze dat gevraagd! Zo'n frommes zou je hele verlof bederve. Hoor ie dat, Paddy? Thee woue ze drinke... Thee!! De hoere vervallen an de trekpot! Wat een ontaarding... Het Imperium kraakt in z'n voege.’
 Ze staken een plein over, passeerden een ventende krantenjongen, met een bord voor z'n borst en benen: ‘Victorie te Arras!’
 ‘Britse overwinning?! vroeg Rens, die een krant kocht.
 ‘Lievejezus, wat ben jij een zuigeling!’ hoonde Ken. ‘Die denkt dat de Duitse overwinninge in Londen worde uitgevent... Daar mot je nou voor gestudeerd hebbe!’
 Hij drukte Rens vertroetelend aan z'n borst. ‘Wanneer ben je jarig, ventje? Ja... ja... als ie je vijgies op heb, mag ie nog een uurtje met je blokkedoos spele tot Klaas Vaak komt...
 ‘Schei nou uit!’ vermaande Pad, en kwam tussenbeiden. ‘We hebbe afgesproke om niet meer over de rotzooi te prate... Gooi weg de schitterende overwinning... We wille er niks van wete, hebbe veel te veel de smoor in dat wij 'm niet behaalde!’
 ‘En niet anders!’ beaamde Ken. ‘'k Maak er de koning een verwijt van dat 'k nog niet in 't sperdraad hang... We gaan er eentje neme om 't af te drinke.’
 ‘Thee?’ polste Pad.
 ‘Ja, die loeders woue thee drinke!’ grijnsde Ken. ‘Erg geschrokke van de aanslag op je kuisheid, Rens?’
 ‘Hou nou maar op,’ mompelde deze en wilde achterblijven.
 ‘Je hebt het ergste nog niet eens gehad!’ verzekerde Ken, greep 'm onder een arm en duwde 'm voort. ‘Dat van gistere was nog maar een voorpostengevecht. Vandaag pas begint de grote slag... Waar of niet, generaal?’
 ‘Overwinne of sterve!’ brauwde Pad. ‘Engeland verwacht nou dat iedere man z'n plicht zal doen.’
 ‘Je hoort het?!’ riep Ken en schoot meteen een kroeg in. ‘Hierheen, jonges! De korste weg naar de verloren kindsheid. Thee woue die doerakke drinke... Vier whisky, kastelein!’
 ‘Ik niet,’ weigerde Rens en wilde de kroeg verlaten.
 ‘Jij wel!’ besliste Ken, greep den deserteur bij z'n koppelriem en drukte 'm op een kruk voor de tapkast. ‘We houe ons an het krijgs-plan. Londen zien op stroopwater dat's lafheid voor de vijand.’
 ‘Volkome juist’ grinnikte Pad. ‘Zuipe of de kogel!’
 ‘Geen flauwe kul meer,’ dwong Ken en hield Vannykerk het glas voor. ‘Slobbere... Motte we nou gaan huile op het grote feest? Jij blameert de weermacht met je afschaffersstreke. Drink! Straks mag ie 't op slootwater stelle.’
 ‘Eentje dan. Voor de laatste keer,’ weifelde Rens en zette afkerig het glas aan de lippen.
 ‘Welja!’ knikte Ken aanmoedigend. ‘Als ie de smaak maar eerst te pakke hebt, komt de regelmaat vanzelf.’ Hij wipte z'n borrel in één teug naar binnen, vingerde geschrokken in het lege glas. ‘Mot ergens een lek zijn!’
 Paddy hing over de toonbank en snoof genietend aan z'n neutje, nipte, even de lippen bevochtigend, aan het volle glas. ‘Niet te vlug van stapel, Patrick... De eerste is de lekkerste... Zo... Effe zachies een knauwtje geve... Zalig, jonges! 'k Voel 'm al jubelend naar m'n tene zakken! En nou de twede... Dat kan een tikkie slordiger... Maak nog is vol!’
 ‘Vier stuks!’ onderstreepte Ken ijverig. ‘Tenlaste van de krijgskas. De betaalmeester zit hier en heet Vannykerk.’
 ‘Goed,’ knikte Rens, en stond op, ‘zoveel als je stouwen kan. Ik wacht wel buiten.’ ‘Daar komme we niet van in!’ protesteerde Pad heftig. ‘Als 't helemaal mot kan 'k nog bezope worde van m'n ondergoed en m'n horloge. We vrage niet je geld maar je kameraadschap. Je had in het kamp kunne weigere om met ons mee te gaan. Dat hadde we je niet kwalijk genome. Eenmaal hier, an de roezeboes, is de aftocht smadelijk en onduldbaar onder feestgenote die van zins zijn om zich met stoffer en blik te late behandele door stukken-en-brokkenzorg. Ga zitte en zuip uit!’
 ‘Beter wachte tot strakkies!’ probeerde Jim. ‘'k Kan niet zo vlot meekomme. Je mot is bedenke...’
 ‘Niks er van!’ wenkte Ken. ‘Als we gaan denke is heel de fuif naar de bliksem. 'k Stik nog liever in whisky dan in bekommeringen... Nog eens vol make!’ Hij schoof z'n glas demonstratief over het toonblad. ‘Jim mag betale omdat het zo hoffelijk is.’ ‘Hoe doen we nou vandaag?’ polste Rens. ‘Eerst naar 't Museum... dan de Sint Pauls Kathedraal. Panopticum... Tower?’
 ‘Jezus!’ schrokKen. ‘Jullie hale toch zeker niks injehoofd! Kerke en museums?! Heb 'k daar nou valsheid in geschrifte voor gepleegd? Je vergeet de Kraamzaal en 't Bessieshuis nog... Ook de moeite waard, hoor! Museum!! 'k Zie ons al staan: vier bommewerpers voor een kassie met kraakporselein. Afnokke met die kul. Er is al genoeg komedie op de wereld; dat beetje anstellerij van ons kan gemist worde.’ ‘Late we 't nou zo inpikke dat we er allemaal wat an hebbe,’ wenste Jim, die z'n volle glas heimelijk omruilde met het geledigde van Paddy.
 ‘De Tower mot beroemd weze en 'k mocht er graag effe neuze. Julius Caesar heeft 'm gebouwd.’
 ‘Ben jij daar bij geweest?!’ viel Ken uit. ‘Dat gelul... Als de oorlog voorbij is zegge ze ook dat Lord die-of-die 'm gewonne heeft. Affijn, we zalle er niet meer zijn om het tege te spreke...’
 ‘Jim krijgt gelijk!’ besliste Pad. ‘Julius Caesar heeft de Tower gebouwd... Zó'n bult heeft ie er an overgehouwe!... Godgod, wat zag die vent er uit toen ie, totaal uit de naad gebuffeld, weer bij z'n wijf kwam. Heb ie onder de tram gelege?! vroeg ze... Kijkje trouwpak is effe! Als heer ben je de deur uitgegaan en als lorrebaal krijg ik je terug. Sodelooier! vloekte ze in 't Romeins, wat zitje onder de smurrie... 't Lijkt wel of ze de heirbaan met je angeveegd hebbe... Wat voerde je uit, Julius? De Tower gebouwd en Londen gesticht, stotterde ie, z'n neus snuitend in een slip van z'n toga... Zukke moppe, niet om te tille en voor me buik er mee naar bove... Alsmaar sjappele van de vroege morge tot de late avond en nog geen tijd voor een afzakkertje of een draadje tabak. Werke, karbauwe... tot ze me van de vakbond geroyeerd hebbe wegens overwerk en contributieschuld... O! zei zij, niks als: O! Maar god help je over de brug zoals dat loeder O! kon zegge. Darling! smeekte hij in het Engels, dat ie tusse schaftijd had opgepikt, darling, la' me d'r in!! Of'k verdoe me op je stoepie... Ga maar voor je begravenis zorge, zei ze, smeet de deur dicht en liet de gordijne zakke...’
 ‘Drink is uit!’ schaterde Ken. ‘We zijn nou op de goeie weg. Wat jou, Rens?’
 ‘Ja, dat's te zeggen,’ lijmde Rens, die aan z'n vierde borrel toe was. ‘We gaan toch ook naar 't museum... Afspraak is afspraak. Ik doe wat jullie willen en jullie houe je aan 't programma.’
 ‘Verrek!’ gorgelde Ken, z'n vijfde whisky naar binnen werkend. ‘Ik hou me toch an 't program... Santjes! Waarom zeg ie geen proost? We kenne mekaar toch langer als vandaag?’
 ‘Nog is vol make,’ duidde Pad, het glas doorschuivend. ‘'k Voel me nog niet helemaal gelukkig.’
 ‘Ik niet meer!’ weigerde Jim beslist. ‘'t Wordt vitriool in me bast.’
 ‘Terugneme dat!’ protesteerde Ken. ‘We late niet rake aan het enigste dat nog waard is om er voor te sneuvele.’
 Jim gaf het voorbeeld, liep naar buiten en werd spoedig gevolgd door de anderen. ‘Naar de Sint Paul!’ commandeerde Pad. ‘We lope zolang we nog bene hebbe!’
 ‘Dat zal niet lang meer weze als 't zo door gaat!’ vond Jim, en wees naar Vannykerk, die steun zocht aan een lantaarnpaal.
 Pad sprong bij: ‘Wat geeft god nou?’
 ‘Ik voel me zo zweverig,’ klaagde Rens, wiste z'n zweet en viel terug tegen de paal.
 ‘Zet de vliegerij maar uitje hoofd!’ grinnikte Pad. ‘De infanterie marcheert! Voorwaarts!!’ Ze liepen straten door, bruggen over, standbeelden langs, bleven telkens even staan bij een historisch gebouw, winkelkast of straattoneeltje om Pad gelegenheid te geven tot explicatie en 't raadplegen van de feestwijzer. ‘Daar oversteken, jonges! Ik ken de city of'k ze gesticht heb, elke straat, iedere kroeg en alle meisies. An de overkant vinde we de barrevoetsprofeet die al zo'n twintig jaar de ondergang der wereld staat te verkondige... 'kHeb 'm in geen eeuwe gezien, maar hij mot er wel weze, want de voorspelling is, bij me wete, nog niet in vervulling gegaan... Daar!... Val plat! Hij heeft een buikie gekrege!’
 De profeet, omringd door een kleine groep toehoorders, stond op een kistje -beplakt met een miskleurigen Mozes en toornenden Jehova - en voorzegde 's werelds ondergang met de wellust van een ouwen snoeper. ‘Hoe lang kan 't nog anlope, mister?’ informeerde Ken, een sigaret gommend.
 ‘Het komt als een dief in de nacht!’ gaf de prediker terug. ‘'t Kan heden, 't kan morgen zijn en zal met vuur aan de hemel geschreven worden... Het is nog niet te laat, vrind! Nog niet...’
 ‘Thanks!’ salueerde Ken, uitte z'n wanhoop en dreef den ontroerden, doezelig-peinzenden Rens voor zich uit... ‘Wat een pech! Wat een pech! Zijn we uitgetrokke om de wereld te verovere en nou het zover voor mekaar is, legge ze er dynamiet onder! Met ene klap allemaal de pijp uit...’
 ‘Spot jij er maar mee!’ huiverde Paddy. ‘We magge wel een beetje rekening houe met de mogelijkheid en 't een en ander inslaan voor de grote reis...’
 ‘Wat inslaan? Vleugeltjes?!’
 ‘Ja juist! Hoe kan je 't zo raaie? Rens zweeft al!... Dat 's het voorrecht der uitverkorene,’ lachte Pad. ‘Hier de hoek om!’
 Schouders en ellebogen bezigend, werkte het viertal zich vrij uit de kolkende stroom van mensen en voertuigen om halt te maken voor een in tempelstijl opgetrokken gebouw. Paddy expliceerde plechtig: ‘Bank of Engeland! Het Pantheon, hm, voor de gesneuvelde eerlijkheid. Onder, de kelders... Parterre, de betaalmeester en boven de ingang een spreuk in het Latijn, die 'k helaas niet vertale kan, maar ongetwijfeld het tegendeel zegt van hetgeen er bedoeld wordt. Het front van dit imposante wrochtsel is opgetrokken uit schoonheidsdrang, de tralies uit burgerzin en de kluis uit gewapend beton. Binnen de muren werden zeven-en-veertig formidabele oorlogen uitgevochten en de sporen uitgewist met een spons en gomelastiek.. Breng het saluut, mannen en volg mij!’ Kriskras dravend door het ontstellende verkeer bereikten ze de etalage van een ronselkantoor. In de winkelkast hingen, lagen en stonden vernielde Duitse helmen, maskers, veldflessen, zadels, schanskorven en geweren. ‘En dit, mijnehere,’ wees Pad, ‘is een sobergehoue overzicht van de uiteindelijke triomf!’
 ‘Staat niet op het program!’ ignoreerde Ken.
 ‘Holle jonges!’
 Ze liepen op goed geluk een steeg in, raakten het spoor bijster, verzeilden in een stille, steildeftige straat, stonden plots en verbluft voor een buikigen burger, die z'n hondje uitliet.
 ‘Godallejezus!’ riep Ken en sloeg z'n handen van verbazing ineen, ‘Kijk nou is effe!!.... Midde in de wereldoorlog laat die vent z'n hondje pisse!! Godzalmijn!... Victorie te Arras... en daar een meheer, een hond en een hopie!.. Ginder nog een juffrouw, god weet een dame, die melk anneemt,., gewoon anneemt en cente uittelt! Een hele straat waar ze niks wete van de grote oorlog, nog nooit gehoord hebbe van de verlieslijst.’
 ‘We zijn betoverd!’ schrok Pad en vluchtte de straat uit op de hielen gevolgd door Ken, die telkens omkeek naar de troetelhond aan het koordje... ‘Hij licht z'n pootje, Pad! Mag ik barste als ie z'n pootje niet licht!’
 Vreemd, verdwaald in het onwezenlijke, zochten ze een uitweg, holden een poort door en stonden weer in het hart van de ziedende stad. ‘Halt!’ commandeerde Pad. ‘Hier oversteken, dan pikke we daar links de ondergrondse.’
 ‘Komt niks van!’ ruziede Ken. ‘Van 't ondergrondse hebbe we nog zat te goed. We gaan met de bus! Bovenop... Er mot is wat wind door me kuifie.’
 ‘Hebbe jullie dan onderbroeke an?’ vroeg Pad, die met treiterige verwondering het kilt van Jim lichtte.
 ‘Steek de emmer!’ vervloekte Jim, het rokje schikkend. ‘Wie draagt er nou een onderbroek onder z'n kilt?’
 ‘Niemand natuurlijk!’ blafte Ken. ‘Zelfs Eerwaarde Vannykerk niet! 't Loopt nog wel effe an voor de lure naar het front gaan.’
 ‘Geen broeke dus? Dan kan je de bus wel schrappe!’ verzekerde Pad. ‘Schotte, model gekleed, worde niet toegelate op het imperiaal,(Zitplaats boven op de omnibus) magge de trap niet op, vat je?’
 ‘Wat is dat voor rottigheid?’ tierde Ken en schopte, om z'n as draaiend, of ie zich het felkwaadaardige van het lijf wilde houden. ‘Wat 's dat voor stinkstank?’
 ‘Mag niet vanwegens de eerbaarheid,’ grinnikte Pad en streek preuts z'n kiltschortje glad. ‘Als ze je bille zien...’
 ‘Scheit eerbaarheid. Wie me kont niet zien kan mot me bloed niet verge!’ tierde Ken. ‘Ik verdom het nou is feestelijk om me daar an te houe... Wat een farizeeërs!! Hure ons in voor de walgelijkste aller smeerlapperije en redde d'r fatsoen met een onderbroek!’ Hij draaide weer rond, kwam vuistenmakend op Paddy af: ‘Zijn we niet hartstikke geschikt om ons af te late slachte voor het gluipse tuig dat de moordlust ronselt en kuisheid predikt?!’
 ‘Luister nou is!’ probeerde Rens, ‘'t Is om de jonge meisjes. Als die...’
 ‘Uit de munitiefabrieke komme!’ hoonde Ken.
 ‘En zien hoe onze Lieve Heer de fuselier in mekaar gespijkerd heeft,’ vervolgde Pad.
 ‘Dan zijn ze voor d'r leve naar de verdommenis!’ vulde Ken aan.
 ‘Jullie verpeste de dag als 't zo doorgaat!’ waarschuwde Jim en stak ontstemd de straat over.
 ‘Groot gelijk!’ beaamde Pad en volgde. ‘Laat rotte wat rotte mot! 't Zal onze tijd wel dure. We neme de ondergrondse en daarmee uit! Kom, Rens... Geen gezeik meer over de eerbaarheid en al die hondenkost... We zijn nog lang niet bezope genoeg om een gezonde kijk te hebbe op de geordende samenleving!’
 ‘Dat 's waar.’ gaf Ken toe. ‘Zes straffe borrels is onvoldoende voor welk systeem dan ook... Jammer dat we Thomson niet kunne raadplege,’ Ze sukkelden lachend en ruziënd de lift in, zakten naar de trein met een vaart die Jim door de darmen ging en besloten tot een bezoek aan de Sint Pauls kathedraal.
 ‘Daar komt de trein al anstuive!’ riep Pad, wees naar de tunnel en draafde het perron op, de anderen aansporend: ‘Vooruit, jongens, opschiete! Hij stopt maar een mootje van een seconde! Lope!... Lope!’ Hij sprong in de trein, werkte den saboterende Ken naar binnen. ‘Ziezo! Allegaar an boord? Dan hobbele maar met de roltrommel!’ ‘Nou,’ foeterde Ken, stug neerbonkend op een bank in de wage, ‘getroffe hebbe we 't! Wat een uitzicht, hè? Net of ie door je graf rijdt en met de ander lijke mee op visite mag!’
 ‘We zijn er zo!’ troostte Pad. ‘Nog een klein hortje schijndood weze en dan brenge we je weer in het zonnetje om bij te trekken.’
 ‘Toch geweldig!’ bewonderde Jim, voor het eerst in een ondergrondse trein. ‘Ik vind het joppe! Dat kan in Holland niet, weetje. Alles moeras...’
 ‘Dat neme we je toch niet kwalijk!’ beetKen, ‘Ouwehoer niet...’
 Denderend joeg de trein door de tunnel, stopte telkens een paar tellen en spoorde dan weer verder in razende vaart.
 ‘Hier d'r uit!’ wenkte Pad, opspringend. ‘Kom Ken, we zijn er zo!... Volgend station... Er wordt op je gewacht boven: Sint Paul!’
 ‘Ook een versnapering!’ sakkerde Ken, gemelijk de wagen verlatend. ‘Klein fortuintje, mot 'k nog onder de preek. Omdat het zo lekker is.’
 ‘Je behoeft er niks an te doen!’ moedigde Paddy aan, nam den meligen Ken onder een arm en trok 'm mee over het perron. ‘Hier de roltrap! 't Gaat allemaal vanzelf, ouwe jonge... De Sint Paul, daar komme we ook weer overheen... Rens ook z'n zin is geve, hè?’
 ‘Net of we opgebaggerd worde!’ vond Ken, op de roltrap ‘Het bezinksel komt weer an de oppervlakte!’
 ‘Mooi!’ vleide Paddy. ‘Nou ben je weer echt Ken, de kwant waar 'k de houding voor an kan neme. Houe en blijve zo!’
 ‘Tot je dienst!’ grijnsde Ken, van de trap de doorgang instruikelend ‘Wel practisch, zo'n... trap 'kMaaktebekant een doodsmak!’
 ‘Hier zijn we weer!’ groette Pad, bij 't verlaten van de controle en zwaaide een slordig saluut naar de ronselplaat, geplakt op de muur van de stationsuitgang: ‘For King and Country!’
 Ken bleef kwasie geïnteresseerd staan voor de plaat, waarop John Bull zeer uitdrukkelijk wees naar de voorbijgangers: I WANT YOU!
 ‘Zo uitje graf kan ie je nog niet met rust late!’ gromde Ken. ‘Altijd en overal: I want you! Vader en zoon: I want you! Malle en dwaze: I want you! Zwakke en sterke: I want you! Vrouwen en kinderen: I want you! I want you... I-want-you!! Maar m'n lievejezus, wie mot er nou straks het hondje uitlate?!’
 ‘Toch razend knap getekend!’ bewonderde Rens enthousiast. ‘Zo meesterlijk suggestief en...’ ‘Kunst, hè?’ smaalde Ken. ‘Ja.. ja... DeK. u. n. s. t.... Een van de hoere, die niet aan het Waterloostation staan!’
 ‘Ga je mee koppie thee drinke?!’ lijmde Pad met schorrige piepstem, wrikkend aan Ken, die als genageld stond.
 ‘De kunst zuipt bloed!’ walgde Ken, spuwde z'n fluim uit en liep vloekend de straat op... Zwijgen viel onder de gootwandelaars. De lach bestierf. Schier woordloos, rafelend aan de flarden van d'r verscheurde geestdrift, werd de kathedraal bereikt.
 ‘Wat een lap stoep!’ schrok Ken. ‘Dat 's nou met recht: Het credo begint, waar het aardse eindigt! Is 't heus de bedoeling om hier naar binne te gaan?!’
 ‘Dat 's de afspraak!’ pleitte Rens dringend en ging voor.
 ‘Affijn, 'k heb A gezegd en mot ook B zegge,’ zuchtte Ken, beklom de arduinen opgang: ‘Vooruit, Jim, Paddy! Neem de trap met je knieë jonges, dat scheeltje straks de helft op e rapport. Wat een tuig om de loper niet te legge voor de opperbevelhebber!’ Hij sprong vlug de bovenste treden op, verwelkomde Zijne Excellentie namens het stads- en kerkbestuur, opende de toegang met de onhandigheid van den uitslover, sloot de deur achter den hoge gast en deszelfs adjudant.
 ‘Imposant,’ fluisterde Rens, roerloos schouwend naar de ontzaggelijke overkoepeling boven het hart der kathedraal. ‘De koepel zweeft.... Merke jullie wel, jongens?’
 ‘Ik niet!’ schokschouderde Ken. ‘Maar 'k kan er goed tege, weet je’.
 ‘Waartegen?’ vroeg Rens verslonden.
 ‘Daartege!’ grinnikte Ken, bracht z'n hand aan z'n mond en maakte klokkend drinkgeluidjes.
 ‘O,’ kleurde Rens en ontliep naar het middenpad.
 ‘Zo'n stolpie van nikkelstaal om over je heen te zette als Fritz een kwaaie bui heeft!’ wees Ken.
 ‘Hoe krege ze 't zo in mekaar!’ bewonderde Pad oprecht.
 ‘Heb jij niks mee te make, fuselier!’ baste Ken streng. ‘Jij hebt je niet te bemoeie met de opbouw... Een goed soldaat vraagt niet hoe het in-, maar wel hoe het uit-mekaar komt. Begrepe?! Affijn jullie gaan de zaak verkenne en ik wacht hier bij het offerblok... Er mot er toch één op de cente passe!’
 ‘Welja!’ lachte Pad. ‘Je zorgt maar dat de kas klopt als we weer terug komme... Je verantwoordelijkheidsgevoel is buitengewoon goed ontwikkeld, soldenier! Alle respect!!’
 Rens kwam terug uit het middenpad, probeerde Ken te overtuigen van de overweldigende schoonheid der kathedraal. ‘Kom nou, Ken!... Ga nou mee! 't Is alles zo ontroerend, zo ongelooflijk mooi hier: Een poëem, een Hooglied in lijn en kleuren’.
 ‘Ongetwijfeld,’ beaamde Ken ernstig. ‘Maar 'k ben in uniform, in oorlogsrusting, vat je... Of vat je niet?’
 ‘Wat zou dat?!’
 ‘Nee, niks natuurlijk... Althans niet voor een kunstbewonderaar van jouw slag.’ Hij wendde zich af van den weifelenden Rens. ‘Ga nou... Ga nou maar... Ginder is het altaar en daar de waarschuwing voor zakkenrollers... Ik mag niet verder... Verdomd niet! 'k Heb mezelf ontmoet en... canaille gezegd. Niet te lang wegblijve, jullie, want 'k wou nog graag de oorlog meemake!’
 Rens liep de kerk door, intens genietend van bouw- en lofwerk, maakte attent op verholen details en historische bijzonderheden. ‘Daar het graf van Wellington, Jim.’ ‘De IJzere Hertog!’ verhevigde Pad. ‘Heeft an Napoleon de kink gegeve.’
 ‘Nou... nou... daar kwam meer voor kijke,’ weersprak Rens, zich weer geheel verdiepend in het smeedwerk, dat hij bezichtigde.
 ‘Geloof mij nou maar, Jim,’ zei Pad. ‘Nelson en de IJzere Hertog hebbe er voor gezorgd dat er voor ons nog wat overbleef om uit te vechte... Bonaparte had bijna je kans op eeuwige roem en glorie bedorve. Gaan jullie mee de koepel in?’
 ‘Nee,’ bedankte Rens, en stak over naar het altaar. ‘Ik blijf liever beneden. We zien elkander straks wel terug.’
 ‘Wij zoeke de hemel, hè Jim?!’ besliste Pad, groette Rens meewarig en slofte zwetend de trap op en de koepel in. Drie en zestig meter hoog!
 ‘Gietgloeiend, wat een geklaver!!’ hijgde Jim, zich optrekkend aan de wanden. ‘We krijge de hemel niet kado, Paddy!’
 ‘Naar de hel gaat vlotter,’ wist deze en ging op de trap zitten om de reis naar Gehenna uit te beelden. ‘Zo met je kont op het matje en dan maar glije... De duivel is een bouwmeester met begrip... Trek me's op, jongeheer. Nog een bocht en we zijn er... In de koepel, wel te verstaan.’
 Ze vouwden zich hijgend over de balustrade, keken naar de bezoekers, die klein als insecten over het grondvlak wriemelden. ‘Wat zijn we, zo gezien, meer dan versjouwde kakkerlakke’, begon Pad. ‘Van hieruit is het daar een soepbord en de mens het insect dat de eetlust bederft... Weetje wat wij hier nou feitelijk doen Jim?’
 ‘Nou, wat?’
 ‘Hoogstaan! Kijk me nou niet an of ie dreutele mot. Zo als wij hier nou hange, zijn we hoogstaande luidjes. God weet de meest-hoogstaande in het Verenigde Koninkrijk.’
 ‘Heb jij dat nou ook,’ onderbrak Jim, ‘net of ie naar benede mot springe als ie in de diepte kijkt?’
 ‘Nee, bij mij is 't net andersom! Hoe meer 'k de diepte peil des te groter de lust om me op te hange. Als je wist waarom je naar beneden wil springe zou ie 't dan doen?’
 ‘Goddomme, nee!’ schrok Jim, en trok zich terug van de balustrade.
 ‘Ja, juist,’ knikte Pad grijnzend. ‘Ook het waarom kan ons niet helpe... We nemen toch weer de trap om te eindige waar we begonnen. Ken bleef beneden, verveelt zich stierlijk, maar weet, dat wij eindige moeten waar hij stopte... Dat's z'n grote troost! Wij zochte de hemel en zulle bekaf begroet worden met z'n spot op onze ademnood... 'k Hoor 'm al zegge: ‘Twee koepelfilosofen en een bidstoelfuselier... Ingerukt. Marsch!’
 ‘Ken is een rauwe hork die alleen maar zuipe kan,’ schold Jim, kwasie belangstelling tonend voor de fresco's in de overkoepeling.
 ‘Je vergist je,’ zei Pad schier vaderlijk. ‘Ken is de eerlijkste bezoeker die ooit de Sint Paul betrad... Hij kan het niet verder brenge dan de dorpel... Dat's wat anders dan zwijmelend pilaartjes kluive... Dat's besef. Allez! We laten ons weer zakken, anders denkt Ken nog dat we zijn doorgeklommen naar de hemel om Sint Paulus attent te make op het individu bij de offerbus.’
 Ze liepen, op verzoek van Jim, nog even de onderste gaanderij om, gingen vandaar naar beneden en dan door het middenpad naar de uitgang.
 ‘Godzalmeliefhebbe!’ vloekte Ken. ‘Waar hebbe jullie al die tijd gezete? Schande om me zo alleen te late bij de cente! Dat's niet om te harde voor een jonge met verlof en zonder geld op zak... Afschuwelijk wat ik gelede heb! Op me blote knieë heb 'k gelege om bijstand af te smeke tege de helse machte, die me, zo te zegge, de lijmstok in me jatte drukte... Waar hangt Rens uit?’
 ‘In de buurt van het altaar,’ veronderstelde Pad. ‘Fluit is op je vingers, Jim!’
 ‘In de kerk?’
 ‘'k Merk het al,’ zuchtte Ken verdrietig, ‘whisky bekomt jou niet goed! Godgod, jonges, wat voel ik me hier rampzalig... Gaan jullie mee. Wellington mag alles alleen hebbe.’
 Ze doorkruisten de kathedraal, vonden Rens na veel her- en der-gezoek achter het doopvond. ‘Kristeneziele, wat een beker!!’ bewonderde Ken. ‘Die vol met Johnny Walker en dan op de gezondheid van het kerkbestuur!’
 ‘Wel een behoorlijk slokkie!’ taxeerde Pad. ‘'k Schat tweehonderd flesse... Het morse niet meegerekend.’
 ‘Veel en veel meer!’ bestreed Ken, het doopvond strelend. ‘'k Schat de inhoud op vijfjaar doorlopende dronkenschap... Om sentimenteel van te worde, jonges.’
 ‘Late we afscheid neme,’ deed Pad geschokt en schreed dan, doodbidderlijk z'n denkbeeldige paraplu hanterend, naar de zijdeur, gevolgd door Jim, die wegvluchte om uit te bulderen.
 ‘Affijn, we hebbe 't adres,’ besloot Ken. ‘Antrede, Rens... Het wachte is op jou.’
 Rens wilde achterblijven, sprak van later komen, ergens weer ontmoeten... ‘Niks!’ beet Ken en trok 'm mee naar buiten. ‘Voor jou plezier naar 't verhevene en mee de goot in voor mijn genoege.’
 ‘Waar gaan we heen?’ vroeg Rens beduusd toen ze weer buiten op het plein bij het standbeeld van koningin Victoria stonden te knipperen tegen het zonlicht, dat hoog over de daken plonsde.
 ‘Naar 't panopticum!’ antwoordde Pad, z'n balmoral zwieriger zettend.
 ‘Nou nog mooier!’ foeterde Ken. ‘Van de kerk naar het lijkehuis.., Blijft dat zo? Wanneer komt het uitgaan is an de beurt!’
 ‘Komt in orde!’ kalmeerde Pad, wachtend op een gelegenheid om de straat over te steken.
 ‘We gaan natuurlijk eerst een afzakkertje neme voor we worde geconfronteerd met de gubliotine... Dat's nog al klontjes. Wie gaat er nou nuchter de gruwelkamer in?’
 ‘Goed gezien!’ aanvaardde Ken. ‘An 't front krijge we ook jenever.’
 ‘Ik hoop nuchter...’ verklaarde Rens, die uit moest wijken voor een kinderwagen.
 ‘'k Heb ze meer zoo hore lulle na d'r zesde brorel,’ nam Ken over, ‘en zie jou nog met een hallelujahoedje in de vuurlijn komme...’
 ‘Afnokke met dat gekauwauw!’ baste Pad. ‘Daar in die straat is een kroeg met toereikende voorraad. We gaan er een neme op de zonde dezer wereld!’
 ‘Hier is nog een hoekie vrij,’ duidde Ken, de herberg instappend. ‘Ik hou me an het ouwe recept... Vier whisky!’
 ‘Ik doe absoluut niet meer mee!’ weigerde Rens en bleef afwijzend bij de deur staan.
 ‘Domineeskind is toch ook niet alles,’ beklaagde Ken, nam Rens in de greep en plantte 'm op een stoel achter de tafel. ‘Kom nog eentje en je ben an een huilbui toe... Kastelein, viermaal whisky en het zondaarsbankie voor een berouwhebbende fuselier!’
 Weer liet Vannykerk zich door het gelijm van Pad en de hoon van Ken overhalen tot meedrinken en worgde met walging de alcohol door z'n keel.
 ‘Bravo!!’ juichte Ken. ‘Nog maar is vol make... Tweemaal vier is acht en acht maal acht is nog geen doodwond.’
 Nogmaals werd volgeschonken, dan weer leeggemaakt en wilde Ken de glazen over de toonbank schuiven voor het volgende rondje.
 ‘Nee!’ greep Pad in en hield z'n hand over de glazen. ‘We worde zoo blauw als een hospitaaldeke en dat's de bedoeling niet... Althans voorlopig nog niet. We houe ons an de afspraak. 't Panopticum en dan naar Dirty Dick.’
 ‘Wat's dat?’ informeerde Jim, terwijl hij het glas van Rens hulpvaardig onder de tafel leegde. ‘Nooit van gehoord!’
 ‘Was een jonge van goeie huize,’ verklaarde Pad, ‘verliefd op een beeldschoon meisie dat er een uur voor d'r trouwe an dood ging... Zij werd plechtig begrave en hij begon een kroeg..’
 ‘Om 't af te drinke.’ verduidelijkte Ken.
 ‘Hij liet alles liederlijk vervuile om an de wereld te late zien, hoe erg ie wel van je meisie houe mot,’ vervolgde Pad. ‘Uit alle dele van de wereld komme ze kijke naar 't angebakke vuil om te lere hoe de ware liefde er uit ziet... Straks als de oorlog afgelope is, gaan ze d'r studie voortzette in 't verpuinde Frankrijk en raakt Dirty Dick z'n klante kwijt.’
 Ken stond op, gebaarde theatraal: ‘Ik zal me opoffere en de tapkast passere met geslote oge.. Maar dan ook achter mekaar afwerke. Panopticum en Dirty Dick. Met de looppas! Hoe gauwer of het achter de rug is hoe beter! Daarna eten we een stukkie en komt het eigenlijke uitgaan op de rol, hè?’
 Druk gesticulerend, struikelend over trottoirbanden en grote woorden, gingen ze op zoek naar de ondergrondse, vonden de roltrap, die hen naar de trein schoof en kwamen na een goed kwartier met de lift weer op straat. ‘Nog een zucht en we zijn er!’ verzekerde Pad, kocht fruit aan een wagen en deelde uit. ‘'t Is hier twee strate verder de hoek om.. Marsch!!’
 Rens, de betrekkelijk zwijgzame Rens, kreeg steeds meer spraakwater, wilde persé de diverse bouwstijlen verklaren aan Ken, die grinnikend de aardbeikroontjes voor zich uit spuwde. ‘Dat's nou rococo!’ herhaalde Rens doordrijvend, wees naar een gebouw aan de overzijde van de straat en rukte dwingend aan de arm van Ken... ‘Rö-cö-cö!’
 ‘Hoe weet jij dat? Ansteller!’
 ‘Nou, omdat ik het weet, hè?... Wééét!’
 ‘Heb jij dat huis dan gezet, sufkloot?’
 ‘Gezet? Ikke? Nee natuurlijk niet!’ stamelde Rens verbluft, de volle zak met fruit tegen z'n tuniek verpletterend. ‘Dat's ook een vraag!’
 ‘Waar bemoei ie je dan mee!’ ruziede Ken en vertraagde z'n loop. ‘Ik zeg... waar bemoei ie je mee!? Je motje neus niet overal insteke, dat wordt nog is je ongeluk.’
 ‘Ik hoef het huis toch niet gezet te hebbe...’
 ‘Welwaar!!’ gromde Ken. ‘Jij wil je klauwe niet vuil make, verdommese lakhans... Je alleen maar bemoeie...’
 ‘Ik bemoei me niet met het pand... Eerlijk niet. Alleen maar met de stijl, met de methode, vat je.’
 ‘Jij met jou gestel motje nergens mee bemoeie, nergens mee!’ stampvoette Ken.
 ‘En dat daar is gothiek!’ hield Rens aan.
 ‘Is dat besmettelijk?’
 ‘Nee, dat is zó!’ toonde Rens, de aardbeien verliezend. Zó!’ Hij maakte met z'n handen een spitsboog boven z'n hoofd. ‘Gothiek, dat's heimwee naar het oerwoud, weetje...’
 ‘O, bliksem!’ volgde Ken geïnteresseerd. ‘Effe houe zo je jatte! Hé, Paddy, weet je wat dat is?’
 ‘Het laatste oordeel!’ lachte deze, zich omdraaiend naar de achterblijvers.
 ‘Nee... dat's nou een non in de rimboe!’ gierde Ken en viel tegen een winkelpui. ‘Eeuwiggietgliddergloeiendglad, wat een zaagselzaaier!’
 Paddy kwam teruglope, wees brullend van de lol naar een ander gebouw. ‘Wat is dat, Rens?’
 Rens nam, geleund tegen Paddy, ernstig nota van de gevel. ‘Dat's... niet te definiére... Dat's niks... Absoluut niks...’
 ‘Je ben straalbezope!!’ giegelde Ken. ‘Zo krom als je vaar's prekies! 't Is een kroeg! En dat noemt ie niks, goddome!’
 ‘Wat kroeg?!’
 ‘O, geloof ie 't nog geeneens als een bevoegde 't je bijbrengt!’ deed Ken verontwaardigd en trok de doorweekte fruitzak over het hoofd-vol-stijlkennis. ‘Godvergete brutaal om ons tege te spreke in zake waar we in doorkneed zijn! We zalle effe naar binne motte om 'm te overtuige.’
 ‘Eerst naar 't panopticum, anders houe we geen grond meer over,’ vreesde Pad en liep voort.
 ‘Onmogelijk!’ verzekerde Ken heftig en hield 'm tegen, ‘'t Zou een laagheid zijn om de stijl, die we zelf moste ontdekke en waar de wetenschap geen raad mee weet, zo te negére... Niet te definière, zeit zo'n klungel! Schuite geld heeft ie gekost an onderwijs en een kroeg weet ie niet thuis te brenge.’ Hij trok Vannykerk, die neerzeeg, weer op de benen, droeg 'm op een heup de kroeg in. ‘Anneme! Vier whisky en een Ro-co-co!’
 ‘Goed,’ zei Pad, ‘we neme nog een valrepertje op de gothiek en dan mot het uit zijn, want 'k heb Jim al motte sleje’.
 ‘Eén?! Je vergeet de non in de rimboe!’ ijverde Ken, liep naar den neergekwakten Rens en hield 'm het volle glas voor.
 ‘Ik kan niet meer,’ steunde Rens, zich vasthoudend aan Jim, die met z'n hoofd op de tafel lag te happen naar lucht.
 ‘Kan-nietis dood!’ dwongKen. ‘We hebbe jouw bouwsels ookmotte slikke... 't Puin zit nog tusse me kieze. Jouw schuld dat 'k zo'n krankzinnige dorst heb. 'k Was net an de beterende hand... Motje maar geen puinhope voorschotele, dwarsdrijver.’ ‘Stel de bijbellezing voor vandaag maar uitje hoofd,’ grijnsde Pad, z'n borrel nekkend. ‘'k Heb de situatie niet meer in hande, ouwe jonge... 't Spijt me, maar 'k ben an 't end van m'n gezag... Nog een rukkie en je ben zalig...’
 ‘Nou... en wat zou dat?!’ hakkelde Rens.
 ‘Niks, natuurlijk,’ giegelde Ken, ‘we hope 't allemaal te worde. Zeg nou zelf is, Patrick?’
 Op aandringen van den kroeghouder werd na het twede rondje de opmarsch voortgezet. Ken kwam mokkend, vloekend en struikelend achterop, bleef telkens staan om te protesteren tegen de gang naar de wassenbeeldenverzameling.
 ‘Cente voor toegang!’ beduidde Pad aan Rens in de hal van het gebouw en hielp bij het opdiepen van de krijgskas. ‘Hoe rijk zijn we nog?’
 ‘Wat sta je te vlooie? bromde Jim, die zich nog staande hield aan een leuning van 't loket.
 ‘Noem ie dat vlooie?’ hikte Pad, en toonde een handvol bankpapier. ‘Kleine beroerte wat zo'n meheer in te brokke heeft... We zalle extra verlof motte neme, om 't nog allegaar fris te make.’ Hij propte het geld terug in de beurs, schoof alles weer in de broekzak van Vannykerk. ‘Mag ie zo lang voor ons beware... We vertrouwe je ten volle.’
 Ken was naar het loket gegaan, nam geld over van Paddy, bestelde: ‘Viermaal militair!’ Ze scharrelden de doorgang in, ontmoetten een suppoost, vroegen naar de verzameling Beruchte misdadigers en kwamen op zijn aanwijzing terecht bij de collectie Staatshoofden!!
 't Was er kil, onbehagelijk somber in de hoge, grauwgesopte zaal, waar de grootsten der aarde te kijk stonden op voetstuk en podium. Ferdinand van Bulgarije, glurend langs z'n onmogelijke neus, dekte Keizer Frans Jozef, die, door de Obenen van Koning Peter, levensmoe zat te staren naar het bordje: UITGANG! Daarnaast de Tsaar aller Russen, de zakken rollend van den President der Franse republiek en onzuiverheid bevroedend onder het kalotje van Nikita van Montenegro. Verder Victor Emmanuel, kwasie vertrouwelijk contact zoekend met de lamme arm van Wilhelm II, die geflankeerd werd door welwillend bijgewerkte satrapen en potentaatjes.
 ‘O!’ hikte Ken, die de majesteit verdubbeld en in den Sultan z'n zwager zag. ‘Kloppe, voete vege en je pet af hier!’
 ‘Daar 'es effe!’ vingerde Pad. ‘De Opperste Krijgsheer met al z'n blikkies op!!’ ‘Het heelal op z'n Zondags!’ verklaarde Ken, zette z'n muts op de kroeskop van Dinnezoeloe en liep naar den knikkebollenden Jim. ‘Niet gaan zitte! Als ie hier achterblijft make ze een manderijn van je! Wakker blijve en op de pote houe tot het bittere end!’ Hij gaf Pad een arm en gezamenlijk waggelden ze naar Frans Jozef.
 ‘Niet over tobbe ou baas,’ troostte Pad en legde z'n hand vertrouwelijk op de knie van Zijne Majesteit. ‘Maakje geen kopzorg... De hele boel lazert in! Oostenrijk... Duitsland... het Imperium... Ik, Ken... Jim... All right!’
 ‘Hierheen!’ trok Ken en bleef staan voor een Chinese grootheid in wit-zijden gewaad. ‘Rijst met safraan!’
 ‘Wit?... Dat doet een beetje Chinees niet!’
 wist Pad. ‘Ze make er hier ook maar wat van.’
 ‘Boem!!’ Rens smakte neer voor de voeten van den Paus, lag rollend in z'n vuil en snakkend naar adem wartaal uit te slaan. Ken boog zich over 'm heen, probeerde tevergeefs om den schier bewusteloze op de benen te krijgen, wachtte op assistentie van Pad, die in overdreven ijver z'n hoofd gestoten had en verbijsterd stond te rukken aan den ingeslapen Jim.
 ‘Heb ie nou je zin, dwarskrabber.’ lalde Ken, tillend aan den hijgenden Vannykerk. ‘Heb ie 't nou voor mekaar, hé?! Je most en je zou naar 't lijkehuisie... Goed! En nou ben je d'r en nou blijf ie d'r, sannieplak...’
 Een zaalwachter was inmiddels toegesneld.
 ‘Is er nog een troon vacant?’ informeerde Ken, duidend op Rens. ‘Kan an de collectie worden toegevoegd!’
 ‘Bove is nog een zaal!’ wenkte Jim, weer een beetje opgekikkerd door de bemoeiingen van Pad,

 ‘Afdeling Moordenaars,’ verklaarde de zaalwachter, die Rens weer op de poten had geholen rijk beloond was uit de kas.
 ‘Ja jonges,’ besliste Pad, ‘de beunhaze in het vak motte we ook nog effe gedag gaan zegge.’
 ‘Ben 'k grif voor te porre!’ snoof Ken, maakte halt en front voor de steek van Napoleon, kroop daarna op handen en voeten de trap op.
 ‘Nog effe wachte, jullie’, schreeuwde hij naar boven. ‘De infanterie marcheert!!’
 De kleine zaal, met de bescheiden plegers van een, twee, zes, hoogstens tien moorden, deed intiem, weldadig intiem aan. Ken groette uitbundig: ‘Hallo, everybody!’ en wilde een der gehangenen om de nek vallen.
 ‘Terug!’ belette Pad. ‘We drage 's konings rok en hebbe, spijt oefening met bajonet en handgranaat, nog niet alle begrip van afstand verloren.’
 ‘Rottigheid! Zullie ware minder bezope en anders gek dan wij!’ grijnsde Ken en greep de hand van Jack the Ripper: ‘How do you do?!’

 [image:]

 Hoofdstuk IV

 Eerste en derde regiment vertrokken. Achtergelaten werden zeventien zieken, drie doden en een niet zo officieel-vermeld aantal luizen. De zieken waren in handen van de dokter, de doden zelfmoordenaars en de luizen ondergebracht bij de inmiddels gearriveerde Nieuw-Zeelanders.
 De gootwandelaars, opgepikt en thuisbezorgd door de militaire politie, hadden tien dagen strenge afzondering uitgezeten en vonden het kamp vol geruchten over een aanstaand opbreken en vertrek naar Egypte? Vlaanderen? Frankrijk? De Dardanellen? Rusland? Geen van de manschappen wist iets met zekerheid en allen trachtten uit te vinden, waar de kanonnenvlijt het hevigst en de aanwezigheid van Jogg (Schotse soldaat) en Tommy (Engelse soldaat) dus het meest gewenst moest worden geacht. ‘We gaan naar Verdun!’ werd er geroepen.
 ‘Laatje maar niks wijsmake! De Turke probeere door te breke an het Suezkanaal... We gaan naar Egypte.’
 ‘Frankrijk gilt om assistentie en de Italiane hebbe ook een opwippertje nodig!’
 Alleen voor Paddy was de kwestie opgelost, hij trok zich, noch van de geruchten, noch van het nerveus gedoe iets aan, zat met irriterend flegma z'n reutelende pijp te bekluiven en antwoordde op de vraag: ‘Waarheen, Paddy?’ strijk en zet: ‘Naar de verdommenis! Nog al wiedes!’ Erger dan z'n bemoedigende voorlichting was z'n slijmerige tactiek om aan zuipcenten te komen. Niet zodra zat ie zonder tabak en borrel of hij zette in met z'n hopeloos vervelend, pijnlijk-gerekt lijfdeuntje:

 ‘En toen streke er twee engle
 Uit de hemel op het strand
 Ze besproeide het met water
 En het heette Ierreeeelaaaaaand!!’

 Onophoudelijk streken de engelen neer op het strand, namen de gieter en vingen aan met flodderen: Neerstrijken... Sprenkelen... Neerstrijken... Sprenkelen... Ieeeerrreeelaaand! Net zolang tot de sectie er horendol van werd en wat pennies bijeenlapte om Erin voor overstromingen te behoeden. Brandweeroefeningen noemde Hogg de tergende vlijt der hemellingen en herhaaldelijk had ie gedreigd om de uitslovers op de korrel te nemen. Op een voormiddag ging het mis, kwam het tot daden. ‘Het mot uit zijn met dat gelazer!’ gilde ie, z'n beheersing verliezend, greep een schansbijl en slingerde 'm met volle kracht naar Pad, die zich maar nauwelijks wist te bergen en Sterling meesleepte in z'n val. Sterling, bezeerd aan voet en knie, smeet, wild van pijn, het sluitstuk van de kachel naar Hogg, die het overliet aan de kop van Ken.
 ‘Godverjezus!!’ vloekte Ken in razende woede en begon te gooien met alles, wat ie links en rechts maar grijpen kon. ‘Daar!... Daar!... Daar!’ Van overal werd tierend en vloekend teruggesmeten: schoenen, broden, schoppen, borden, bajonetten, helmen, ketels, bijlen, bekers en sokdolken vlogen door ruiten en panelen. Er ontstond een krankzinnig smijtgevecht van allen tegen allen. Ieder zocht dekking onder of achter kisten, tafels, kribben en kasten, slingerde van daaruit z'n projectielen de ruimte in. Nobby, deerlijk getroffen, kroop hevig bloedend naar de deur. ‘Ophoue!’ gilde ie boven het razend tumult uit! ‘Ophoue!... Godverd...’ Hij werd in z'n lenden geraakt door een stopblok en sprong, blind van de pijn en gram, pardoes door de ruiten de bungalow uit. De slag woedde voort met toenemende hevigheid; tafels, banken, muurplanken werden gesloopt en weggeslingerd, telkens wisselend van partij. Kachel, pijp, ringen, roosters en andere onderdelen werden weg en weer gesmeten, vielen kletterend neer op het puin van borden en bekers. Uit alle hoeken getier, gevloek, gekerm, haatkreten en projectielen, alsmaar projectielen, divers van kaliber en uitwerking.
 ‘Pats!!’ barstte een pot met piccalilly tegen de poten van Jims geteisterde krib. ‘Retss!’ scheerden de vlijme scherven met de felbijtende smurrie lukraak door de bungalow. ‘Boem!’ kwam een deel van de vernielde kolenbak neer op een kistdeksel. ‘Wielewielewiel!’ zong een stalen helm, aanhuppelend over de gordingen en ‘Kien!’ neerkomend op de geschoren schedel van den bukkenden Pavely. ‘Hebbe!!’ kraakte een dwarrelende schraagpoot, uitweg zoekend door het kruis van een geschonden bovenlicht. ‘Roffe... rof... kledder!’ verhevigden de salvo's...
 ‘Orde!’ werd er aan de deur gebruld.
 ‘Je ouwe moer!’ tierde Ken.
 ‘Officier van de wacht!!’ schorde Stevens.
 ‘Ook de velle!!’
 ‘'t Mot uit zijn!... U-i-t zijn!’ herprobeerde de sergeant en ‘Zoooettss!’ schampte een dagge langs het deurkozijn. ‘Godver! Godver! 'k Maak er werk van!’ dreigde Stevens, terugspringend voor een jampot, die haarscherp barstte boven z'n hoofd... Met groeiende verbittering werd doorgezet. Ieder, die op zijn beurt geraakt was, meende recht te hebben op het laatste woord, sloopte eigen en andermans bezittingen om het debat gaande te houden. Verflauwde hier of daar het gevecht door gebrek aan artikelen, dan zetten de anderen uit de verworven voorraad met verdubbelde gulhartigheid in.
 De non-combatanten, met Stevens aan het hoofd, hadden inmiddels niet stil gezeten en er alles op gezet om een einde te maken aan het diggelend onderonsje. Vuurpiket was opgeroepen, brandslangen werden uitgelegd en de pompen in werking gesteld. Van twee kanten werd ingegrepen, of juister: ingespoten, want na vijf minuten lagen de krijgers onder het ijskoude, staagplensende water te snakken naar vrede. Stevens had echter geen haast, liet een derde slang aankoppelen en ramen en deuren blokkeren, tot groot vermaak van de buitenstaanders, die elkander aflosten bij het pompen. Water, krankzinnig veel water van overal, kwam kletterend neer op mensen en dingen. Wie stond, werd van de sokken gespoeld, wie lag, van hoek tot hoek geveegd door de kracht van de jagende stralen. Telkens en overal weer ranselde het water de mannen schuil in, schuil uit, tot ze bekaf en sarrensmoe geen poging meer deden om te ontkomen en in volledige overgave neervielen op vloer en kribben... Ook Stevens vond het welletjes, liet de spuiten inrukken en stelde z'n condities aan de overwonnenen.
 De Pekelvreter - de kapitein - was intussen gearriveerd en liet de druipende ploeg bijwijze van publieke vermakelijkheid aantreden: ‘Stevens!’
 ‘Ja, kaptein!!’
 ‘We maken een ererondje met de verzopen sectie. Tamboer en doedelzakken voor!’ Daarna tot de manschappen: ‘Lang stilstaan kan gevaarlijk worden na een bekoelde kolder. Vorm... twee-diep!.,. Vorm met vieren!... Met vieren links!... Met vieren rechts!... Met vieren links!... Met vieren rechts!’
 ‘Goede middag, kaptein!’ groette Mooiedirk, verrast door de lekkende vertoning. ‘Zweten ze zo?’
 ‘Waterballet!’ grinnikte de Pekelvreter, breed gebarend naar de vloekende fuseliers. ‘Repetitie van de nimfen... Neemt u het maar even over, luitenant.’
 Mooiedirk speelde lachend den dankbare, waggelde naar de wachtende sectie, zette z'n korte benen schoor onder z'n hangbuik en zwaaide z'n paradeerstok: ‘Met vieren links!... Met vieren rechts!... Met vieren links!... Met vieren rechts!...’
 ‘De ziekte voor 'm!’ schold Pad, in z'n sieperende schoenen meezwenkend naast Jim. ‘Wat een rotstreek, hé? Hoe lang mot dat grappie nog dure?’
 ‘Rechts om!... Links om!... Rechts om!...’
 ‘Die balgehakt maakt er een shownummer van,’ foeterde Sewel, de wond in z'n wang bettend met de binnenkant van z'n kwartiermuts.
 ‘Links om!... Rechts om!... Links om!’
 ‘Het wachte is op de muziek,’ voerde Jim, zwoegend in het kletsend geplak van z'n te wijde corvéebroek.
 ‘Links om!,.. Rechts om!’ blafte Mooiedirk en streek wellustig z'n snor op met z'n vlezige voorkluif. ‘Koppe op mekaar!’
 ‘We staan voor aap!’ gromde Sterling, die moeite deed om z'n getroffen oog open te houden. ‘Om van te kotse...’
 ‘Links om!... Rechts om!... Links om!...’
 ‘Trala!... Trala!... Trala!... Trala!’ zong Sandberg, en maakte pesterig danspasjes tot groot vermaak van de vele omstanders.
 ‘Wat een ellendeling!’ sakkerde Hogg. ‘Daar motje nou hartstikke getroebeleerd voor weze om zo iets te flikke... Straks magge we 't allemaal doen...’
 Stevens kwam aanhollen met tamboer en pijpers.
 ‘Daar heb ie 't gedonder!’ voorspelde Pad. ‘Nou gaan we 't beleve:

 Afblijve daar.
 Niet gappe daar!
 Poppetjes met haar,
 Allegaar beweegbaar...’

 ‘We moste 't verdomme, allemaal verdomme!’ riep Ken, uit het troepenverband tredend. ‘Maak er een eind an, kaptein! 't Is me te misselijk!’

 ‘Rust!’ commandeerde Mooiedirk op een wenk van den kapitein en maakte met z'n rotting martiaal een hoepel over z'n welgedaanheid.
 ‘Laat het genoeg zijn!’ waagde Thomson. ‘We zijn toch niet hier gekomen om de baboon uit te hangen!’
 ‘Met volle muziek naar de petoet!’ wilde Pad, schurkend om het gehinder van z'n klevende ondergoed. DePekelvreterriep Stevens, gafz'norders. ‘Metvieren!’ commandeerde de sergeant. ‘Voorwaarts... Marsch!!’
 ‘Rof! rof!’ zette in de trommel... ‘Mauw-mauw-miauwmauwmauw!’ gaven de doedelzakken het regimentsdeuntje, dat joelend werd overgenomen door de spottende meeloopers. Omstuwd door de zingende manschappen van diverse wapens, trok de knokploeg druipend en rillend door het kamp naar de hoofdwacht, waar Mooiedirk weer liet aantreden om z'n aanspraak te houden.
 ‘'t Is mooi, aardig, afgedonders leuk geweest, jonges... De rest hore jullie strakjes wel. De kwartiermeester zal verschoningen verstrekken... Over een uur aantreden voor de Orderlyroom... En nou als de mieter naar binnen!!’
 ‘Dat stinkt!’ zei Pad, de wacht instappend. ‘Over een uur krijge we ze uitgemete en niet zo kinderachtig... Zetje maar schrap, Jim. We staan er op voor minstens veertien dage... Affijn, jij hebt je eerste frontervaringen achter de rug. Geen schrammetje, hè?’
 ‘'k Ben er gaaf doorgeduikeld,’ bevestigde Jim, terwijl ie z'n jas en ondervest uittrok. ‘Nergens een gat of een kneusie...’
 ‘Dat's een goed voorteken,’ verzekerde Pad, lichtte z'n balmoral, bukte en wees naar z'n schedeldak. ‘Hier... een gat als morge de hele dag. Ssst!.. Ssst!.. Niet over smoeze. De gode magge niet wete waar ik kwetsbaar ben.’
 ‘Hoe heb ie dat opgelope’, lachte Jim, de muts weer voorzichtig over Pads hoofd schuivend. ‘'t Is door en door... 'k Kan haast in je maag kijke.’
 ‘De kolebak... An gruzelemente: pats! op m'n hersenpan... 'k Was er effe kiedewiet van, weetje... Zo'n zoentje op me bolus. Kan je nagaan...’
 't Was idiotewerk, een volslagen gekkenhuis, Paddy.’
 ‘Motje niet zegge, Jim. Zo'n akkevietje hebbe we nou en dan is noodig om ongelukke te voorkomme.’
 ‘O, bedoel je dat?!,’ riep Jim, die z'n corpes bewerkte met het uitgetrokken hemd. ‘Jij een lichte hersenschudding en Nobby in 't hospitaal... om ongelukken te voorkomme! Is dat jouw vinding?’
 ‘Niet zo doordrave!’ berispte Pad, die de inmiddels ontvangen verschoning sorteerde. ‘Daar in de hoek is nog plaats voor ons... Sleep mee je zwikkie... Prate en breie tegelijk en goedje bast droge. De tering mag Pekelvreter zelf geniete.’
 ‘Om ongelukke te verkomme,’ voerde Jim.
 ‘Laatje hersens toch een beetje gaan! Het hele kamp broeit van de opgekropte zenuwe. Twee, drie keer zijn we nou al bijna, ik zeg bijna, op transport gesteld voor de afreis naar het front. Telkens onder consigne en dan de boodschap dat het niet doorgaat. Dergelijk geknoei vormt geen soldate maar zenuwlijders. Alarm, aantreden, gereedmaken voor het opbreken, geeft je een schok: .. Je strot slaat dicht en je poepert gaat ope. Waar of geen waar?’
 ‘Weet ik nog niet,’ antwoorde Jim terwijl hij z'n hemd dichtknoopte. ‘Ligt er maar an, hè?’
 ‘Stel je niet an!’ bromde Pad korzelig. ‘Niemand van de duizende hier in het kamp verwerkt het bericht met de gelijkmoedigheid als die jij huichelt. Dergelijke aankondigingen zakken direct naar het eind van je ruggegraat...’
 ‘'k Heb lere beruste...’
 ‘Nonsens! Wat jij beruste noemt, is verschove hoop. We beruste nooit. De uitbarsting in de bungalow bewijst het.’
 ‘Jij, met je treiterige truc om an zuipcente te komme, ben de oorzaak van de ontploffing.’
 ‘Kwijl niet! Je lijkt de kapitein wel, goddome! Die straft ook zonder z'n hersens er bij te betrekke. Heel de bende veertien dage en af is de kous.’
 ‘Wat wou jij dan?’ lachte Jim, de gesp van z'n broek verstellend. ‘Verheffing in de adelstand met verhoging van tractement?’
 ‘Die uitbarsting most komme!’ verzekerde Pad ‘Order en tegenorder, als dat zo door blijft gaan wordt er straks niet gegooid maar gehakt en gestoke met bijl en bajonet. Om uitzinnig van te worde, dat telkens weer inrukken op het schavot. 'k Zie niet in waarom we meer dan één keer motte sterve voor zo'n frutje soldij.’
 Hij liep naar de tafel om z'n tuniek te ruillen met Sewel, ontdekte Thomson, die reeds gekleed was en op een brits zat te dommelen.
 ‘Hallo! Mot jij de rebelle niet toespreke?’
 ‘Goed bekeken,’ knikte Thomson, opverend. ‘We kunnen nog niet veel meer dan de beest uithangen. Ik en de rest... Laten we 't daar maar op houe.’
 ‘We woue scherve zien!’ schreeuwde Sewel naar Sandberg.
 ‘Zeg maar bloed!’ corrigeerde Pad. ‘De krijgshaftigheid wordt duigziek en begint te giste.’
 Ken kwam met Pad en Sewel bij Jim staan, wreef de enorme buil op z'n voorhoofd: ‘Zeg, Jim, kan jij nog uitmake welke van de twee bobbels me hoofd is? 'k Kan ze niet meer uit mekaar houe, weetje.’
 ‘Gekke boel!’ vond Pad en bekeek de kop van Ken. ‘Hoogst ingewikkelde situatie bij 't saluere... Wat een probleme brengt zo'n oorlog, hé?’
 ‘En wat er nog achter zit,’ kwam Thomson tussenbeiden. ‘We zijn er nog niet. De brandspuit heeft me meer bijgebracht dan de bibliotheek...’
 ‘Begint ie weer met z'n geouwehoer over de revolutie,’ bespotte Sandberg. ‘We zalle jou na de oorlog benoeme tot opper-commissaris van orde!’
 ‘'k Hou me aanbevolen!’ was het weerwoord. De manschappen hadden zich na veel passen, ruilen, rijgen en tornen verkleed, liepen en lagen te wachten op de dingen, die komen moesten.
 ‘Luistere!’ riep Stevens in de deurpost en begon namen af te roepen.’
 ‘Kirby!’
 ‘Present!’
 ‘Nill!’
 ‘Hier!’
 ‘Lunk!’
 ‘Hospitaal!’
 ‘Klopt!’ constateerde Stevens, toen hij de zes en twintig present-roepers genoteerd had. ‘Twee in 't hospitaal... Wood en Stone hadden corvée... Vooruit jonges, naar buiten... Opschiete.. Opschiete!’
 ‘Er is haast bij!’ grinnikte Paddy, mee naar buiten stuivend. ‘Zes en twintig maal veertien dage, dat's op de kop af een jaar!’
 ‘Zal wel meevalle,’ wist Stevens, ‘Met viere bijschikken daar! Sla het aantreden maar over. Klaar?!... Marsch! Een! Twee!... Een! Twee! Met rotten rechts!’
 ‘Rechts?!’ riep Paddy verrast. ‘Dat's de verkeerde kant uit! Is de petoet verplaatst, sergeant?’
 ‘Een!.. Twee!.. Een!.. Twee!’ telde Stevens ijverig en liet tenslotte halt maken voor een bungalow naast de keuken.
 ‘We gaan allemaal de soep in voor straf!’ concludeerde Ken.
 ‘Vier man eten halen!’ ordonneerde de sergeant, opdrijvend. ‘De rest naar binnen! Vlug! Opschiete!’
 ‘Gemeenschappelijk galgemaal!’ veronderstelde Sterling, die z'n voorman met kopstoten opjoeg.
 ‘Hoffelijke attentie van de Pekelvreter!’
 Stompend en joelend stormden de manschappen de bungalow in, verbaasd over zoveel ondoorgrondelijke mildheid neerbonkend op de banken en tafels.
 ‘Zou er een biertje bijkome?’ twijfelde Ken, die in genottelijke afwachting over de tafel hing.
 ‘We hebbe er recht op,’ meende Pad. ‘Na de uitwendige behandeling is de binnenkant an de beurt.’
 ‘Ik vertrouw het niet!’ schreeuwde Kirby, den opgewonden Sewel van de bank wippend. ‘Mooiedirk mot voorproeve en als ie niet op slag verstijft en omkegelt, hebbe ze 't beste met ons voor.’
 ‘Haal niks in je hoofd,’ meesmuilde Hogg. ‘We hebbe al veel te veel gekost, zijn minstens honderd pond per man waard....’
 ‘Dat's dik an de prijs voor nuchtere kalve!’ kaatste Pad en schudde bedroefd z'n hoofd om de natte inhoud van z'n pijp. ‘Hoe kom 'k an een draadje tabak?’
 Ketels met Irish-stew werden opgedragen en doorgeschoven, lepels, borden, brood en bekers uitgedeeld. ‘Zalig!!’ prezen de jongens, en snoven gretig de pittige geur van de soepige vleeskost.
 ‘Minstens een kudde schape in verwerkt!’ schatte Pad, nijver de scheplepel hanterend ‘Bijhoue, je borde!... Sodeju, wat een spulletje! Waar hebbe we 't an verdiend?’
 ‘'t Zal nog wel opbreke!’ meende Sewel. ‘Zo'n tractatie is me te verdacht. Ik schat het diner op drie maande per hoofd!’
 ‘Kijk'es effe! Nog tapioca en fruit. Het wordt zes maande, jonges!’ verzekerde Clark.
 ‘Kan niet!’ weersprak Sterling, de tafel overschouwend. ‘'t Is een speciale schotel... Wordt nege maanden.’
 ‘Niks te duur!’ vond Hogg, die glunder gebaarde naar de volle ketels.
 ‘Dat noem 'k nou nog is een behoorlijke afstraffing. 'k Neem een jaar als er nog een slokkie bij komt,’ kwam uit een hoek.
 ‘Sergeant!’ werd er geroepen. ‘Zeg nou maar meteen wat het grappie koste mot. De fooi mee inbegrepe!’
 Stevens wees lachend naar buiten. ‘Daar komt de luit aan om de rekening te présentere. In de houding jongens!’
 Mooiedirk schommelde de barak in, wenkte al bij de deur: ‘Zitte!’ en groette vriendelijk: ‘Ete goed, mannen?’
 ‘Overdreven,’ prees Paddy en toonde z'n volle bord.
 ‘Verdacht lekker, luit!’ antwoordde Hogg.
 ‘Prachtig!’ zei Mooiedirk. ‘Stouwe watje stouwe kan, mensen, het wordt ernst.’
 ‘Zes maanden,’ fluisterde Sterling, ‘wat heb ik ie gezegd, Mac?’
 ‘Wat hebbe we tegoed, luit?’ vroeg Mahon.
 ‘De vijand!’
 ‘Alweer!’ waagde Ken en schoof demonstratief z'n bord weg.
 ‘We vertrekken vannacht,’ negeerde de luitenant. ‘De kolonel komt de troep straks toespreken...’
 ‘Waar gaan we heen, luit?’ werd er gevraagd.
 ‘Blijft verzwegen tot nader order. Binnen een uur de manschappen toevoegen aan de compagnie, sergeant. Volle uitrusting!’
 ‘Yes, sir!’
 Mooiedirk vertrok... en stilte viel onder de schaftende sectie. De lepels zakten trager en trager in de gesuikerde tapioca. De veertien dagen, de twee maanden, de zes maanden petoet waren geworden tot de beklemmende zekerheid van... ‘vannacht’. Ditmaal was het ernst, was het wèl waar, dat wisten de jongens. Ieder voor zich voelde het, proefde het in de toespijs, die niet meer zakken wilde.
 ‘Wie roept hoera?... Geen mens hier?!’ spotte Pad.
 De anderen zwegen, merkbaar afkerig van Pads sarcasme. Daarna, plots en als op commando werden ze overdreven bewegelijk, gooiden en gesticuleerden schreeuwerig drukdoende, holden, banken omsmijtend, naar Stevens, die in een kozijn troonde en vandaar het nerveus gewarrel overkeek. Ieder stelde vragen, wilde van Stevens weten omtrent afmarsch, het doel en hoe het moest met het vernielde wapentuig in de bungalow.
 ‘Alles wordt zonder meer verstrekt of aangevuld,’ verzekerde de sergeant. ‘Niemand hoeft eventuele vermissingen te verheimelijken. Jullie geven maar op wat er mankeert.’ Het getrantel door de bungalow nam toe. Velen liepen, rusteloos draaiend en roffelend met borden en lepelsja waarom? - te ijsberen. Pad duidde rustig naar het bord, dat Jim mee omdroeg. ‘Armzalig beetje houvast, maat! Leg uitje hande en gebruik je hersens. Zorge dat je straks bij 't nummere naast me blijft. Wat er ook gebeurt: naast me blijven!’ Hij greep de hand van Jim, keek 'm diep, dwingend in de ogen. ‘Ik wil dat jij naast me ben. Begrepe?’
 ‘Ja, Pad.’
 ‘Om je eige bestwil. En als ik val... Luister je, Jim? Als ik val, dan maak je me tuniek los en neemt wat hier, genaaid in taf, op m'n borst zit... Het adres staat er op. Kan 'k er van op an?’
 ‘Ja, Pad... Als 't nodig zal zijn... En ik niet...’
 ‘Met de looppas, jongens!’ riep Stevens. Allemaal naar 't magazijn en aanvullen wat er aan je uitrusting ontbreekt. Zorge datje zwikkie perfect in orde is bij 't onderzoek... Laat me nou geen uitschijter oplope!’
 Zonder enige verband draafden de manschappen, elkander aansporend en opjagend tot baldadigheden, naar het magazijn en vandaar met de verkregen spullen weer in 't wilde weg naar de aangewezen barak. Opnieuw en in razender tempo werd gepast, geruild, getarnd en geplooid, tot Mooiedirk kwam om de uitrustingen grondig te inspecteren. Man voor man moest uitpakken, onderdelen tonen en voortellen.
 ‘Hier alles zover in orde!’ constateerde de luitenant na de inspectie. ‘Wie zich nog voorzien wil van een scapulier kan zich melden bij de geestelijke van z'n kerk. Voor de andere gezindten zijn bijbels, bundels en teksten beschikbaar....’
 ‘Niks voor jou, Rens?’ voerde Pad toen Dirk vertrokken was. ‘Ransel vol met bijbeltjes om uit te dele aan de Moffe bij een stormaanval: Hebt uw vijanden lief!’ ‘Staat in de Moffebijbel ook!’ werd er geschreeuwd.
 ‘O, bliksem!’ grijnsde Pad, de naald hanterend. ‘Hebbe de Moffe ook bijbeltjes? Nou, jongens, dan motje maar rekenen dat er dooie valle!’
 ‘Lul daar nou niet over,’ bromde Pavely, die z'n schoenen stond in te vetten. ‘Jij trekt het ongeluk an met je rotpraatjes...’
 ‘Scapuliertjes!’ schamperde Ken. ‘Helpt tege het boze oog!’
 ‘Weert alle kogels en bajonnette, tenzij die ook door de kerk gezegend zijn!’ hoonde Pad, terwijl ie z'n overjas paste. ‘Alleen tege de Turke kan 't succes hebbe...’ ‘Wat een schofte!’ schold Ken en nam de naalde van Pad over. ‘Wat een geteisem om met ongezegend geschut op de vlakte te komme... De oorlog mot Christelijk blijve.! Waar of niet, jonges?!’
 ‘Wie macht wil hebbe, moet dierlijk doen.’
 verklaarde Thomson. ‘Wanneer de cultuurdraagster de hoer is van den koopman, wordt gifgas Blijdeboodschap...’
 ‘Aanneme, Rens!’ lachte Sterling. ‘Je ben an de beurt!’
 Stevens kwam binnenstuiven. ‘Nog niet klaar, mannen?! Er wordt op ons gewacht... Volle bepakking... Dekens... helmen, schansschoppe... Heel de rotmik. Kom nou!.. Hurry up!!’
 Opgejaagd door Stevens tippelden de jongens in versnelde pas naar het paradeveld, waar de regimenten zich vormden uit de toevloeiende manschappen en officieren. De artillerie had blijkbaar reeds instructies ontvangen, zakte af over de hoofdwegen naar de verschillende stations en bijstations. Uit het massaal, rumoerend gewemel lijnden langzaam de wordende brigades en spatkleine secties lichte en zware machinegeweren.
 Over en weer klonken trompetsignalen, officiersfluitjes, tromgeroffel, doedelzakken en commando's. Eenheden marcheerden, zwenkten, sloten aan en verlengden de schier onafzienbare linie van verstarrende lijven.
 ‘Het wachten is nou nog op de zon,’ zei Pad, naast Jim in het gelid tredend. ‘Bij slecht weer komt de kolonel niet naar buite... Is als de dood voor een nieuwe aanval van z'n rheumatiek...’
 ‘Koppe dicht,’ siste Stevens, die het schouwspel aanvoelde als een gewijde samenkomst en in gelegenheidshouding fier voorbij stapte.
 Mooiedirk, nog kluchtiger in de riemen van z'n aangegoten dwangbuis, hobbelde geagiteerd langs de compagnie, wenkte: ‘Helm rechtzette, jij! Koppelriem aanhale daar! Tuniek dicht...’
 ‘Daar de kolonel,’ duidde Pad meteen hoofdknik. ‘Komt ie anhuppele op z'n paradegeit...’ 'k Dacht dat de klep-met-sperdraad ook van de partij zou zijn... Kan zeker niet gemist worde bij 't klaverjasse.’
 De kolonel had de troepen inmiddels bereikt, onderhield zich minzaam met de voorgetreden officieren, klopte z'n paard in de nek en ging in de stijgbeugel staan om z'n dapperen te overzien. Langs de ganse linie werd: ‘Bajonet op!’ gecommandeerd.
 Als een machtige xylophoon tingelden de wapens, het staal op staal, aanzwellend en afnemend door de rangen. ‘Tingelingelangelingelang...’ zingend, als van een carillon, herhaald door de echo in het woud.
 De kolonel hield, z'n geit bedwingend, een toespraak, die verloren ging in wind en weide.
 ‘'k Versta niet,’ fluisterde Jim.
 ‘Dondert niks!’ gaf Pad terug. ‘Alle kolonels en alle generaals van alle legers zegge vandaag de dag precies hetzelfde.’
 De opperofficier had z'n toespraak beëindigd. ‘Hoera!’ schreeuwden de officieren. ‘Hoera!’ deden de manschappen en staken hun geweren op.
 ‘Omhoog je spuit, Jim!’ seinde Pad, hatelijk verrukt. ‘Hoger! Nog hoger! In dit treurspel magge de figurante uitbundig zijn. Vooruit! En nog en keer: Hoera!... Hoera!!’ ‘Ingerukt!!’ werd er gebruld en de duizenden stroomden van het paradeveld terug naar de vele bungalows in het kamp. Pad, Jim, Ken en Thomson trokken zwijgend naar hun kwartier... Vannykerk sloot zich aan, kwam naast Jim lopen. ‘Vannacht, hè?’
 ‘Jij zal wel erg blij weze,’ sprak Pad.
 ‘Ik, blij? Nee, dat niet...’ stamelde Rens.
 ‘Dat niet... Wat dan wel?’
 ‘Nou, eh, net als jullie...’
 ‘All right, we prate er niet verder over,’ onderbrak Ken, terwijl hij z'n bepakking losgespte. ‘Die rieme... of ie de gevangene ben van de last op je schoere.’
 ‘Ja,’ knikte Paddy, z'n ransel verschikkend, ‘van alles wat er op het veld was, probeerde alleen de muilezels om uit het gareel te breke... Ook gezien?’
 ‘Ook en net als jij gezien,’ glimlachte Ken.
 ‘Allebei verkeerd gezien!’ beleerde Thomson. ‘'t Gaat tenslotte om de vrijheid en wie ze belaagt, dient verpletterd te worde. De Moffe, nog maar amper ontkrope aan de knoet, hebben één doel: het veroveren van de wereld! Niet alleen de keizer en z'n jingokliek, maar het hele volk, geen uitgezonderd, wil overheersen, koesterd hetzelfde verlangen en zal zich telkens weer scharen achter de Attilla van z'n dagen. Als Duitsland oorlog voert, heeft het gans het volk achter zich, want de Mof die eerst mens en dan pas Vater lander is... mot nog geboren worden.’ ‘Wie het Duitse volk in z'n geheel voor zo dierlijk houdt, moet consequent durven zijn en 't voor de voetop uitroeien,’ concludeerde Ken. ‘Heb jij wel is kinderen zien spelen en er mee gerollebold?... Nou?’
 ‘Ja Ken, dat heb ik en daarom ben 'k soldaat! Als Duitsland triomfeert, zal het kind geen jeugd meer hebben. Aan het krankzinnige superioriteits-verlangen waarmee de Moffen, hoog en laag, behept zijn, zal jeugd en leven geofferd worden. Juist daarom is iedere oorlog, die tot vernietiging van het Feldwebelisme voert, revolutionnair, socialisme van de daad...’
 ‘'k Dacht dat alleen het spontane, ongeorganiseerde geweld, de uitbarstende volkswoede bij jullie voor zedelijk gold en het technisch geformeerde leger misdadig heette?’ debatteerde Rens.
 ‘Je dochters deuge niet,’ antwoordde Thomson. ‘De beestachtigheid der primitiefste instincten staat dichter bij het roofdier dan het georganiseerd verzet... De socialist, althans die van mijn soort, kan onder gegeven omstandigheden geweld, uitsluitend georganiseerd geweld, aanvaarden en toepassen.’
 ‘Waarom mot jij 't nou altijd en eeuwig daar over hebbe?!’ vroeg Jim kregel. ‘Omdat 'k zo allejezus fanatiek ben!’ lachte Thomson, hield de deur van de bungalow open en liet de heren voorgaan: ‘Eerbied voor de ouwe dag!’
 In de barak waren de banken reeds bezet door de wapenbroeders, die het overtollige uit ransels en kisten sorteerden, portretjes bekeken, neerlegden, weer opnamen, inpakten of verscheurden. Haastig, nerveus of pen-bijtend weifelend werd geschreven, herschreven, doorgehaald en aangevuld. Jim, alleen gelaten door de bezigen, zat, hurkend op z'n kist, week te schouwen naar de vele handen in schrijfbeweging en zag ze verstillen... voor eeuwig. Opverend uit z'n gemijmer keek ie naar de klok, die, weemoedig in het gekras en geknister van pennen en briefpapier, een onverbiddelijk: ‘Het-moet! Het-moet..!’ verkondigde aan de sectie, aan de velen die... schreiden achter het masker van onbewogenheid...
 ‘Moet jij niet schrijven?’ vroeg Rens en kwam naast Jim zitten.
 ‘Ik? Aan wie?’
 ‘Ja... je hebt geen moeder meer,’ mompelde Rens, bleek, nerveus z'n zakdoek samenballend. ‘Goed, eh, schrijf jij dan aan mijn moeder... Aan alle moeders, hier en in Duitsland en schenk ze vergiffenis...’
 ‘Waarom?’
 ‘Omdat ze vannacht niet op de rails liggen...’

 ———————

 Hoofdstuk V.

 Regelmatig vielen de duizende voeten op het harde dek van de stijgende weg naar het onbekende. Hoesten, kuchen, 't weerbarstig gekraak van riemen en ransels, 't tikkend geschuur van schommelende ketels en veldflesschen werd tot een zeurig geroezemoes, dat hangen bleef onder de roerloze bomen in nevel en nacht. Eenmaal op marsch was de stemming onder de mannen aanmerkelijk verbeterd. Ze konden weer vrolijk zijn, kwinkslag dekte kwinkslag, lachen werd overtroefd door geschater en alleen de nacht weerhield hen van fluiten en zangerig uithalen. Het scheen wel of ze hadden afgerekend met het leven, moeder, vader, vrijster hadden vergeten en blijmoedig aanvaardden, wat de toekomst beloofde. De officieren deden al het mogelijke om de goede stemming er in te houden, presenteerden sigaretten, babbelden kameraadschappelijk met de minderen over de gewone dagelijkse dingen en lachten bemoedigend de kleine bezwaren weg. Alles liep gesmeerd en telkens weer werden de opmarcherenden verrast door de perfecte organisatie van het transport der duizenden. Alles rolde met verbluffende zekerheid en in ongedacht tempo.
 Pad liep naast Jim, telde de slagen van een verre torenklok. ‘Een... twee... drie!...’ zette z'n horloge gelijk. ‘We zitte in de staart als 'k me niet vergis. De kop van de stoet kan al in de trein en onderweg zijn naar de kust.’
 ‘'t Steekt niet op een uur,’ geeuwde Jim. ‘'k Voel me zo melig als een maai en ging 't liefst maar meteen hier in de kant ligge om uit te maffe... Moorddadig om ons zo weinig rust te gunne... Daar gaat een buffel nog van door z'n knieë.’
 ‘Straks in de trein kan je'm een sliert geve,’ troostte Pad. ‘We timmere regelrecht door en 'k vermoed, datje dan godzalig marmotte kan, ouwe jonge. Jij slaapt maar en ik zal de vliege wel van je neus houe en je wakker roepe als de vijand nadert.’
 ‘Hoe lang duurt de reis, denk je?’
 ‘Dat ligt er aan waar we heen gaan. In elk geval wordt het een tamelijke ruk, want we krijge warm voedsel voor we vertrekke... De keukenwagens zijn vooruit gegaan heb 'k gezien.’
 ‘Als ze maar behoorlijk voor vrete zorge!’ riep Ken, die achter Paddy liep. ‘Dat's nog het enigste wat me zo'n beetje verzoene kan met de ongeriefelijkheden van de grote oorlog. Wedde dat we naar Frankrijk gaan? 'k Voel het an de jeuk in me modderlepel.’ (Korte schop)
 ‘Kan ook Egypte weze!’ antwoordde Pad, zich omdraaiend, ‘'t Kraakt overal...’
 ‘Die lap schuurzand hebbe ze maling an als 't helemaal mot,’ wist Ken, z'n geweer verhangend. ‘De beslissing valt in het Weste...’
 ‘De beslissing... ja! Maar dat zijn wij niet,’ zei Pad. ‘Twintig duizend man, dat's amper genoeg om er een greppel mee te verovere.’
 ‘Toemaar!’ riep Sewel, die naast Ken liep te kraken onder z'n bepakking. ‘Twintig duizend man, daar zijn veertig duizend pa's en ma's an te pas gekomme, of ik kan niet meer rekene...’
 ‘Heb ie je krant nog gekrege, Jim?!’ schreeuwde Hogg, die enige rijen vooruit tussen Sterling en Pavely opmarcheerde.
 ‘Nee!’ riep Jim. ‘Werde me weer is onthoue!’
 ‘Hebbe ze je weer krante uit Holland gestuurd en kreeg ie ze niet?’ vroeg Pad. ‘Noppes!... Die luizebosse!’ schold Jim. ‘Ze werde botweg geweigerd door de Pekelvreter. Soms krijg ik ze wel, soms krijg ik ze niet... Dat is 't idiote...’ ‘Helemaal niet idioot!’ vond Pad. ‘Als jij je krant niet krijgt dan motje maar rekenen dat ze vlagge in... Germany! Dat's zo klaar als wonderolie... Er valle dikke spaanders aan de overkant en 'k stel voor een beetje haast te make. Heila! Doorgeve: Jim krijgt z'n krant niet... Met de looppas!!’
 ‘Ik mot me krant hebbe!’ blufte Jim, verschikte z'n ransel en sloeg een dreigende toon aan. ‘'k Laat me niks ontneme... Straks an boord klamp ik de kaptein an en bijt me vast als een bulhond, net zolang tot 'k m'n recht heb.’
 ‘Recht?! Je zei toch recht, hè?’ grinnikte Pad.
 ‘Ik zei: recht! De krant is mijn eigendom!’ riep Jim, zich opwindend. ‘Ik ben niet van plan om 't over me kant te geve...’
 ‘Jonges,’ lachte Pad, ‘'k vraag vergiffenis voor een ongevaarlijke dwaas die recht zoekt om een krant in een tijd dat werelddelen genomen worden.’
 ‘Toch leg 'k me er niet bij neer,’ bromde Jim en trok z'n stormhelm met een ruk over z'n hoofd, ‘'t Zal uitgemaakt worde tot in de hoogste instantie...’
 ‘Natuurlijk!’ voerde Ken. ‘We late de opperbevelhebber van z'n nest lichte en huiszoeking doen. Je kan me als getuige notere...’
 ‘'kHeb bij het aantrede de kwitter gemist!’ riep Sterling.
 ‘Is bij de troep!’ verzekerde Pad. ‘Een paar uur gelede heb 'k 'm nog zien spoke in de officierscantine.’
 ‘De kwitter, wat's dat?’ vroeg Jim.
 ‘Godzamme!’ schaterde Pad. ‘Is haast drie maande bij de troep en weet nog niet hoe de legerdominee heet... Luister, doorgefourneerde zondaar: Een kwitter is een mislukte vuurpijl, die hoog gaat, kwalijk verlicht, hoogstens brandsticht... Was vannacht in de officierscantine om voor te bidde.’
 ‘Gaat er dan een dominee mee naar de overkant?!’
 ‘Wis en donders!’ riep Ken. ‘Hij mot de dienst waarneme als we getorpedeerd worde...’
 ‘Heer, sla de Duitsers!’ neuzelde Jim en strekte z'n armen ten hemel.
 ‘En niet anders!’ besliste Pad. ‘Heer sla de Duitsers! Waar hebbe we anders religie voor?! Wat doen we met een dominee die niet bidde kan? Als we tot zinken worde gebracht, zulle we wete of ie drijft op z'n haat, het evangelie of z'n zwemvest...’
 ‘Halt!!’ werd er geroepen.
 ‘In 't gelid blijven!’ schorde Mooiedirk, hijgend heen en weer schommelend langs de uitgetreden manschappen. ‘Verband houe, jongens en eetketeltjes gereed... Doorgeven! Doorgeven!’ De sectie haakte eetketels af, luisterde gespannen naar het onophoudelijk gedender van de voortspoedende treinen.
 ‘Geef hier je schaffie,’ zei Pad, greep het eetketeltje van Jim en bewerkte de bodem met de kolf van z'n geweer. ‘Ziezo, nou gaat er een kwart meer in. Kleinigheden doen de deur dicht... Je mot nog veel lere, knaap.’
 ‘Daar, langs m'n jat tussen de bomen doorkijken, Jim!’ wees Ken. ‘Zie je wel?... Trein achter trein.. Twee... drie dik!... Duizend... Tien duizend... Honderd duizend man! Nou, morge, god weet over eenjaar nog: I want you!... I wantyou!!’
 ‘Vierde regiment gaat linksaf!’ werd doorgegeven. ‘Aansluiten, jongens!’
 Ze marcheerden weer, zakten af naar een spaarzaam verlicht bijstation, waar links en rechts de dampende keukenwagens in lange rij stonden opgesteld.
 ‘Eerste compagnie... Sta!!!’
 Eetketeltje werden met soep gevuld en doorgegeven aan de krijgers, die blazend en lepelend troepverband wisten te handhaven.
 ‘Twede compagnie... Sta!!’
 Soep werd weer uitgedeeld en dan plaats gemaakt voor de volgende groep, tot het ganse regiment, gretig schaftend, verspreid was over de vier perrons.
 ‘Hier!’ seinde Pad en gaf Jim een por in z'n ribben. ‘Een wagon met corridor. We moete 't voor elkaar konkele dat we deze bezette. Vooral geen wagen zonder W.C.... Ik ken die narigheid.’
 ‘We gaan er maar meteen in!’ stelde Jim voor en stapte de treeplank op.
 ‘Niks!’ weerhield Paddy. ‘Behoorlijkblijve wachte tot het signaal gegeven wordt en dais als de donder een hoekie verovere met tande en klauwe. Nog maar pikke wat er an comfort te pikken is... We hebbe het haast gehad, Jimmy.’
 ‘Laat we naar binne schiete!’ herprobeerde Jim. ‘Wat een kul om voor zoete jonge te spele!’
 ‘Ja, 't is verleidelijk, maar we doen het toch niet, zomin als de anderen. Een leger is geen bende, Jim en het geldt deze reis geen bezoek an Londen... Dat's voorbij... Nou soldaat weze, tja, omdat het moet. Orde en tucht, dat's lijfsbehoud, begrepe?’ Hij wenkte Vannykerk: ‘Deze wagon! Waarschuw Ken!’
 Rens, Pavely, Ken, Sewel, Sterling en Thomson sloten zich aan, groepten voor de coupé, die ze op het eerste fluitseintje van Mooiedirk bestormden...
 ‘We zitte!’ hijgde Pad, trapte Jim helpend in een hoek bij het raam en liet zich neervallen tegenover hem. ‘De oorlog is begonne, maat!’
 Ransels, geweren en andere bepakking werden kriskras neergesmeten in bagagenet en corridor of onder de banken geschopt.
 ‘Sergeant!’ brulde Ken. ‘Sergeant!!!’
 Stevens kwam zwetend aanhollen. ‘Wat is er nou nog, goddome?!’
 ‘Ik zal hier motte blijve, sergeant, want 'k kan niet tege achteruitrije...’
 ‘Steek de bobberd!’ vloekte Stevens en rende weer langs de trein om z'n laatste instructies te geven: ‘Gedurende de reis wordt drank noch voedsel verstrekt. Geleefd wordt op het rantsoen, dat ieder ontvangen heeft... Portieren sluiten!!’
 De kapitein, stond op de treeplank van de wagon, gereserveerd voor de officieren, en wenkte wuivend naar voren: ‘Klaar overal!!’
 Met een schok kwam de opgeduwde trein, uitpuilend van heldenmoed, in beweging en met de trein de honderde armen. Zwaaiend, blerrend, brullend en gillend werd afscheid genomen van... het lege station! Geen blijk van belangstelling bij het vertrek der duizenden. Niemand aanwezig behoudens het gemelijk stationspersoneel, dat, nou ja, een arm lichtte: ‘Good-by!’
 Pad zwaaide als een bezetene, brulde Arabische vloeken, nam aanstellerig afscheid van... de luizen in het kamp: ‘Good-byyyyyyyyyyyye!!!!’
 ‘We gaan!’ zei Pavely een beetje pips...
 ‘En wat lekker!’ voerde Pad, stak een sigaret op en legde z'n voet naast Jim op de bank. ‘Er komt al gang in de onderneming... Je kan gelove dat de keizer 'm begint te knijpe als ie hoort, dat ik me er mee bemoei.’
 ‘Ongetwijfeld!’ beaamde Ken, trok z'n balmoral over z'n oogen en zonk in z'n hoekje. ‘'k Ga me tukkie doen en wens onder geen omstandigheid gestoord te worde... Alleen als we deraillere magge jullie me wekke... Welteruste, kindere!’
 De anderen zwegen, schenen zich opnieuw te bezinnen, het toen en straks te wiegen op het cadanseren van de voortspoedende trein. Station na station werd schier zwijgend en in toenemende vaart gepasseerd: ‘Hurry up!’ Slingerend ging het door wissels en bochten. ‘Voort!...
 Voort!... De keizer wacht!!’
 Slaperig gapend, zwijgzaam meezwikkend met de bonkende wagen werden de uren doorgebracht.. Toen kwam de zon en met het licht het lied, dat verre van stichtelijk was... Daarna het verhaal, evenmin stichtelijk en tenslotte de baldadigheid. Brood, helmen en schoenen vervingen de voertaal bij het vallen en vechten in de corridor en compartimenten. Juist toen Ken, in een vlaag van uitbundigheid, het vogelnestje maken zou aan een staaf van het bagagerek, minderde de trein vaart en rolde stuip-schokkend van het forse remmen een zijspoor op...
 ‘'t Gaat niet door!’ concludeerde Pad, z'n pijp stoppend. ‘We worde op non-actief gesteld met behoud van de verworve ridderorden.’
 Misschien is de vrede uitgebroke?!’ dacht Ken en ging uit een raam hangen om te informeren. Links van de trein lag een station met enorme overkapping, waaronder soldaten en weeral soldaten in volle rusting staag opschoven naar de gereedstaande treinen.
 ‘Poep an de knikker!’ wist Pad, naast Jim uit het raam leunend. ‘Nege transporte, behalve wat er al weg is... Kan je nagaan waarom jij je krant niet kreeg. De Moffe hebbe ergens een deukie gerammeld en niet zo misselijk... Je mot maar rekene, dat er gekramd zal worde, Jim! We zijn de sigaar!’
 ‘Wat is dat voor een gozer?’ wees Jim naar een buitenissig-opgedirkten opperofficier.
 ‘O, die!’ lachte Pad. ‘Heeft z'n rijbroek door de stijfsel gehaald. Net een heldefiguur, hè? Kijk is effe wat daar an komt karre!! Dat's ter bescherming van de infanterie. Nou, Rens en Thomson, motte jullie niet is kijke? Om van te smulle voor liefhebberijsoldate!’
 Langs beide zijden van het transport werden treinen met afgedekte kanonnen langzaam opgeduwd. ‘Grof-ge-schut! Grof-ge-schut!’ lalden de wielbanden in 't voorbijrollen. Over de straatweg langs de spoorbaan bewogen zich in de richting van het station de motorlorries, tanks, rodekruiswagens, veldkeukens, schijnwerpers en kanonnen... kanonnen... kanonnen...
 ‘Wat een weelde!’ prees Ken. ‘'k Ga me behagelijk voele bij zoveel zekerheid! Jammer dat de vijand ook zoveel, zo'n krankzinnige smak geschut heeft.’
 ‘Ze zalle er toch wel prentkaarte van verkope voor de kleintjes thuis!’ veronderstelde Pad. ‘'t Lijkt me wel aardig voor een bladwijzer in d'r Zondagschoolbundeltje!’
 ‘Goed in de tombola voor achterlijke schoothondjes!’ grijnsde Ken, z'n sigaret uitspuwend.
 ‘Daar 'es effe! Acht-en-twintig-centimeter vulpenhouders!!’ Hij wrong z'n brede corpus door het raampje, hing over naar een passerenden wisselwachter. ‘Hallo!! Ben jij hier op de lijn goed bekend, mister? O, ja!? Kan je me dan ook zeggen, waar de buffetschel zit?’
 De jongens hadden inmiddels weer een lied ingezet, blerden stompend en smijtend het ochtendsignaal:

 O, 't is heerlijk vroeg op in de morgen
 Als de zon je kuifie vrijt,
 Om drie, om vier, om vijf uur op
 In volle zomertijd!
 Maar als de vorst de bloemen
 Op je ruiten heeft gezet...
 O, 't Is heerlijk vroeg op in de morgen,
 Maar veel lekkerder is 't in bed.’

 Met spontaan: ‘Hoera!’ werd besloten, terwijl de trein weer optrok naar het hoofdspoor. Geloeid: ‘Good-byyyyyye!’ volgde bij het passeren van de wapenbroeders op het station. Minuten lang spoorden de wuivende manschappen langs de gereedstaande en meespoedende transporten van meel, munitie, verbandstoffen, vliegtuigen, conserven. hout en kanonnen... kanonnen...
 ‘Jammer,’ zei Pad, terwijl ie z'n rantsoentje aansprak, tot Sterling, die een schunnige mop had verteld, ‘doodjammer, dat we Bonnet motte misse... Die grossier in actuele zwijnerij is niet te vervange. Zonde dat zo'n vat vol ongehoorde smeerlapperij zo vroeg de sjanpoepelmarsch most blaze... Met hem stierf de liederlijkheid uit en zonder dat kunnen we niet gloriére, komme we nooit in Berlijn. Bonnet en Bonnet alleen had ons kunne behoede voor heimwee naar het fatsoenlijke.’
 ‘Die het slechtste gemist kunne worde, gaan het eerste!’ betreurde Ken, het raam aan de windkant optrekkend. ‘Er is geen draadje practisch besef in de schepping...’ ‘Nou jij, Rens!’ voerde Pavely.
 ‘Waarom ik?’ ruziede Rens, die gedurende de reis weinig gesproken, veel gelezen en nog meer gepeinsd had. ‘'t Lijkt wel of ik aan de ploeg ben toegevoegd om de liederlijkheden te corrigere... Wees een beetje redelijk en laat me met rust... Ik heb wel wat anders aan m'n hoofd dan zulk gewauwel.’
 ‘Is 't waarachtig?’ treiterde Pavely en schudde besjesachtig z'n mottige frettenkop. ‘Bellebellebel!’
 ‘Ja, 't is waarachtig!’ viel Rens uit. ‘Heel wat waarachtiger dan jouw zielige aanstellerij... In al je gebulk hoor ik je beklemming.... Een beetje minder grootdoenerige vuilbekkerij en wat meer eerlijkheid.’
 ‘Amen!’ tarte Pavely.
 ‘Nou, zoet maar... Kerels van jouw formaat zijn de preek te bove. Aan jou krijgt de vijand een kluif en 'k zal je er aan herinnere als 't zo ver is... Nogmaals: laat me met rust!’
 ‘Mot ik weer tussebeie komme!’ dreigde Pad ‘Die snotneuze kan je nog niet eens zonder toezicht de oorlog insture! Wat let me... of'k hang an de noodrem en maak op slag hier een eind aan 't hele snoepreisie!’
 ‘We moeten zonder exaltatie, vrij van geestelijke dronkenschap...’ begon Thomson en sloeg z'n boek dicht.
 ‘O, Jezus!’ schrok Ken, greep z'n geweer en legde aan op Thomson. ‘Geen kik meer over de politiek of'k begin an de opruiming die jij voorstaat! Slik je prekie over Marx en Fabian maar in... We willen netjes blijve, hé, jongens? We zulle nooit gedoge dat hij, of wie dan ook gaat zitte op de goue troon van Onze Lieve Heer...’ ‘We stoppe weer!’ riep Sewel, liet het raampje zakken en keek de baan langs. Misschien de Dames van Barmhartigheid om bruidsuikers te presentere!’ lachte Sterling, ging naast Sewel uit het raam hangen, maar trok ontteld z'n hoofd terug. ‘Kristus, jonges, gewonde! Een hele bezending!’
 De jongens sprongen op, gluurden, elkander verdringend, in de uitgebroken wagons van de lazarettrein, die voortkroop naar een station, dat door het troepentransport met sterk verminderde vaart gepasseerd werd.
 ‘Zie je ze daar liggen?’ vroeg Pavely, doodsbleek.
 ‘Net mummies,’ fluisterde Sterling.
 ‘Minstens dertig wagons!’ telde Sewel. ‘En zeg nou dertig in elke wagon...’ ‘Dat's negen honderd!’ rekende Pad en stak de brand in z'n pijp.
 ‘Negen honderd!’ herhaalde Sterling beklemd. ‘Ne-gen-honderd!!’
 ‘En allegaar zwaar gewond,’ giste Jim, zich loswringend uit de kluwen van hangende lijven. ‘God weet buikschote...’
 ‘Ja, god weet!’ knikte Pad, rook uitpuffend. ‘God weet, hè?’
 ‘Kijk is effe! Bloed op de treeplank!’ huiverde Sterling.
 ‘Hou je kop er maar over!’ schorde Pavely, en viel terug op z'n plaats. ‘Godzamme, jonges!’ vloekte Ken. ‘Goed om het af te lere.’
 ‘Ja!’ knikte Vannykerk, die niet gekeken had en: Ja! knikten de anderen, schommelend in de wagon, op weg naar de vernietiging...
 De eerste ontmoeting met het afgrijselijke, dat komen ging, liet niet meer los, ontnam lied en lach, tot de masten van de transportschepen opdoemden in beroete verte.
 ‘'k Heb het al gezien!’ zei Pad, terwijl ie z'n spullen bijeen zocht. ‘Nog een paar minute en we zijn an de kust in de buurt van Ports mouth.’
 Ransels en wapenen werden opgebonden en omgehangen, puttees bijgewonden en strakgetrokken, 't verse sigaretje in haast gerold. Langzaam, weifelend, stoppend en weer aanzettend schokte de trein met de duizend jonge levens naar het eindpunt. ‘Een locomotief met inzicht en gewete!’ constateerde Ken, hing z'n geweer om en trapte het portier open.
 ‘Uitstappen!! Allemaal doorlopen!!’ schreeuwde Mooiedirk, en ebde weg in het stromend gewirwar van de wordende secties. Hortend en botsend, wankel opschuivend over het wrakke noodplankier, werden Pad en Jim, die elkander vastgrepen, weggeperst door de te nauwe uitgang naar het voorplein, waar de geweren van andere companieën reeds aan rotten stonden.
 ‘Twee uur rust!’ werd er doorgegeven. Een ieder mocht zich, binnen de perken van het terrein, vrij bewegen, kon zich aan een van de vele pompen verfrissen, z'n eetketel reinigen en rijst bekomen aan de opgestelde keukenwagens. De meeste soldaten, loom van de lange treinreis, lagen of zaten op hun ransel en dekens in het lentezonnetje te soezen, te roken of speelden spoof. Na de rijst werd bittere chocolade verstrekt en gelegenheid gegeven om de tabakvoorraad tegen betaling aan te vullen. De bevolking, blijkbaar gewoon aan het gedoe van dergelijke transporten, nam weinig of geen nota van de troep, presenteerde bloemen noch versnaperingen en: Hoera! bleef uit.
 ‘Geen draad belangstelling!’ zei Jim, die met Paddy het grote plein overslenterde. ‘Niks te bekenne...’
 ‘Had je daar dan op gerekend?’ vroeg Pad.
 ‘Eerlijk gezegd: Ja!.. Vast op gerekend...
 Ook een behoefte, hé?’ bekende Jim, terwijl ie de gekochte sigaretten borg in de zakken van tuniek en kiltschort.
 ‘Heb 'k indertijd ook an gesukkeld,’ verklaarde Pad, ‘Maar over de vier-honderd-duizend doden... Met zo'n verlieslijst wordt de ovatie een huilbui en Hoera! een koue rilling... Straks bij het oprukke naar de schepe motje maar rekene op een belangstelling, zo ongeveer als voor het slachtvee in de grote steden. De vrouwen, die slijmbal Adam in de oorlog joegen, hebben de moed verloren om 'm ook maar door de gordijnspleetjes te bewondere...’
 ‘Hallo!’ riep Ken, Pad op de schouder tikkend. ‘Waar zat je, ouwe roverhoofdman?! 'k Heb me het siepiedouw naar je lope zoeke. Zeppelin heeft hier vannacht z'n staart gelicht, de hele boel ginder in puin... Ga je mee? Sterling, Sewel en Hogg heb 'k in m'n gevolg.’
 ‘Plaats voor m'n verontwaardiging!’ brauwde Pad met gespeelde opwinding. ‘Zeppelin!.. De godvergete graaf kwetst de heiligste gevoelens van de beschaafde krijgsman!’
 ‘Bomme op Zondag!!’ protesteerde Sewel onder het voorlopen.
 ‘Ja jonge, verdomd!’ vloekte Pad en sloeg ontzet z'n handen ineen. ‘Op Zondag!! 't Is vannacht na twaalven gebeurd... Wat een tuig om niet vóór twaalven te komme! Zo iets te flikke an een volk dat pianospele op de dag des Here zondig en uit de boze heet!’
 Ken maakte opmerkzaam op een bordje aan de rand van het plein:
 Verboden hier vuilis neer te werpen.
 ‘Origineel, hé Paddy?! De graaf heeft er goede nota van genome en z'n vrachie an de overkant gelost!’
 ‘Ordenoeng moes sein!’ radbraakte Hogg. ‘'t Beste is om Engeland vol te zette met dergelijke bordjes! Verbote! daar hebbe de Moffe respect voor.’
 Ze stonden bij een vernielde herberg, voor en achter getroffen door de geworpen bommen. De brokstukken van de gelagkamermuur waren overdekt met een bloedige pulp: de waard en vijf gasten!! Sterling kreeg het te pakken, werd onwel en moest op gezag van Ken tegen een hek op de rug gaan liggen. Pad stapte door de bloedbrij naar een postenden politieagent. ‘Hoeveel zijn er bij de raid gedood, sir?’
 ‘Vier!’ antwoordde de diender.
 ‘Vier?!.. Het moeten er meer zijn... Hier alleen bleven er al zes!’
 ‘Het gouvernement zegt vier,’ verduidelijkte de agent.
 Pad begreep, salueerde: ‘Thanks!’ en kwam weer gemoedelijk door de ruïne kuieren. ‘Alles bij elkaar vier gedood, jonges... Het gouvernement zegt vier! De andere zijn simulante..’
 Over het plein schetterden de signalen: ‘Verzamelen!!’
 Pad, Jim en de anderen holden naar rotten en ransels, werden uitgekafferd door den sta-in-de weg, dien ze links en rechts van de sokken liepen.
 ‘Gooi om je zwikkie!’ jakkerde Pad, het rumoer van ketels en kolven overschreeuwend en hielp Jim in de riemen. ‘Ze zijn in staat om ons verweesd achter te late.’
 ‘Formeren in marschverband!’ werd gecommandeerd en een onafzienbare deining van zwoegende lijven welfde voort in de te nauwe straten. Compagnie na compagnie en regiment na regiment, telkens weer aansluitend, rukte op door het gemelijke voorstadje naar de vaalgeverfde transportschepen, gemeerd aan steiger en hulppontons.
 ‘Eerste compagnie... Vierde Regiment!! Kader bij de loopbrug!’ Noteringen werden gemaakt, terwijl de compagnie opschoof naar het dek.
 Twede compagnie!... Vierde regiment!’
 ‘Hier!’
 ‘Volgende loopbrug! Voor- en achterschip worden gelijktijdig bezet!’
 ‘Yes sir!!’
 Krommend onder de slordigomgesmeten rusting beklom Jim tussen Pad en Ken de kippenklamp van de steilstaande loopbrug. ‘Tok.. tok.. tok.. tok!!’ kakelde Pad.
 ‘Ja juist! Pluimvee!’ riep Ken. ‘Piepkuikens voor het grote bankroetiersdiner...’

 [image:]

 ———————

 Hoofdstuk VI.

 Weer daalde de nacht en met de nacht de amunitie, mortieren, machinegeweren en ander krijgstuig in het passagiersschip, dat van voren naar achteren was omgebouwd voor troepentransport en reeds herhaaldelijk gebezigd moest zijn. Alles zag er vies, verwaarloosd uit en een muffe, ondragelijke stank van de platgetrapte strozakken benam adem en grol.
 Haastig hadden de manschappen, direkt na de inscheping, de overtollige rusting geborgen en waren, schuit en schipper vervloekend, naar boven gevlucht om daar luchtend te kouten en te piekeren of in kinderlijk verlangen te speuren naar de bellenbaan van een torpedo.
 ‘Wat sta je te drome?’ vroeg Pad aan Jim, die naast Rens over de verschansing zwijgend staarde naar het zwarte, dreigende banken van de zware waterwolken in verre negge. ‘Maf ie staande, net als de paarde?’
 ‘'k Sta zo'n beetje op me humeur te pruime, voel me dreinerig,’ mompelde Jim, met z'n kin op de reling. ‘Als 'k naar m'n gemoed te werk ging, nam 'keen duik en kwam in de Nieuwe Waterweg bove.’
 ‘De zee is voor de bruinvissies,’ lachte Pad, ging op de verschansing zitten en trok Jim bestraffend aan een oor. ‘Ik zwem als een loodgieterswinkel en je weet, wat we afgesproke hebbe: Same uit, is same thuis! Waar of niet?’
 ‘Eergistere sprak ie anders, Pad!’
 ‘Ik?’
 ‘Ja!’ Jim duidde even naar de bovenste knoop van Pads tuniek, bang dat Rens zien en begrijpen zou.
 ‘O, dat’ glimlachte Pad. ‘Nou, Rens mag het wel wete.’
 ‘Wat?’ vroeg Rens, die maar gedeeltelijk verstaan had.
 ‘Ik draag m'n afscheid an de wereld op m'n borst,’ verklaarde Pad, de kraag van z'n overjas dichthakend. ‘Vooral niet te tragisch opvatte.’
 ‘En ik m'n afscheid aan...’ Rens zweeg, keek als betrapt naar Jim, die een sigarettendoosje versnipperde over het groezelig, loomklotsende havenwater.
 ‘Ieder draagt op zijn manier,’ redde Pad. ‘Bij Pavely zit het in z'n dikke darm. Hij loopt geregeld naar het closet.’
 ‘Je spot nou niet, Paddy, ik weet het,’ verzekerde Rens. ‘Jij bent een van de probleme, die ik op wist te losse. Met jou ben 'k in het reine, met jou en Ken, die de kwant uithangt om z'n spijt geen kans te late...’
 ‘Barst!’ vloekte Pad. ‘Ze lope hier, terwijl je zit, de pote nog van je bast.’ Hij schrapte met z'n duimnagel de bladders van de reling.
 ‘Onder het vernis zit het ware hout, wou 'k maar zegge. We moste probere om schuil te gaan in een sloep. Benede is het niet om te harde en we motte toch een beetje rust hebbe voor het weer opslingere is. 't Wordt een korte reis, want we gaan in geen geval naar Egypte...’
 ‘Frankrijk’ besliste Jim.
 ‘Zal wel zo zijn... Ga jij Ken opsnorre, dan neem ik sluippatrouille op het sloependek voor mijn rekening... We zien elkaar hier terug,’ besloot Pad, sprong van de verschansing en verdween in het gewirwar der rusteloze velen op de overlade promenade.
 Rens schoof z'n hand onder de arm van Jim. ‘Van je weet wel, die brief aan alle moeders, motje maar niks loslate. Wat jij me vertelde over je verleden was ook niet bestemd voor alle man...’
 ‘Me zorg,’ bromde Jim, spuwde in het water en ging met z'n rug tegen de reling staan. ‘Ik wou dat ze me er om afdankte, nou nog en in het front van de troep.’
 ‘Meen je dat, Jim?’
 ‘En erg ook, niet alleen om van de rotzooi af te komme, maar mee om het kostelijke van de vertoning... 'k Zie de Pekelvreter al staan, wijdbeens: Mannen, onder ons schuilt een ontslage gevangene. Deze van Wemeldonk.. hum. hum... is een... En dan zou jij uittreden en zegge, nee schreeuwer Wij zijn allemaal gevangene, allemaal, kaptein en op weg naar demisdaad. 't Is walgelijk!!’
 ‘Jim!!’
 ‘Ja, je merkt, dat ik intusse ook aan probleme gewerkt heb. Jij zou uit het gelid treden en Ken, de hork, zou bonkig, vierkant naast je staan: We verdomme het, kaptein!’
 ‘En Pad, wat zou Paddy doen? Zeg op!!’ dwong Rens, onder het voortlopen heftig rukkend aan de arm van Jim.
 ‘Pad zou z'n pijp uitkloppe... Hier de trap af! Ken staat waarschijnlijk te kijken bij het voorruim. Het inlade van de bagage had z'n belangstelling.’
 Ze liepen duwend en struikelend de smalle trap af en verbindingsgangen door, vonden Ken vol aandacht bij het stouwen van het krijgsmaterieel.
 ‘Complimente Ken, van de opperbevelhebber’, groette Jim, ‘en of ie maar subietelijk volgen wil, mee naar het sloepedek om scheepsraad te gaan houe.’
 ‘Daar magge we niet komme van de bove-juffrouw!’ pruilde Ken. ‘Dat's verbode... Maar als Zijne Excellentie het zoo uitdrukkelijk beveelt. Wat is de bedoeling?’ ‘Boompie drukke over de nieuwste heremode voor het komend seizoen..’
 ‘Dat's urgent!’ grinnikte Ken. ‘'k Heb het al zo is ongeveer uitgeknobeld: Wondkoorts met streepsokke en jasje met acht en twintig centimeter schokgranaat-plissering in de rug...’
 ‘'k Geloof dat we naar bed motte van opa,’ lachte Jim en ging voor naar de trap. ‘Hij sprak van rust houe.’
 ‘Verrek nou!’ riep Ken, Rens ontdekkend. ‘Doe jij ook mee?’
 ‘Is uitgenodigd.’ bevestigde Jim.
 ‘Mooi!’ knipoogde Ken. ‘Samenzwering onder rabbinaal toezicht. Niet kwaad worde, Rens. 'k Verhief je tot die waardigheid uit hoogachting voor je bedege kennis en om de meestmogelijke wijding te geve aan het misdrijf, dat we van plan zijn te begaan.’
 ‘Paddy staat te wachte!’ ontweek Rens, die de trap opklom.
 ‘Wat is er met hem?’ vroeg Ken en hield Jim terug. ‘Heeft in de trein bekant geen kik gegeve. Die loopt nou al te struikele over de kluite van z'n graf...’
 ‘Bang meen je?’
 ‘Wat dacht jij dan, stille verrukking?’
 ‘Lijntrekkers!’ groette Pad met z'n kop door de bovenleuningvan detrap. ‘Waar zitte jullie? De nacht ishaastom!’ En dan zachter, bijna fluisterend:
 ‘Vierde sloep links, ligt achter de schoorsteen en uit het zicht... Een voor een naar bove kruipe en wachte onder de boot tot ons kwartet bijeen is... Ik ga voor.’
 ‘Opschiete!... Niet te lang late wachte,’ seinde Ken, toen Pad vertrokken was en gaf Jim een zetje met z'n knie: ‘Nou jij, dan Rens en ik sluit de apewandeling... Op je pens de trap over.’
 Ze vonden elkaar onder de kiel van de sloep. Paddy had inmiddels het dekzeil aan de roerkant losgeknoopt, gaf Jim een steuntje om in te klimmen en stak Rens aan: ‘Overneme, Jim!’
 ‘Bravo! Eerst de vrouwe en kindere!’ prees Ken, liet Pad in z'n handen staan, trok zich daarna op aan de boot en klom lachend, boemannetje spelend, onder het zeil: ‘Net een sprokie, jonges! Ali Baba en de Veertig rovers... Kristeneziele, wat een ruimte nog in zo'n prauw!’
 ‘Au godver... Je staat op me jat!’ vloekte Jim.
 ‘Motje 'm niet onder me hak legge, eendekont,’ schold Ken. ‘Nee, 'k kan toch niet op me wenkbrauwe tippele. Wat jou generaal?’
 ‘Zeik niet,’ siste Pad, onder de roeibanken doorkruipend. ‘Als ze ons schake, gaan we de piek in en make een overtocht zonder zee te zien!’
 ‘Een overtocht zonder de zee te zien!?’ protesteerde Ken. ‘We zijn toch bijmekaar gekomme om met de sloep van wiek te gaan... 'k Heb goddome op me buik gelope om me zeebenete spare... We strijke de boot, dat's onze enigste kans om nog neutraal te blijve. Jim weet de weg in Holland en zal ons an vaste verkering helpe...’
 ‘Krijg de klem!’ foeterde Pad. ‘Jij brult de hele schuit uit z'n klinknagels. Dalijk staat Mooiedirk met de patrouille voor je snuffert.’
 ‘Ja, als we hier blijve bungele zeker!’ wist Ken.
 ‘Draai een prop in je misthoorn!’ commandeerde Pad. ‘Daar Jim, bove je kop het zeil weer dicht make.’
 ‘Ik zal zoet zijn,’ bibberde Ken, z'n belofte fluisterend uitademend als een geschrokken kleutertje. ‘Jullie zalle an mijn geen kind meer hebbe, als ie me maar zegt, waar me ledikantje staat... 't Is hier zoo allejezus donker, hu!’
 Tastend, proestend en kopstotend in volslagen duisternis kropen ze om meer warmte naar elkaar toe, zetten zich schoor tussen het kantige zaadhout van de scheepsbodem en zochten steun voor hoofd en voeten.
 ‘Zwanedons!’ schurkte Ken. ‘Vooral in m'n lende ben 'k goed verzorgd... Waar zitje, Rens?’
 ‘Hier!’ seinde Rens, met z'n voeten contact zoekend, ‘'k Wist niet, dat 'k zo hevig gemist werd.’
 ‘Wie vertelt er een verhaaltje?’ begon Ken. ‘Dat van Blauwbaard en Ali Baba ken ik al... Als er niks los komt ga 'k maffe...’
 ‘Slape, nou al?’ bromde Pad, ritselend met z'n sigarettenpapier. ‘We zijn bijmekaar om probleme uit te rafele, wat jou, Rens?’
 ‘'k Heb er al een onder hande,’ geeuwde Ken. ‘Nog effe en 'k ben aan de oplossing toe.’
 ‘We zijn hier gekomme om mens, althans meer dan fuselier te zijn’, meende Pad, terwijl ie z'n sigaret aanzoog.
 ‘Motje is oplette!’ voerde Ken. ‘Binne tien minute dan lulle jullie allemaal uit je neusgate. 'k Stel voor om er maar meteen de zaag in te zette als er geen verhaal of een ander gezellig smeerlapperijtje komt...’
 ‘'t Is een hele ruk geweest, deze twee dage,’ erkende Pad. ‘En wie weet, wat we nog voor de boeg hebbe eer we an de overkant behoorlijke bedding vinde.’
 ‘Niks overkant!’ blafte Ken. ‘Dat komt morge of overmorge. Mens, echt mens wille we nou nog weze... All right! Allemaal je koppe dicht en oge toe. Hoe gauwer bewusteloos, hoe beter.’
 ‘We hebbe nog vrete te goed!’ herinnerde Jim, vuur nemend van Pad.
 ‘Bah!’ smaalde Pad. ‘Je lijkt de kwitter wel... Die is ook in de oorlog gegaan om een buikie te fokke.’
 ‘Vertel is wat van Holland. Is 't waar dat de vogels daar lager vliege dan de vissies zwemme?’ vroeg Ken.
 ‘Ja, vooral de hoogvliegers!’
 ‘Ik ben ook nog in Holland geweest,’ beweerde Pad. ‘Vier dage als oppasser van een luitenant, die een bruidschat ging vrije in de Haag bij Scheveninge...’
 ‘En wat denk je van Holland,’ polste Jim.
 ‘Ga nog al,’ vond Pad, ‘er wordt wartaal gesproke, maar ze doen 't allemaal en komme er aardig mee uit...’
 ‘Hoe vond je den Haag?’
 ‘Geweldig! Al de strate vol met sigarenendjes en plantsoentjes in harnas... Zeer intressant!’
 ‘Heb ie 't Vredespaleis nog van me gegroet?’ spotte Ken.
 ‘Schei maar uit!’ hapte Pad. ‘'kBen er in me onschuld op bezoek geweest... 'tHele gebouw is opgetrokke van de geschenke der... oorlogvoerende!... Rusland gaf hout, Frankrijk schilderije, Italië marmer, de Opperste Krijgsheer zorgde voor het sierhek en de Hollanders voor een karretje met rolmops aan de uitgang...’
 ‘Is 't verdomd!?’ grinnikte Ken. ‘Dat vind ik kostelijk. We spreke maar meteen af, dat 'k van de Hollanders hou, Jim!’
 ‘Heb je de tulpen nog bezocht?’ vroeg Rens.
 ‘Nee, wel de madeliefies op de Schiedamsedijk in Rotterdam.’
 ‘Daar ben 'k gebore!’ ijverde Jim, onderbrekend. ‘Bij me grootvader...’
 ‘God weet heb 'k 'm nog ontmoet!’ voerde Pad. ‘Was 't niet zo'n dikke met een roodfluwele vest en een goud pondje in z'n stropdas?’
 ‘Nee! 't Was geen hoerebaas, maar een parlevinker in de havens. Hij scharrelde zo'n beetje in scheepsveegsel en andere kneivertjes... Wist altijd, hoe dan ook, naar z'n bikke te duike.’
 ‘Leeft ie nog en stuurt hij je krante?’ wilde Ken weten.
 ‘Hij werd op een nacht overvare door een inkomende vrachtzoeker... De krante krijg 'k van Mr. Ravezwier, is een vertippelde jurist.’
 ‘Heb ie dan nog zulke deftige relaties?’ mompelde Ken, terwijl ie een sigaret aanzoog. ‘'k Wist niet, dat jij nog wat in te brokke had...’
 ‘Heb ik lere kenne op de vlakte, toen ie nog, net als ik, op link uitging,’ verklaarde Jim. ‘Hij is nou min of meer afgeknapt met de ouwe jonges, een kantoor begonne op nette stand en grossiert in echtbreuk en wetsontduikinge...’
 ‘Dat's wat anders dan Rembrandt endetullepies!’ grinnikte Pad.
 ‘Willem Landhuis, een gabbertje waar 'k mee opgroeide in de goot, is z'n compagnon. De ene zet de zwendeltjes op touw en de andere zorgt, dat ze naar wet en recht worde afgewerkt...’
 ‘Staat zeker een karretje met rolmops voor elk gerechtsgebouw in Holland?’ informeerde Ken.
 ‘Kon 'k vanuit de cel niet zien, de ruitjes zijn mat gemaakt!’
 ‘Je hebt dus gezete!’ concludeerde Ken.
 ‘Ja, 'k heb een jaar gehad wegens diefstal...’
 ‘Je loopt met je vonnis te koop!’ schamperde Rens, geërgerd z'n voeten terugtrekkend. ‘Weet jij wat schaamte is?’
 ‘Ja, Rens, eens, dat weet ik heel zeker, heb ik me geschaamd! Op koninginneverjaardag stapte ik, achttien jaar oud, in de celwage om m'n rukkie van twaalf maande op te knappe... De knol voor de zespijper was versierd met slingers en papiere rosies... Toen heb ik me geschaamd! Niet voor m'n vonnis, niet voor het volk, waaruit ik geboren werd, maar om de peinzende knol, die z'n staart ging lichte in de erepoort van het gevang...’
 ‘Jou beurt Rens!’ voerde Pad en zwaaide met de vonk aan z'n sigaret.
 ‘Heb je spijt van je misdrijf?’ vroeg Rens.
 ‘Nee!’
 ‘Je hebt het liegen verleerd!’ zei Ken, die belangstellend uit de kraag van z'n jas kroop. ‘Ik luister.’
 ‘Het lijk van m'n grootvader werd niet gevonde,’ zette Jim in. ‘Rede waarom opoe, die vernaggelde van de honger, niet hertrouwe kon en bruid-over-de-puthaak werd van een starrekoeker, die met z'n kijker de kermissen afging. M'n moeder reisde mee en trok meer bij het publiek dan de ring van Saturnus. Zo oud als ik nou, droste ze met een jonge van goeie huize en werd in de steek gelate toen ze bevalle moest...’ ‘Spreekt vanzelf,’ vond Pad. ‘Trouw en liefde... komt weer rolmops bij te pas.’ ‘Saturnus leverde niks meer op en ik, bij opoe thuis, moest mee zorge, dat er brood op de plank kwam. Zes dage van de week werd ik er door oma op uit gestuurd om voor d'r te gappe en de zevende bracht ze me naar de kerk om de Acte van Berouw te zegge. Na haar dood bleef ik achter met de astronoom, die wegteerde aan een borstkwaal, in z'n ademnood om bijstand aan de hemel en in z'n geldnood om genade in de lommerd vroeg. Voor, tussen en na schooltijd had ik m'n bezigheden: kooltjeszoeke, boodschappe doen en sneesies make: Lood, ijzer, koper, zink... Net naar het valle wou. Vaak geen vrete en slaag als berevlees bij een heterdaadje. Op m'n veertiende jaar was 'k al lopend patiënt in vier van de zeven politieposten van de binnenstad... Ik was dus...’
 ‘Late we zegge: Lid van de jeugdbeweging,’ onderbrak Ken. ‘Ik hou van milde terme.’
 ‘Lid van de roeivereniging,’ corrigeerde Jim...
 ‘'t Kan maar sport zijn!’ meende Pad.
 ‘Door bemoeiing van de starrekoeker,’ vervolgde Jim, ‘kwam ik bij me eerste basie: eenboekhandelaar! Er werd een boek uitgegeve ten bate van de slachtoffers van een grote veenbrand ergens in de provincie en ik zou langs de deure gaan met een intekenlijst om me smoesie af te dreune. Jullie kenne dat wel: Meheer, mevrouw, een ramp om bij te griene... Hele volkstamme dakloos, straatarm en zonder bikke... En de bloedjes van kindere nog naakter dan de nikkers... Hier het potlood... Daar tekene. De cente hale we als 't boek geleverd wordt. Van elk exemplaar - a twee gulden vijftig - dat ik wist te plaatse, werd me tien cente uitgekeerd.... De andere negentig waren voor de baas, die ook wat verdiene most, vat je...’
 ‘Ja... ja.’ zei Rens gemelijk. ‘Aan de boeken...’
 ‘Nee, sufkloot!’ trapte Ken. ‘Aan de brand, natuurlijk. Ga door, Jim!’
 ‘Ben jij de nieuwe reiziger?’ sprak de patroon als 'k me kwam présentere. ‘Nou je ziet er nog al gaargestoofd uit en 'k geloof, dat het met jou een succes kan worde.’ Hij nam een intekenlijst en kalkte er een hele reeks valse name op: Mr. Die en Die, drie exemplare.. Juffrouw Zus en Zo, één exemplaar. Mevrouw Daar en Dan, twee exemplare Jonkheer Lendeslap, vijf stuks... Dat's de truc m'n jonge,’ lachte de baas, over m'n kop strijkend. ‘Hoe heet je?’ ‘Lodevicus, meheer,’ antwoordde ik. ‘Mooi’ lachte ie. ‘Loe, dat's net als de hond van de bakker... De mense wille belazerd weze, jonge. Voor zo'n bluflijst wille ze niet onder doen. Je zal ze is zien happe! 't Is voor je eige bestwil, Loe. Zeer bescheide en uiterst beleefd weze. Doe maar een beetje achterlijk, dat wil er in en wekt deernis. Doe je stinkende best. Hoe meer je verkoopt, hoe gauwer je rijk ben... Kan 'k van je opan, Ludovicus!?’
 ‘Ja meheer,’ beloofde ik en zelde heb ik zo'n eerlijk antwoord gegeve. Met de verkoop ging het uitstekend, zo vlot, dat 'k de nieuwe lijste zelf maar vervalste om tijd en dubbeltjes te winne. Zaterdags kreeg ik me geld: een pet vol! Maar 'k wou te gauw rijk weze, leverde op 't end louter vervalste lijste in... De patroon betaalde braaf uit... tot ie me door kreeg en van de trap schopte: ‘Vuile rotdief!’ schold ie, ‘hoe krijg ie 't in je hersens?’
 ‘Dat's de truc... dan happe ze beter!’ riep ik onder an de trap. ‘Barst!!’ gaf ie terug.’ ‘Om je te bepisse!’ schaterde Pad, drukte verschrikt z'n hand op z'n mond... ‘Je boeverijtjes gaan door de kiel heen, Jim.’
 ‘Die luizebos had het'm zelf geleerd,’ vond Ken. ‘Alle respect, Jim!’
 ‘Met de gabbertjes, waar 'k mee opgroeide, ging 'k weer op roof uit. Kunne jullie 't bijhoue, jonges?’
 ‘We zien wel kans om vooruit te lope!’ verzekerde Rens.
 ‘Op een nacht werde we betrapt bij het loodstele op een kerkdak en spronge op leven en dood diepte en duisternis in... Een van ons drieë kwam door de glaze overkapping van een bakkerij heenzette en bleef voor lijk op de werkbank ligge. Nummer twee werd met gebroke poot en pols tusse de handkarre gevonde en ik kwam in een boom terecht, mankeerde niks en was op slag beroemd!’
 ‘Door het ongeluk van andere!’ hakte Rens.
 ‘Net als de generaals!’ beet Ken, terwijl ie met z'n schonken de roeibank ontzette, ‘'k Dacht, dat ik wat meegemaakt had, maar Jim spant de kroon... 't Zal me benieuwe of ie nog onthoofd ben.’
 ‘Maar is effe afwachte,’ adviseerde Jim, ‘Van toen afaan mocht ik de zware jonges helpe bij het grote werk... Dat's te zegge: ik werd tuimelaartje, moest over de schoere van Blauwe Gijs of Bonkievierkant door de bovenlichte van deuren en ramen naar binnen klimme om penne en grendels af te neme of te verschuive. Onder de jonges was Ravezwier de jurist, die dronke of nuchter z'n lijfspreuk ten beste gaf: Eens ingeduiveld, niet getwijfeld! Aan hem heb ik, als je 't tenminste zo noeme wil, veel te danke, omdat ie me heb bijgebracht, dat het leve niet waard is om er an dood te gaan.’
 ‘Wat een prachtvent!’ bewonderde Pad.
 ‘Dit laatste fraais is dus van je mentor?’ vroeg Rens.
 ‘Ja, hij had er een rijmpie op, zo:

 Leve is een hollebobbel
 Kromme soort manier van knobbel:
 Hou je tof!
 Pasgebaard je maakt gerucht,
 Je wordt ouder en je zucht,
 Dan de kist in en een kluitje op de klucht:
 Hou je tof!

 ‘Dat mot je voor me uitschrijve!’ riep Pad, rijzend in enthousiasme. ‘Dafs het laatste, watje nog voor me doen kan, Jimmy!’
 ‘Maak er duplo van?’ verzocht Ken.
 ‘Niet bepaald een voorbeeldige levenshouding!’ kritiseerde Rens. ‘Dergelijke leermeesters zijn de pest, in welk milieu dan ook...’
 ‘Bajonet op!’ hoonde Ken. ‘Farizeër blijft farizeër, in welk milieu dan ook.’
 ‘Misschien was het de pest voor me,’ beaamde Jim, ‘maar 't leert in elk geval op eige bene staan...’
 ‘Als ze niet onder je kont worde weggeschote!’ dacht Paddy.
 ‘Ach weetje,’ zei Jim, zich tot Rens richtend, ‘of ie nou vloekt, of met een bijbeltje naar bed gaat, dat maakt niks uit... Godverdomme! is ook een belijdenis.’
 ‘Maar niet de jouwe!’ weersprak Rens. ‘Je biecht bewijst het...’
 ‘Ja maar...’
 ‘Nee, nee... nou niet tegespreke, Jim! Een koe heeft vier pote en wie de staart meetelt verkracht de schepping... Ik weet wel, dat je mij een malle, een maffer vindt, omdat ik de preek bijhou en met m'n bijbeltje naar bed ga, maar jouw gevloek en mijn gebed klinke voor God als één kreet om genade. Gods oor is als een wan, Jim!’ ‘Stiekum late wanne!’ adviseerde Pad.
 ‘Niet hatelijk worde,’ suste Ken. ‘Laat Rens er het zijne van zegge, dat geeft wrijving in de hut. Onze Lieve Heer en Satan hebbe hier dezelfde rechte...’
 ‘Satan, daar zijn we kind in huis,’ lachte Pad, en zocht met z'n voeten naar Rens. ‘Wat jou, fuselier?’
 ‘We gaan door!’ presideerde Ken.
 ‘'k Zag kans om er bij allerlei hachelijke onderneminge telkens en hoe dan ook uit te duikele tot 'k op een avond gegrepe werd in een groentewinkel. M'n maat kroop onder een lege zuurkoolton, werd niet gemist en ontsprong de dans. De baas van de zaak, die ons verraste, nam me stevig in de gordel, maar 'k wist me los te wurme en gaf 'm een klap met een wichtblok op z'n hoofd waar ie: Oe! van zei. Hij streek het vaantje en ik nam de kuite. 'k Dacht dat 'k er weer eens doorgerold was en vrijuit kon gaan. 't Kwam falikant uit, want een week later werd ik op aanwijzing van de groenteboer aangehouwe, opgeborge in het huis van bewaring en ontkende glashard. 'k Wist, dat ik hopeloos scheef lag... en toch... twee dage voor de rechtzitting werd de hoofdgetuige dood op z'n bed gevonde en kon z'n vingertjes niet meer tege me opsteke. Zallempieharderwijk - zo noemde ze me omdat ik met gerookte vis had gelope - ging op vrije voete....’
 ‘Werd die groenteboer vermoord?’ schrok Rens.
 ‘De groenteboere.’ antwoordde Jim, ‘gaan in Holland gewoon dood, tenzij wij, de soldaten, er ons mee bemoeie...’
 ‘Pats!’ onderstreepte Ken.
 ‘De zware jongens zulle de mensheid niet uitroeie. In!... Uit!.. Paraat! kent de onderwereld niet.’
 ‘In de roos!’ prees Pad. ‘Jij verstaat de kunst om me wakker te houe.’
 ‘Nood heiligt toch de wapene, Jim,’ probeerde Rens.
 ‘Waarom wil jij ons wijsmake, watje zelf niet meer gelooft?’ norschte Jim, de vonk aan z'n piraatje dovend.
 ‘Ik niet?-’
 ‘Nee jij niet! Niet meer... Ik weet het en wacht af tot ook jij je schaamte hebt afgelegd... Jij gelooft nog in God, maar de zwijnepan, die op z'n naam staat, heb je losgelate...’
 ‘Wat is hierop uw antwoord?’ brauwde Pad, den kwitter nabauwend.
 ‘Brei af je verhaal!’ riep Ken. ‘Als de schuit in beweging komt is 't afgelope met de conferentie,..’
 ‘Kort na m'n vrijspraak’ gehoorzaamde Jim, ‘ging 'k op heterdaad in een schoenfabriek, werd gegrepe en kreeg een jaar... Nog een zalfie, als ie is rekent wat 'k al achter me had...’
 ‘Je hebt in al die jare toch wel mense ontmoet, die het goede voor hadden!’ wilde Rens.
 ‘O, jawel!.. In deboeke, die jij me leende...’
 ‘Daar geef ik een tien voor!’ noteerde Pad.
 ‘Hopeloos cynisch, benepe eenzijdig!’ beweerde Rens, die z'n hoofd misprijzend tegen de scheepswand gooide... ‘Je verbittering maaktje ongenaakbaar. Je had mijns inziens anders gekund... Er is toch in Holland ook nog wel zo iets als een genootschap voor zedelijke verheffing?’
 ‘Rolmops!’ bestelde Ken.
 ‘De reclassering bedoel je?’ vroeg Jim. ‘Ja, die is er... maar ik verkies de kogel!’ ‘Mag het de vlammewerper weze?’ polste Pad vriendelijk. ‘Je zal strakkies paf staan van de mogelijkheden, die je nog gelate zijn.’
 ‘Voor jou is dus de Reclassering erger dan de vuurlijn,’ hield Rens aan, ‘maar je zal toch niet ontkenne, dat vele van je lotgenote....’
 ‘De rest schriftelijk indiene bij de commissie van onderzoek!’ viel Jim uit. ‘Morge gaat er een brief naar het Duitsche volk met verzoek om me te verontschuldige voor de moeite, die ik veroorzaak...’
 ‘Ga je schoolgeld maar terughale, Rens!’ adviseerde Ken. ‘Je hoger onderwijs...’ ‘Ook al rolmops!’ besliste Pad.
 ‘Nou ja, jullie magge nog applaudisere ook!’ ruziede Rens. ‘Ik vind het beneden peil om zó los te komen.’
 ‘Jij, met je crediet op alle banke, hebt natuurlijk een breder kijk op zedelijke verheffing dan de luidjes, die ze moeste ondergaan,’ striemde Ken.
 ‘M'n ervaring daaromtrent te vertelle heeft geen zin,’ nam Jim over, ‘'k Zal de kans niet meer krijge om een respectabel heer te worde en dan jou, Rens, tegen te komen als een ontslage tuchthuisboef, op zoek naar vrete en onderdak.
 ‘Stel je datvoor!’ meesmuilde Rens. ‘Watzoujij dan doen?’
 ‘Wel... ik zou je reclassere, hè!’
 ‘Natuurlijk,’ vond Ken, ‘de wraak is zoet... Effe gaan verzitte, jonges de planke beginne in me achterwerk te bijte.’
 ‘'k Ben benieuwd hoe je mij aan zou pakke,’ zei Rens.
 ‘Kan je an de weet komme,’ beloofde Jim... ‘'k Zou je niet vrage, waar je vandaan kwam, noch wie je was of wat je deed. 'k Nam je mee naar m'n huis en als 'k merkte, dat je moeite deed om de scheuren in je broek en buis te verheimelijke, ging 'k een heel klein tikkie vooruit lope om het je makkelijk te make... Thuis zat je in mijn stoel bij de kachel achter de tabakspot. M'n vrouw zou doen of ze je al jare kende en blij zijn omdat je weer eens aan kwam waaie... Aan de dis werd jij, omdat je 't meest gehongerd had, het eerste en het beste bediend en m'n kinderen zoue oom tege je zegge. Je kreeg je thee, je sigaar en onze jongste op je knie... De jongens zoue je dwinge om een ritje met 'r te make door de gang en om de tafel. Daarna ging ik met m'n vrouw naar... late we zegge, bioscoop of schouwburg. We lieten kisten, kasten, brood- en geldtrommel open en verzochten jou om er op te passen. M'n geld, m'n huis en de kindere, de kindere, waar je mee speelde en wier ome je was, lieten we in je hoede achter... M'n vrouw en ik, we bleven lang uit en bij onze thuiskomst zouden we je vinde... Een schreiende miljoenair aan de wieg van onze jongste.’
 ‘Aardig verzonne!’ spotte Rens. ‘Maar 'k vrees, datje de kas geplunderd en je kinderen blerrende zou vinden...’
 ‘Nou heb ik ie grif in de fuik!!’ riep Jim en werkte zich overeind. ‘Jij, die niet eens in de MENS gelooft, wil je bemoeie met z'n zedelijke verheffing!’
 ‘Godzamme!’ bonkte Pad met z'n vuist op de roeibank. ‘Is ie geschete of niet?! Jimmy, jonge, kom an me boezem... 'k Ben trots op je, slapie van me! Sodemeknorhaan, wat een afstraffer, Rens.’
 ‘Opgerold en ingemaakt,’ beoordeelde Ken. ‘'k Heb geen minuut gedacht, dat jij zo'n doorknauwer was, Jim.’
 ‘Ikke wel!’ verzekerde Pad. ‘'k Heb 'm ontdekt, toen ie voor 't eerst in de bungalow kwam... Waar of geen waar, Jimmy?’
 ‘Ik bedoelde te zegge,..’ poogde Rens.
 ‘Niks!’ overblufte Jim, aangemoedigd door de bijval der anderen. ‘Hou jij je maar bij de bajonet en kwijl niet meer over brieve aan alle moeders...’
 ‘Zwijg!’ riep Rens. ‘Je bent een ploert als je verder spreekt.’
 ‘St! st!’ redde Paddy. ‘Jullie make de kindere wakker.’
 ‘Hoe kwam je in Engeland en waar leerde je het Moffe-Engels datje smoest?’ wilde Ken weten.
 ‘'k Kon 't al zo'n beetje van de bootwerkers en 'k heb in de cel dag en nacht geblokt met behulp van de gestichtsonderwijzer... Een prachtvent! De enige, die 'k bij het opbreken bedankt en gegroet heb... M'n doel was Amerika.’
 ‘Om een nieuw leve te beginne,’ veronderstelde Ken ironisch.
 ‘Ja, belachelijk, hê? Maar 'k was nog zo bloed-jong en ondanks alles, nog te naïef voor deze wereld... Haal niks in je hoofd! schreef Ravezwier me. 'k Dacht, dat jij onderhand wel geleerd had om door de lorrepop heen te kijke en kan je maar één advies laten: Tracht geen tegeneffect te geven aan een mallemole waar je in meedraait!... Ravezwier had gelijk... Een nieuw leve... als frontsoldaat! En in het Hiernamaals wordt het ook weer niks! 'k Zie Sint Petrus al op z'n kop krabbele: 't Spijt me, jongeheer, maar voor het ogenblik geen intresse... Er komt te veel an de mart.’
 Ken barstte uit in een schaterlach: ‘Godindeklaver! O!... O!’
 ‘Houd je muil toch!!’ waarschuwde Pad, die poogde om het luid gesnikkesnok te smoren in de mouw van z'n jas,
 ‘Makkelijk zegge!’ hijgde Ken, telkens nagiegelende en pruimend op de kraag van z'n jas.
 ‘De trane lope me over me bek...’
 ‘'t Is mooi geweest, mooi en welletjes.’ vond Pad. ‘De kindere worde te lastig... Allez! Allemaal je hansoppie an, handjes vouwe en je ogies dicht.’
 ‘Moe, een zoentje!’ vulde Ken aan.
 ‘Heeft ze wel aan ons verdiend!’ hoonde Pad, z'n grijns even belichtend met de gloed van z'n sigaret.
 ‘Dat geldt niet voor alle moeders!’ weersprak Jim. ‘Ik wilde graag datje uitzondering maakte... Al was het maar voor de mijne.’
 ‘Jij hebt geen moeder gehad, zomin als wij,’ bitste Pad. ‘Nog zusse op de granatefabriek?’
 ‘Heb jij je moeder dan nog zó lief?’ vroeg Ken met ongewone ernst en warmte...
 ‘Ja, Ken, zó liefheb ik mijn moeder...’
 ‘Zeker omdat je ze nooit gekend hebt,’ zei Rens zacht. ‘Ze stierf immers kort na je geboorte?’
 ‘Ja, ze heeft zich verdronke...’
 ‘De mijne niet!’ viel Pad grimmig uit. ‘Die bracht me toen 'k zestien jaar was naar de kazerne. Voor het handgeld kocht ze een var ke. Het varke werd kind in huis en ik een zwijn...’
 ‘Bij ons ging het anders,’ liet Ken los, ‘m'n moeder trouwde voor de twede keer en deed me met de boedel uit d'r eerste huwelijk over an 'n gesticht... Toen de oorlog uitbrak heeft ze zich voor 't eerst met me bemoeid en me geweze op m'n heerlijke plicht om mee op te trekke voor huis en haard...’
 ‘En nergens was een rolmopskarretje te zien!’ beklaagde Pad.
 ‘Tob er maar niet over,’ bromde Ken en richtte zich weer tot Jim. ‘Als je moeder ook jou liefhad, waarom heeft ze je dan niet meegenome in d'r sprong?’
 ‘Twee dagen gelede wist ik daar geen antwoord op... Nou kan 'k het je zegge, Ken: Opdat ik wete zou, dat de dode moeder leeft en de levende moeders dood zijn.’ ‘Wat bedoel je?’ schorde Rens.
 ‘Ik weet,’ negeerde Jim, ‘dat Uglo zich voor z'n kop schoot omdat z'n moedertrots op 'm was en dat duizende moeders de ramen zemen om er oorlogsmedailles voor te hangen. Ik weet, Rens, dat jouw moeder je zoenend aanmoedigde en biddend losliet... Mijn moeder kon niet bidden, maar houdt vast... vast, elk uur steviger m'n vuist en voeten. In 't gevang is ze gekomen telkens als ik haar riep... Nou komt ze ongevraagd, vastgrijpend, weerhoudend en vechtend voor haar bastaard!’ Jim rees, getuigend, in de sloep: ‘Ik heb m'n moeder lief, omdat ze wist te weigeren en de haven koos en omdat ze veracht wordt door de miljoene moeders, die, uit watervrees, knopen zetten aan de oorlogsrusting hunner kinderen!’
 ‘Jij komt er doorheen!’ stamelde Rens, opspringend. ‘Jij overleeft de oorlog... En ik, Jim, ik zal... Daar heeft mijn moeder voor gezorgd!...’
 ‘Rens!... Wat meen je?’
 ‘Niks!... Niks!’ snikte hij en viel schreiend op z'n plaats terug.
 ‘Wat's dat nou voor gymnastiek?’ huilde Pad nabootsend.
 ‘Houd je smoel, Paddy!’ dreigde Ken hees. ‘Houd je smoel! Of bij god, ik sla je door de kiel heen...’

 [image:]

 ———————

 Hoofdstuk VII.

 Direkt na de ontscheping te Boulogne, een ontscheping zo vlot en nuchter als de inscheping, was alles in gereedheid gebracht voor onmiddellijk transport naar de basis achter het Britse front.
 Voorafgegaan door doedelzakken en bazuinen trokken bateljon na bateljon langs de pleister-grauwe huizen en stilschouwende bevolking. Meisjes in 't wit, kinderen nog, hadden bloemen geschonken, onder meer aan Mooiedirk, die met getrokken sabel en sidderende vergeet-me-nietjes op z'n schommelbuik naar't station was gestapt naast z'n zwetende, lonkende, groetzwaaiende mannen. Hangend uit de ramen en deuren van coupé's en veewagons hadden Jim en de anderen gespeurd naar sporen van de krijg en elkander hun gewaarwordingen toegeroepen. Dorpen en steden waren ze gepasseerd en nergens... nergens geschonden kerken en versplinterde wouden! Als dat nou de oorlog was, zou het zo'n vaart niet lopen en de veldtocht achteraf nog een uitstapje blijken! Telkens als de trein een station aandeed, hadden ze, ofschoon het verlaten van de wagens verboden was, als gekken gerend op zoek naar wijn, fruit, snoep, naar alles wat ze slikken konden zonder er op slag aan dood te blijven.. Vuilbekkend, hunkerend, schaamteloosgebarend hadden ze de vrouwen gegroet, de maagden en de opoes, op perrons en landwegen, tot ze moe, zat, in slungelige verstomping stofscheppend arriveerden in het kwartier voor de nacht, waar hun een ontvangst was bereid door een compagnie infanterie en een volledige divisie wantsen. Vooral de laatste waren opdringerig amicaal geweest, hadden direkt aan lijf en leden gehangen en zelfs de haastig gekrabbelde korrespondentie gecensureerd... Ze hadden Ken, de ‘Eeuwiglicht!’ vloekende buffel van z'n handje stro gedragen en Paddy gedwongen om rug en ribben tot bloedens toe te schuren aan de ruwste kanten van de primitieve keetbetimmering.
 ‘Ze vrete me op!!’ had Sewel gegild en in wanhoop z'n bajonet getrokken. ‘Citroensap!’ was geadviseerd door den mageren Sterling, die in fronselend hemd en wordende morgen over de bedden spookte... ‘Direkt voor de vijand!!’ had Hogg gewild. ‘Direkt voor de Moffe, die barmhartiger zijn!’
 ‘Specialité- de- France!’ was Sandberg ze wegvangend gaan presenteren aan Stevens, die in gelatenheid de bultende luisbeten zalfde met geweervet... Getelefoneerd had Ken met het Departement van Uitwendige Overlast en aangesloten, verkeerd aangesloten, was ie geweest met Diepzee-onderzoek... Toen was de morgen gekomen en met het licht het brood en de garstige, zanddikke gratenpap. Voortgejaagd waren ze weer van verluisde bedding en verzande keuken naar de bloedigbeslijkte motorlorries, vrachtauto's en scheluwoverzakkende omnibussen. Samengeperst, ingeklemd en murwgebonkt hadden ze gezeten, rampzalig als motten in een spijkerbak. Uren... uren, waren ze voortgehobbeld over verzonken straatwegen, holgrommende noodbruggen en ontboschte hellingen. Staande, hangende en liggende hadden ze buik en blaas ontlast over vloeren en wielen. Druipend van regen en rillend van narigheid waren ze uitgestapt en opgedreven naar de bevroede kwartieren in trieste, immer wijkende verte... Waggelend van pijn en uitputting hadden ze gezocht naar onderdak, dat er zijn moest daar.. en daar en ergens.. Afgebluft en weggesnauwd door meerderen en gelijken waren ze weer gegaan, kniediep wegzinkend in het pad naar de glorie. Afgesard van vretende riemen en ranselend zelfverwijt, krom onder waterzware bepakking en rijtende hemel hadden ze gewacht, Jim, Sewel, Hogg, Billings en Sterling, op Paddy, den onvermoeiden, altijd weer uitreddenden snorder naar vreten en onderdak. En Paddy was gekomen, z'n ransel uitpuilend van geconserveerde heerlijkheden uit alle delen van de draaitol. Vloekend, hoonbrakend had ie ze aangespoord, de ‘lorrige lammelingen’ en gebracht naar de verworven schuil, de van god gegeven houten veldschuur in de modder van Vlaanderen...
 ‘Hallo, die Kèèèèèn!!! Hier’ schreeuwde Pad, die een roeper maakte van z'n handen en dan opsprong om te zwaaien met een afgebroken pompslinger.
 ‘Paddyyy!’ juichte Ken, gooide z'n muts in de hoogte, nam een aanloop over de weg en kwam, slootje-springend aanglibberen.
 ‘Jonges! Allegaar je neusie kokere!... Ome Ken is terug!’ riep Pad naar binnen, smeet de deur van de schuur weer dicht en plaste Ken tegemoet: ‘Ben je daar, ouwe jonge!?’
 ‘Kristus, hoe komme jullie hier in die uithoek op zo'n buitentje verzeild?... 'k Heb me de broekhoest gezocht!’ groette Ken, de handen van Pad uitbundig schuddend.
 ‘Is 't niet snuitig?’ ijverde Pad. ‘En geen luisie te bekenne... 'k Ben als zilver op me lijf... Je zal het goed bij ons hebbe, verlore zoon. Kom binne! Kom binne! De kleutertjes zulle een welkomsversie voor je zinge!’
 Ken werd geestdriftig door de jongens ontvangen, mocht in de leunstoel van opa zitten naast Jim, die in een sofa z'n gehavende overjas zat te verstellen.
 ‘Hoe komme jullie an al die spulletjes?’ riep Ken, en keek verbluft rond. ‘Compleet een makkeduivetil, hier!’
 ‘Alleen madam en de mokkels ontbreke!’ lachte Sterling, die z'n schoenen insmeerde op een antiek schaaktafeltje, ‘Paddy zal nog op maagderoof uit motte.’
 ‘Ja de meisies,.. dat's nou het enigste wat er nog an ons geluk ontbreekt,’ beaamde Pad en wees naar de in-droeve kop van Dante op een satijnnoten piedestal: ‘Het zonnetje in huis!’
 ‘Jullie zitte ongelofelijk netjes an kant!’ bewonderde Ken.
 ‘En dat's op geen stukke na alles!’ verzekerde Hogg, die zich van de divan liet rollen. ‘Je weet en je ziet nog niks. Kom is hier, dan zal 'k ie wat anders voortovere.’ Hij liep naar het achtergedeelte van de schuur, trok de zware, blauw-zijden overgordijnen open, toonde een mahoniehouten ledikant met bijbehorende bedding, sprei en nachtkastje: ‘De studeerkamer van de opperbevelhebber!’
 ‘Zeg maar roverhoofdman!’ grinnikte Pad.
 ‘En dat?’ wees Ken naar een drukschel boven het hoofdkussen. ‘Voor 't huispersoneel?’
 ‘Abuis!’ haastte Pad. ‘Dat's om te belle als 'k magrijne heb en 't kanongebulder me hin dert!... De batterijkommandanten zijn ingelicht.’
 ‘Als 't plotseling stil wordt an het front motje maar rekene, dat Paddy schele hoofdpijn heeft,’ verduidelijkte Sterling, die huispantoffeltjes aandroeg: ‘Welkom thuis!!’
 ‘Krijg de krenk!!’ schaterde Ken. ‘Hoe kom ie daar an? Zeg op jonges, hoe zit het met al die spulle?’
 ‘We hebbe het zo in late richte, de stoffeerder uit Londen late kome... Verdomd!’ bezwoer Jim. ‘De stoelen zijn angemete.’ Hij stapte op het schaaktafeltje, nam een gesneden beeld van de luikraveeling. ‘Weetje wie dat is?’
 Ken nam het beeld over, bekeek het grijnzend. ‘Is een heilige.., maar die familie is zo uitgebreid, hè?... Sint Agnes?’
 ‘Veel heiliger!’ vond Paddy. ‘Een van de generale staf... 't Is Sint Barbara, de schuts-patronesse der artillerie!’
 Ken salueerde. ‘Alle respekt, madam! Nog meer zusse die an sport doen?!’
 ‘Hebbe we expres in huis gehaald voor't geval we een inslag krijge... Als er een verdwaald schot over komt wandele, krijgt zij 'm op d'r gezalfde petje en weet meteen wat het zegge wil om je met de artillerie te bemoeie,’ verklaarde Sterling, terwijl ie z'n geweergrendel uitnam.
 ‘Zet weg, Jim!’ commandeerde Pad, het tafeltje onder de raveeling plaatsend. ‘Het heilige mot niet te lang in hande weze...’
 ‘Ze bloost nou al,’ meende Ken.
 ‘Barbaartje gaat mee naar de vuurlijn, dat's al uitgemaakt,’ verklapte Sewel, het beeld wegzettend. ‘Zij en de stoel van opa.’
 Pad had inmiddels een kleed van uitgeschoren fulp over de tafel gevouwen, huismoederlijk bedrijvig het theeservies geplaatst en een ge watteerde theemuts over de trekpot geschoven. ‘Nog effe bruin late worde... Kom an tafel, jonges!’ Hij schoof een gepolsterd stoeltje bij, ging breed zitten en deed of ie hinder had van een te weelderige boezem. De anderen namen plaats. Ken glunderend van genot en opwinding, weer in de leunstoel.
 ‘Nou motte jullie is effe je malle moele houe als moe met ome Ken praat,’ brauwde Pad, trok dreigend z'n wenkbrauwen op en greep de trekpot, die door het ontzettend, plots losbrekend kanongedreun bijkans van de tafel drilde... ‘'k Mot een speld kunne hore valle... Begrepe?!’
 De andere beloofden, ginnegappende bengels nabootsend: ‘Ja, moe!’
 ‘En, meheer Taylor, wat zegt u van de oorlog’, speelde Pad. ‘Zou 't nog lang dure, dunkt u?.. Ja 't is verschrikkelijk... Zoveel dooie en de banane ook al duurder... Wat een ellende, hê? Me dochter vloekt als een dragonder, zegt: Potverdomme! als het: Goeie morge! mot weze... Ze hadde nooit an die oorlog motte magge beginne. Dat's me eerlijke mening.’
 ‘Net niet, mevrouw!’ zuchtte Ken. ‘We worde er allemaal de dupe van, ieder op zijn tijd... Zat ik verlede week met me nicht Jorezientje in de omnibus om met 'r te gaan kijke naar de foto's van het slagveld. Daar is ze dol op! Die dooie Moffe, dat vindt ze knalletjes! Affijn, om bij me apperepo te blijve. Ik zat rustig te zitte in de bus toen er een Schot, zo'n vreselijk onbehouwe bonk fuselier, op het balkon sprong en meteen de trap opging naar boven. Ontzettend!! Zó... Nee, ik overdrijf niet: zó.o.o.o!., van achtere en alles bloot, naakt als me ziel voor god... En Jorezientje kijke... kijke. Zulke oge! 'k Dacht dat 'k het bestierf, dood door Londen reed 'k Heb twee dage me bed motte houe...’
 ‘Dat's oorlog!’ knikte Paddy, schonk thee in, gebruikte keurig de zilveren klontjestang in de lege suikerpot, schonk een scheutje denkbeeldige melk en maakte een pruimemondje bij 't doorgeven van de porseleinen kopjes. ‘We moste 't vertikke, gewoonweg verdije om 't nog langer te dulde..! Een halfjaar gelede heb 'k al tege me boterboer gezegd, dat ik er van af zag... Weet u, we moste brutaalweg kleur bekenne, meer vrede op straat brenge. Heb u ook een wit poedeltje?’
 ‘Ja, net mevrouw,’ bevestigde Ken, gretig z'n thee slurpend. ‘Een vlekkeloos, pasgevlooid tefie..’
 Jim was opgesprongen, zette zich weer, met een jonge poes ineen hoge hoed. ‘Hier, hij mot nog kennis make met oompie... 't Is een katertje en hij heet Judas, omdat ie same met de ratte uit één schotel vreet.’
 ‘Mooi!’ zei Ken, het beest strelend. ‘En nou maar is meteen vertelle waar 't meubelair vandaan komt!’
 ‘Dat heeft Jim immers al verklaard,’ deed Pad beledigd. ‘Je doet net of we 't gestole hebbe... Heel wat soesah geweest voor 'k de inrichting naar me zin had. Ik ben in die zake niet zo, mak, weetje. M'n huis is me kasteel en 'k hou van mooie dinge om me heen, net als me moeder... 'k Heb ie toch verteld van d'r varke, hé? Ruzie dat ik me gehad heb met de firma, op vechte af. 'k Had ze een vleugel besteld maar kreeg toen een nachtkassie met een een-persoons pispot voor een tweepersoons ledikant. Ik an 't bulke tege de chefstoffeerder... Kan je nagaan! Affijn toen hebbe ze 'r Dante en een driepits-kookstel bij gedaan... De slaapkamer is een presentje van Jim, behalve de gordijne. Die heb ik van Hogg, van Charles, Richard, David Hogg, hier aanwezig en nogmaals bedankt. Ze zijn een tikkie te lang maar we legge er wel een zoompie in als de naaimachine arriveert... Die krijg ik van Sterling bij de volgende duisternis.’ Pad haalde de nachtspiegel uit het kastje. ‘Een genot, zo'n ding in je huis... Me hele lijf staat er al naar. Waar of geen waar, kindere?’
 De kinderen bevestigden. ‘Hij is er niet meer af te slaan,’ voerde Sewel. ‘Hele nachte houdt ie zitting en 's morgens komt Mooiedirk om te vrage of 't vlot gegaan is en geen zeer gedaan heeft.’
 ‘'k Ben er eerlijk aan gehecht,’ gaf Paddy toe, ‘en zou zonder dat ding geen raad meer wete met me manmoedigheid. Wat doe 'k in een stormaanval zonder nachtgemakkie?’
 ‘Het oor is nog heel!’ ontdekte Ken complimenterend.
 ‘Ach, natuurlijk!’ speelde Pad. ‘En dan lulle ze nog over de gruwelijke verwoestinge door de krijg! Geen stukkie is er af, geen schrammetje, geen kweeltje an 't hele apparaat... Vijf kilometer achter de vuurlijn een gave pispot!! Bezit de deftigste burger in rustig Engeland niet... Zelfs de neutrale hebbe potte van gietstaal.’ Hij sprong op, liep naar het bed en kwam terug met een odeurspuit. ‘Vlammewerpers, schrijve de krante, die altijd liegen en overdrijven. 'k Mot alleen nog lavendel bestelle...’
 ‘Krak!.. Krak! Krak!.... Krakkakkakak!!’ kermde de schuur, trillend op haar grondvesten door de steeds in hevigheid toenemende kanonnenvlijt.
 ‘'t Wordt toch een beetje schandalig!’ protesteerde Hogg. ‘Je zal is op de knop motte drukke, Pad.’
 ‘O, nee!’ weigerde hij, terwijl ie de trekpot hanteerde. ‘'t Gaat op het ogenblik wel met me hoofdpijn. 'k Wil geen misbruik make van m'n bevoegdheid... Laat ze maar daarginder... Ze hebbe nou eenmaal geschut en als ze er niks mee doen magge, worde ze baldadig. M'n zwakke hoofd mag geen oorzaak worde van schade en overlast...’ ‘Krraaaaaaarrraaaaak!’ stuipte de schuur. Sint Barbara liet zich pardoes van de bintlaag vallen.
 ‘Om de verdommenis niet!’ vloekte Ken en raapte het beeld op. ‘Je wou de kuite neme, hé! Ja dat's nou het bombar... Ach, verrek, ik hoef jou toch niet in te lichte... Jij hebt je zegen er op gegeve en zal wel wete wat je doet. Op je post, mevrouw, en geen knijperijtjes meer.’ Hij plaatste het beeld weer op de balk, verzocht om meer thee, schoof de nachtspiegel bij en viel terug in z'n stoel. ‘Billings is toch ook in de ploeg? Waar zit ie?’
 ‘We hebbe tien dage rust gehad en nog twee te goed,’ verklaarde Sterling. ‘Maar Billings is een paar uur gelede opgecommandeerd...’
 ‘Dat stinkt!’
 ‘Ze hebbe ons geleidelijk opgeschove, telkens meer naar voren tussen de anderen, om af te harde, vat je?’ zei Hogg, die de rollende kopjes redde.
 ‘Deze reis gaan we mee tot in de greppel, dat's uitgemaakt pandoer,’ verzekerde Jim, nam de bevende kat op z'n arm en ging er sussend mee door het wankel verblijf. ‘Kan je niks gebeure, poesewoesie... Zoet maar Judas, jonge. Dat we nou geen spatje mekkie voor je hebbe, spierwitte mekkie uit een pikzwarte koe... Zo gauw als we een Mof vange, mag ie 'm levend opvrete om een beetje bij te komme van de schrik...’ ‘Krraaaarak! Kraaaarakkerak!!’ waarschuwde het wrakke bouwsel en weer vluchtte Sint Barbara.
 ‘Bah!’ fluimde Ken, opspringend en schopte de Beschermster der Artillerie in een hoek. ‘Is al net als de rest... Kruip maar onder het nachtkassie!’
 ‘Zal niet gaan!’ ‘Hier!!.. ze zal het meemake tot het end toe!’ schreeuwde Pad en graaide onder het ledikant.
 Waar wij gaan daar is zij!’ Hij rees, stapte op de tafel, stak Sint Barbara met z'n bajonet aan de kapspanten.
 ‘Beetje meer respekt voor de dames!’ wilde Jim, die z'n schoen leende voor de gruwelijke mishandeling.
 ‘Dame... net watje zegt!’ De wereld is er vol van!’ grijnsde Pad, ‘Dame van Barmhartigheid! Hij trok het wapen weer uit het voetstuk: ‘Door d'r pote, dwars door d'r lichaam mot ie. Ze heeft met ons ook geen meelij. Wie kanonne zegent, mot maar bajonnette slikke. Wat trek ie een lelijk gezicht, juffie? Nou niet kinderachtig worde... Een brisantgranaat is ook geen lolletje..’
 ‘Karrraaaak! Krakkarakkeraaak!... Kretsrrrrang!!’ Dakdelen sloegen brekend door de bintlaag, poften neer op stoelen en divan.
 Hogg huppelde, z'n kop beschermend, naar het ledikant, drukte in razende ijver op de schel...
 ‘Rrrrrrrroemmmmmmeeedoemmmmmmdens!’ vlaagden de salvo's schier zonder tussenpozen.
 ‘'t Mesjientje werkt niet meer!’ brulde Jim, wees naar de schel en ging wanhoopgebarend naast Hogg op het ledikant zitten.
 ‘Hapert wat an de doorschakeling!’ toeterde Hogg.
 ‘Me meubeltjes!!’ gilde Pad. ‘Me kostbare inrichting, die we zo bloedig bij mekaar gegapt hebbe!’ Hij holde naar de po, duwde hem vertroetelend tussen z'n borstrok: ‘Het oor leeft nog,jonges!’
 ‘We zalle er uit motte!’ concludeerde Sterling, die her en der en draafde om z'n rusting bijeen te snorren.
 ‘Nooit!’ bezwoer Pad en legde z'n hand getuigend op de potbochel. ‘'k Laat niks in de steek van me uitzet. Zit veel te keurig an kant...’
 ‘Laat maar inlazere!’ wenkte Ken, kalm in z'n leunstoel klevend. ‘Vrijwillig ga ik niet... Jullie zal me er uit motte drage en behoorlijk... Met een kusse in me rug!’ ‘Over me lijk zal ie getild motte worde!’ onderstreepte Pad, terwijl ie het servies poogde te bergen tussen bed en deken. ‘Ik kom bij je zitte Ken, we hebbe nog wat te beprate over 't anschaffen van kristal en tafelzilver.’ Hij schoof bij, ignoreerde, als Ken, het neerkomen van dekhout en dakpannen: ‘Wie de meubeltjes geleverd heeft, wou je wete, hé?’
 ‘Ja... er mankeert nog een en ander, kleinigheidjes, die toch aangevuld behore te worde’ meende Ken, een sigaret presenterend. ‘Want we hebbe nog geen badkamer en 't divankleed is imitatie, bovendien Moffrikaans!’
 ‘Kan nog zonder bezwaar vervangen worden!’ beweerde Pad. ‘Alles hier is afkomstig van een maitresse, stinkend bevrind met de legerleiding... Bij 't nadere van de Hunne heeft ze de boel afgeslote en de renner genome... Van hogerhand wordt alles bewaard en bewaakt... Een huis met zestien kamers en niemand, die het bezette mag, niemand van de duizende zonder behoorlijk kwartier...’
 ‘Krraaaaak! Kraaaaakkk! Krrrraaaaaaaaaak!’ Dringender waarschuwde de schuur, die wijkend nok en gordingen ontzette.
 ‘Wel,’ vervolgde Pad, en keek beledigd naar boven, ‘we hadden behoefte an wat gezelligheid...’
 Ken knikte, gaf blijk van begrijpende instemming. ‘Dat hebbe wij manne nodig anders worde we te uithuizig... Jezus, nog toe!! Kijk daar... Het hele stel is onder 't ledikant gekrope... Wat een labbekakke!’
 ‘Krrraaak! Krakkakaraak!’ Meer hout en pannenpuin viel.
 ‘Affijn,’ vervolgde Pad, de splinters van het tafelkleed vegend, ‘We wiste zestien kamers opgepropt met meubele en hebbe Jim in de ploeg, vat je?’
 ‘Volkome!’ lachte Ken. ‘Alles geschiedde onder deskundige leiding. Daar niet van...’
 ‘Niks als lof!’ betuigde Pad. ‘Keurig... keurig is het afgewerkt. Nog geen krassie op me salontafel. Stoele, bedde, gordijne, klede, glas-, zilver- en aardewerk... Als 'k maar kikte, was 't al in me bezit! In vier nachte zat ik an kant... Alleen het vloerkleed hebbe we geruild, dat kleurde niet bij de sproete van Sterling.’
 ‘Kraaaaak... Kraaak! Reeeets-boem!!’ Een gedeelte van nok en gevel sloeg naar binnen.
 ‘Zou je niet zwere, dat er ergens oorlog is?’ schrok Pad. ‘Heo heb je het gehad met je gevangenetransport?’
 ‘Niks te klage,’ antwoordde Ken, en bukte voor een zwalkende dakvorst. ‘Zeshonderd Moffe naar achtere gebracht... Blij, dat ze uit de rotzooi ware.’
 ‘Wat zegge ze van de oorlog?’
 ‘Spreke ze zowat niet over... Alsmaar hebbe ze 't over d'r vrouwe en kindere... D'r smoele staan d'r naar. 'k Geloof dat 'k wel duizend portretjes bezichtigd heb... Als we kinderportretjes konden uitwissele, lag de oorlog binne vier en twintig ure plat en alle vijandschap op apegape.’
 ‘Stront!’ schold Pad, het dak in het oog houdend. ‘De Moffe worde alleen maar sentimenteel bij een voltreffer in d'r biervat. 'k Zie Herr Braumeister al staan bij het portretje van little Dolly Smith!! Je lijkt wel getikt, Ken. Wat we nou uitwissele dat slaat in... Hoor maar is effe...’
 ‘Krraaaaakrakkerak! Krak.. Krak!!’
 ‘We motte nog een staande lamp hebbe met zo'n wit porseleine ballon,’ meende Ken en dekte z'n kop voor een neerkomende lasbout.
 ‘Goddome, ja!’ beaamde Pad. ‘Nou ie't zegt, mis ik 'm... De leverantie is niet compleet.. Jim!!... Jim!! We hebben nog geen staande lamp.’
 ‘We maffe!!’ schreeuwde Jim, die voorzichtig z'n hoofd onder het ledikant uitstak. ‘We neme voor vandaag geen bestellinge meer an... Welteruste opa!’
 ‘KrnraaakrakarakL. Krakrrrrraaaaakrak!’
 ‘Je mag wel wat over je stoeltjes legge!’ adviseerde Ken. ‘Die vergulde pootjes kunne niet overal tege... Stukke en brokke staat zo slordig... Je zal hoesies motte make, zodra Sterling de naaimachine bezorgd..’
 Krrrrrraaaa...’
 ‘Holle!’ schreeuwde Pad, die z'n kop beschutte en wegschoot langs de wand...
 Als een ontzaglijke huiver, als een orkaan van botsend lawaai kwam overrollen het razend kanongebulder, schuddend en rukkend, lichtend en wegdrukkend spanten en bintlaag, omsmijtend, opvouwend de zijwanden tot een slordige stapel splinterende afbraak.
 ‘Hier,’ riep Pad, terwijl ie zich vrijmaakte uit de ruïne en wees op het nachtgemak: ‘Het oor is nog heel, jonges!’

 [image:]

 ———————

 Hoofdstuk VIII.

 ‘Morge, here!’ groette Jim, die moeizaam door de loopgraaf plaste onder een kluwe slordig opgerolde patroonbanden.
 ‘Dag soldenier!’ wuifde Pad met slap dameshandje en hervatte z'n geschurk tegen een stutpaal van het ingegraven schuilhol. ‘Naar de uitverkoop geweest?’
 ‘Ja en alles voor een prikkie,’ lachte Jim, ‘maar vreselijk ongeregeld... Deze boa heb ik opgediept uit een bak met versjouwde haarlintjes.’
 ‘Je lijkt wel belazerd om zo te buffele, uitslover!’ schold Ken, met een lepel heftig protesterend in z'n lege eetblik. ‘Vrete... eerst behoorlijk vrete en dan zalle we is an dienst en splintermolens denke... Me blikkie vol of'k loop over naar de vijand!’ ‘Uit de kou zou ie er mee weze!’ kalmeerde Pad, die op handen en voeten in de doorgangkroop. ‘Ze vrete an de overkant mekaar op en jij met je bolle harsens zou een welkomme versnapering zijn!’
 ‘Ook de velle!’ foeterde Ken, in feller verzet z'n eetketeltje butsend tegen de beslagen hoek van een munitiekist. ‘Waarom is 't vrete niet op tijd... Die melige smeerlappe in de keuke hebbe weer is kak an d'r hiele en wij magge het afpikke. Van de hele verzorging deugt geen puist... Geen drol!!’
 ‘Hoe meer beweging, hoe erger het wordt met de wurmpies!’ voerde Pad. ‘Ga op je rug ligge en denk is an het onstoffelijke... Je hebt een ziel te verlieze, jonge...’
 ‘Wat helpt dat gekanker nou?’ bromde Hogg en tuurde weer door het schietgat in de zandzakkenwering.
 ‘Jullie late alles maar over je kant gaan, labbekakke!’ verweet Ken, kregel trantelend in de kleffe modder. ‘We moste die van de keuke op de korrel neme, zodra ze in 't zicht komme... Mag ik barste als 'k geen machiengeweer tege d'r in stelling breng en ze van de vlakte maai.’
 ‘Mot je wel zalig oppasse, datje de soepbus niet raakt!’ waarschuwde Mahon. ‘Je ben een beste jonge, maar als ie naar me rantsoentje wijst, sla 'k ie names de compagnie een schedelbreuk...’
 ‘Toch zeker in me slaap, hé?’ tartte Ken grimmig. ‘Bij me volle verstand heb ie daar een legerkorps voor nodig!’
 ‘Dat spreekt van z'n verstand!’ smaalde Hogg en draaide zich om. ‘Jij peinst met je slokdarm... Drie uur is het ete over tijd en dan maak ie ons al horendol met je geouwehoer om bikke... Als ze niet vlot door kunne komme, zal er wel een rede voor zijn.’
 ‘Kan je hem niet wijsmake,’ verzekerde Sewel.
 ‘Hij wil op z'n tijd bediend worde al verging de wereld.’
 ‘Leg maar een klinker op je maagklep Ken!’ adviseerde Sterling, het kijkgat naast Hogg bezettend. ‘Dat eeuwig gebulk om vrete is erger dan de ratte, die er op aze.’ Ken spuwde z'n minachtig uit, slingerde z'n eetketeltje tussen de versperring en trok zich grommend terug in het hol.
 ‘Koud kunsie, heel die anstellerij!’ vond Hogg. ‘Het zwikkie van Kirby ligt nog in de schuil. Nou die heeft ook niet gedacht, dat er zo ras een ander uit z'n schaffie likke zou.’
 ‘Wie heeft de beurt van postophale?’ vroeg Pavely.
 ‘Vannykerk!’
 ‘Post!?... Zalle jullie straks van opfrisse!’ voorspelde Pad. ‘De dragers brenge nog wat anders mee dan zoentjes van moe en een pootje van de poes Er zit een schijtmiddel in de soep... We bakke hier al weer is lang genoeg... Zetje maar schrap!’
 ‘Je mot me niet bang make!’ deed Sewel mislukt komiekerig. ‘We blijve hier... Net ver genoeg om de kanonne te hore en 's nachts naar 't vuurwerk te kijke... Van de rest doen we afstand an de Canadezen.’
 ‘Net watje zegt!’ viel Sterling bij. ‘Wij zijn veel te duur geworde en motte wel gespaard blijve. 'k Schat, dat we de man al meer dan tweeduizend gulden kosten.’
 ‘Je sneuvele kost meer dan je onderwijs,’ concludeerde Pad, en kraste met z'n dagge een teken in de bol van z'n stalen helm.
 ‘Er hangt wat in de lucht!’ verzekerde Jim. ‘'k Heb me bekant een kippeborst geploeterd an patroontrommels en handgranate. 'k Adviseer jullie om is te gaan neuze, wat er nog gestapeld staat in de spergang... Een poepie geweld om van te bibbere... Schik is op, Pad! 'k Heb me zitje wel verdiend.’
 ‘Niks in de lucht! Niks hé, jonges?’ weersprak Pavely, steunzoekend bij de groep zwijgende kameraden.
 ‘Wel wat in de lucht en geen rozegeur!’ snoof Pad.
 ‘We zijn nog bijlange niet an de beurt!’ verzette zich Pavely.
 ‘Jij lult als kiespijn in de kliniek, hoonde Pad. ‘We zijn hier niet om condolatiebezoek af te gaan legge bij de weduwe van Herr Fritz von Pickelhaube. Blijmoedig te zijn is de eerste plicht van de frontsoldaat... Zonder blijmoedigheid verliep de meest- frisse en vrolijke krijg in wederzijds rouwbeklag...’
 ‘Hi!.. Hi!.. Hi!..’ grinnikte Mahon.
 ‘I-ah!!’ corrigeerde Pad. ‘Zo ongeveer als muilezels in een distelveld.’
 ‘De dragers!’ werd er doorgegeven.
 Door de verbijsterende baaierd van vernield, grimhinderend sperdraad en kalvende kraters slingerde de verbrokkelde kolonne langs schonkende bomen en verpuinde welvaart. Worstelend in modder en as, elkander vastgrijpend en loslatend ging het opwaarts over wrak krijgstuig en verslijkte doden....
 ‘Vrete in aantocht!!’ schreeuwde Pad het hol in. ‘Plaats voor de onsterflijkheid!’
 Het piepend gejengel van slingerende ketels werd hoorbaar in de verbindingsgang. Stevens kwam uit z'n schuil, wankelde, weg en weer glibberend in de vette, waterzatte bodem, de zwoegende dragers tegemoet en hielp Wood, die de kolonne opende, bij het afglijden in de lager gelegen loopgraaf. ‘Waar blijve jullie, lijmkokers? We valle zowat van de graat!’
 ‘Haast niet om door te komme, sergeant. Troepeverschuiving op alle wege... Stroom en tegestroom... Je wordt gewoon van de sokke gespoeld!’ meldde Wood, voortzeulend met de op rug en buik samengebonden broodzakken. De andere dragers volgden waggelend, als ganzen op een rijtje, onder zakken, emmers en ketels aan draagstokken. Van alle kanten kwamen manschappen uit de holen en volgden, reikhalzend achter de menage, kakelend, opstuivend als kippen om de voerbak.
 ‘Wat schaft de kok?’ vroeg Pad en nam de draagstok over van den doodmoeden Clark.
 ‘Rijst... kerry... schapevlees,’ hijgde Clark, schier zijgend van uitputting. ‘Post voor je, Hogg!’
 ‘En voor mij?..’ ‘Voor mij?..’ ‘En ik?!.’
 vroegen, bijna smeekten een halve sectie hunkerende, opdringende bedelaars.
 ‘Weet niet!.. Dalijk... Dalijk!’ schorde Clark terwijl ie zwaar voortmodderde aan de riem van Paddy.
 Eetketels, post en brood werden neergezet in de verbreding van kruisende groeven. Stevens lichtte de deksels, schatte de inhoud van emmers en broodzakken, reserveerde brokken, moten en kwantums voor zich en de buik van Mooiedirk, gaf de rest tenslotte vrij aan de hunkerende sectie: ‘Kan uitgedeeld worde, Billings!’
 Links, rechts, hoog en laag zwaaiden, ketsten en kletterden de gapende schafjes der tierende blauwlijders. Met dierlijke felheid graaiden de klei-dorre vingers in de verworven porties naar het bleke, vezelende vlees en de druipende kluiven of groeven, bij gebrek aan lepels, in de geliggekruide rijst. Ook Ken had rijst en vlees, trok zich, wars van het canaille, terug in z'n departement.
 Paddy had z'n portie gulzig naar binnen gewerkt, veegde z'n mond af met de juist ontvangen ‘liefde van huis’ en zette zich met een blik van verstandhouding op een korf naast Wood, die wachten moest op de retourpost van de jongens en nadere orders van den kapitein.
 ‘Het is zo, hè?’ begon Paddy.
 ‘Ja,’ knikte Wood, wrikkend aan de sluiting van de tas op z'n knie.
 ‘Ging 'k vast van,’ verzekerde Pad. ‘Wanneer?’
 ‘Morgen gaan jullie mee met de grote voorstoot... De hele boel is achter al in beweging...
 ‘En het andere?’
 ‘Ging niet zo vlot... 'k Kon eerst met geen mogelijkheid toegang krijge, maar toen ie je brief geleze had, was 't rap voor mekaar. Wemeldonk is al bij de kaptein geroepe en gaat op verzoek van de majoor mee terug naar achtere.’
 ‘Als wat?’
 ‘Als tolk... 'k Geloof, dat jij dat in je brief voorstelde, niet? Jij hebt de majoor als luitenant gekend in de Boer-oorlog en 'm z'n hachie gered... Ja 'k weet er van... Maar wat bezielt je om een beroep op de majoor te doen voor een ander. Wat kan jou die van Wemeldonk verdomme?’
 ‘Jim mot doorkomme als ik het helpe kan. Dat is nou mijn testament... 'k Had trouwens zo'n verzoek voor mezelf niet kunne doen, dat vat je wel. Nooit aan van Wemeldonk zegge, dat ik...’
 ‘Hand er op, Paddy!’
 ‘Alles is dus achter al in beweging, zegje.’
 ‘Ja, 't krioelt van troepen... Massa's van alle wapenen. Niet om door te komme... Munitie, geschut, pontons, paarden, motoren, berries... Een gedrang en gedraaf, ontzettend.’
 Vannykerk bracht de post, schudde een bundel brieven uit in de tas van Wood. ‘Nog nieuws van ginder?’
 ‘Jij mag het nou al wete.’ antwoordde Pad. ‘We zijn opgenome in de aanval. Morge barst de bom.’
 ‘Toch?’ zei Rens beheerscht. ‘'k Had er al een vermoede van... maar zo vlug had 'k het nog niet verwacht... Morgen!’
 ‘Affijn, je weet het nou,’ mompelde Pad, wies vluchtig z'n vingertoppen in de plas aan z'n voeten en stopte z'n pijp. ‘'k Ga is bij de jonges kijke...’ Hij rekte zich uit, zocht, stram van modder en vocht, steun aan een stuitschoor van de wering: ‘Bedankt, kerel... Hou je taai!’
 ‘Geluk!’ wenste Wood, opspringend. ‘Zeggen we: Tot ziens!!’
 ‘Welja... late we dat zegge,’ glimlachte Pad, lichtte z'n hand: ‘Good-by!’ en liep terug naar de schuil, waar het escouade etend en geeuwend wachtte en niet wist waarop.
 ‘En,’ vroeg Pad, die bukkend binnentrad, ‘niks geproefd an de prak, jonges? Geen van allen?’
 ‘Afgeluisd lekker geweest en meer dan me portie gehad!’ prees Sterling. Ook de anderen hadden geen klachten. Geen zandje gevonden en alles zo gaar als boter. ‘Prima!... Prima!’
 ‘Rijst met wonderolie!’ orakelde Pad. ‘'t Zal nog wel nawerke... Morge de grote aanval en wij magge meedoen.’
 ‘Keukenieuwtjes, maat!’ schamperde Mahon en hield z'n schafje voor z'n achterwerk. ‘Wat krijg ik het benauwd!.. Owowowo! Wat een aan drang. Wat een roebeldefloep in me schutsluis!!’
 ‘Effe uit late stuipe,’ wenkte Pad ernstig en ging naast Sewel zitten, tussen de zwijgende wapenmakkers, wier harten hoorbaar bonkten in de loden stilte... Sommige waren asgrauw geworden, verloren de controle over hun zenuwen, die trilden in handen, knieën en neusvleugels. Onder de trekkende wenkbrauwen staarde ontsteltenis, schreeuwde de onrust om hulp bij Paddy, bij handen en voeten, bij ieder en alles.
 ‘Je kan wel abuis weze,’ mompelde Sewel. ‘We zijn nog maar amper hier...’
 ‘Ach natuurlijk! Ik geloof er niet zó veel van!’ kwam Pavely los en wees naar het bovenste lid van z'n bevende wijsvinger. ‘Niet zó veel... De hele boel ligt rommentom vol met afgeharde regimente... Een smak volk waar ze geen raad mee wete... Die gebruike ze veel liever... Veel en veel liever dan ons, die maar in de weg lope, omdat we nog niet wete hoe het mot.’
 ‘Pavely kan gelijk hebbe.’ meende Gains. ‘'k Zie helegaar niet in waarom wij nou juist mee motte. Ze zijn ons nog steeds an 't opschuive... Daar gaan weke en weke mee heen... Kalmpies an wenne, dat's effetief de taktiek... Daar wijke ze niet van af... Motje niet gelove...’
 ‘Nee, motje niet gelove!’ bauwde Pad na.
 ‘Jij schijnt er nog al lol in te hebbe!’ snauwde Sandberg gillerig, sprong op en liep het hol uit.
 ‘'k Lach me te barste... Merke jullie toch wel,’ zei Pad, die rustig de plooien uit z'n jas streek.
 ‘Ja net!’ schorde Pavely. ‘Jij, ja, met je rotnieuwtjes... Hou je smoel nou maar...’ ‘Schijtlaars!’ smaalde Ken, minachtend en schoot z'n sigaretpeukje op de top van z'n duim naar Pavely. ‘Laat z'n eige ronsele voor een oorlog en krijgt de rilstuipe als er over gesproke wordt. Je wist toch wat er aan de hand was... Jij, met je buikloop...’ ‘Wie heeft er buikloop?!’ schreeuwde Pavely, opstuivend.
 ‘Ik zei toch: Jij! Ik ruik je hier!!’
 Pavely viel terug in z'n hoek, maakte overdreven gedienstig ruimte voor Rens, die terug kwam na het verzorgen van de post.’ We gaan morge naar vore... zegt Paddy.’ ‘Weet ik al,’ bevestigde Rens kalm. ‘Wie heeft er voor m'n ete gezorgd? Dank je Ken... Mag 'kje lepel gebruike?’
 ‘Hoe wist jij dat?’ polste Mahon schreeuwerig. ‘Nog zo'n hoer van de staf. Weet ook al meer dan al de opperbevelhebbers bijmekaar...’
 ‘Spaar je krachte!’ adviseerde Rens, terwijl ie z'n rijst lepelde. ‘Nog een paar uurtjes en je zal je adem nodig hebbe...’
 ‘En niet om te blerre!’ vulde Ken aan.
 ‘Tik... tik... tik...’ verbrak de bezige lepel de stilte. ‘Tik... tik... tik...’
 ‘Wie blijve er achter voor de keuke?’ vroeg Hogg.
 ‘Wood en Clark!’ wist Pad.
 ‘Waarom die? Motje mijn is zegge waarom die nou juist?’ sakkerde Pavely. ‘We zijn allemaal even na zo als we hier zitte... Waarom wordt er niet om geloot? Of anders allegaar naar vore... Twee man minder, dat kan net de doorslag geve... Waar of geen waar?’
 ‘Houd je muil, huilebalk!’ beet Ken. ‘Twee, tien... honderd man, wat maakt dat uit nou we jou in de ploeg hebbe...’
 ‘Tik... tik... tik... tik...’ ketste de lepel.
 ‘Wezallemaarafwachte,jonges,’ berustte Sewel metversleten stem. ‘Degeleerde zegge, dat er op de duizend kogels maar eentje raakt.’
 ‘Voortreffelijk!’ knikte Pad, die luisterend een stapeltje sigaretten in voorraad gerold had. ‘Laten we 't geval wetenschappelijk bekijken en voorzichtigheidshalve zegge, dat de negenhonderd-negenennegentigste kogel om zeep helpt... Al wat we straks te doen hebben is te tellen... Zo simpel mogelijk... Een, twee, drie... tot negenhonderdachtennegentig-half en dan op je buik vallen... Wie daarna nog sneuvelt, kan niet rekene.’
 ‘Je mag het nou belachelijk make zo veel als ie wil... toch is het waar. Hoogstens één op de duizend’ bevestigde Pavely.
 ‘Op de honderdduizend!’ onderbrak Ken. ‘En dan nog maar alleen als ie krom wordt afgeschote. Maakje maar geen kopzorg... De Moffe zijn soldate, wat je noemt soldate en slaan jou over. En niet uit respekt...’
 ‘Laat ze jou dan maar wel neme,’ mompelde Pavely.
 'k Maak de kans,’ verzekerde Ken, die opstond. ‘Liever de vijand voor me dan jou naast me.’
 ‘Allemaal naar buiten!’ kwam Billings waarschuwen.’ Er mot gebuffeld worde. Kiste amunitie... Patrone en handgranate!’
 ‘Vooruit, jonges!’ jakkerde Pad. ‘Je bult er onder en een zweetje hale aan His Majesty's koektrommels.’
 Als een ontploffing barstte uit de luidruchtigheid, stompend en dringend, gillerig-joelend volgde het escouade, enkeldiep wegzinkend in slijmige bagger, den korporaal naar de munitie, opgestapeld in de verbindingsgang.
 ‘Allemaal wat!’ riep Stevens, die de kisten en bussen op ruggen en schouders tilde. ‘Niet voor je buik drage, sannie! Zo loopt alleen een bidder an het voetenend...Je bochel d'r onder... Kom an. Een..., twee..., hoepla!! Volgende slachtoffer! Zijn de andere eskwades gewaarschuwd, Billings?’
 Ja, sergeant!’
 ‘Goed! Wie de vracht heeft, hoeft niet terug te komme en kan in z'n hol weer omknorre tot nader order.’
 Jim, terug van den kaptein, ontmoette Pad in de spergang, waar ie z'n kist met munitie had bijgeschoven op de wordende stapel.
 ‘'k Heb groot nieuws!’ riep Jim, zag de hemdslip uit Pad z'n broek en zong vastgrijpend: ‘Sjoksjoksjok! Achter an me rok!... Kwispelstaart de grote krijgsman?’ ‘En niet zoo zuinig!’ lachte Pad, de slip wegwerkend. ‘'k Voel me dolletjes vanmiddag. We gaan morgen mee in de aanval!’ Hij trok de slip weer uit z'n broek. ‘Zalle we nog is effe heusies lekker, lollig gek doen... Pak an... Sjoksjoksjok...’
 Jim liet z'n handen zakken, bleef getroffen staan. ‘Morgen naar voren jullie!.. Allemaal?.. Jij ook?’
 ‘Ja, natuurlijk, allemaal! Ik, jij... heel de bende.’
 ‘Ik niet, Paddy! 'k Kom van de kaptein vandaan en mot me zwikkie pakke om mee terug te gaan naar achtere.’
 ‘Is 't verdomd?! Godzammetroffele, wat een bofkont!... Wat een uitduikeling!’ vond Pad, greep Jim in z'n schouders en duwde 'm voor zich uit. ‘Dat mot Pavely direkt hore... Opschiete, Jim, anders is ie al gestorve an een vulgaar diarrheetje! Ben jij bij de dragers ingedeeld?’
 ‘Nee, bij de administratie of zo iets. 'k Mot
 tolkie gaan spele, omdat 'k op de Moffebakke gevare heb.’
 ‘Waarom ken ik geen tale?’ bejammerde Pad.
 ‘Tale? Die spreek ik zomin als jij!’ bekende Jim. ‘Dat beetje struikelduits ken jij ook... Ze trappe me zo, met eene zeenzaaier onder me poepert, weer terug nog voor 'k an het end van m'n jawohl ben.’
 ‘Ja... ja, hum’ bromde Pad. ‘Jij kan me nog meer vertelle, knaap. Jij hebt je kont maar lekker geborge en laat ons voor de stukke zitte. Zeker blare gelikt an de hiele van de Pekelvreter, hè?’
 ‘Nee, eerlijk niet!’ bezwoer Jim en wrong zich los. ‘'k Heb nog nooit een poging gedaan. Zelfs niet an de mogelijkheid gedacht en 'k ben er niet eens zo merakels blij mee.’
 ‘Wablief?!’ speelde Pad en tikte an z'n voorhoofd. ‘D'r is een schroef los bij jou. 't Hele bataljon wil op blote knieë en grof schuurpapier de wereld zes keer omkruipe voor jouw baantje. Ik geloof, dat de vreugd naar je hoofd geslage is!’
 ‘Toch niet, Pad... 'k Dank god, dat 'k niet mee naar vore hoef... Dat wel... Maar blij ben 'k niet... Kan 'k niet weze, Paddy, omdat...’
 ‘Vooruit!’ duwde Pad kwansuis nors. ‘Mij niks wijs make en Pavely an een beroerte helpe..’
 't Dof gebonker van de zware schoenen op de boomlaag in de doorgang ging vooraf aan het grote nieuws, dat de gniffelende Pad het hol inschreeuwde: ‘Jimmy gaat naar achtere! Heeft een baantje gekregen en komt z'n spulle hale!! Effe een handje helpe, jonges, want er wordt op op 'm gewacht!’ Niemand verroerde zich, gans het escouade staarde als lamgeslagen naar de beredderende Paddy...
 ‘Je liegt het!’ ontplofte Sterling.
 ‘Stront!’ vloekteMahon.
 ‘Ze benne nog al rot!’ krijste Hogg. ‘Dat zou je wel wille, maat.’
 ‘'k Heb niks te wille, ben opgekommandeerd,’ lachte Jim, en schoot z'n rusting aan.
 ‘'tZou een godsgruwelijk schandaal zijn!’ stotterde Pavely, speeksel slikkend van ontzetting. ‘Als wat ben jij opgekommandeerd... Als wat... godverjezus?!’
 ‘Voor betoonde heldemoed!’ pestte Jim en schoof de helmriem onder z'n kin. ‘Godzamme toch het toppunt!!’ protesteerde Sandberg.
 ‘Zwendel!!’ gilde Pavely. ‘Omkoperij!! Een rottige vreemdeling, een stuk zwerver gaat naar achtere en de ingebore Britte magge de moordsteke...’
 ‘Precies!’ deed Pad geheimzinnig. ‘De koningin van Holland heeft d'r eige d'r mee bemoeid. 'k Zou me smoel maar een beetje houe...’
 ‘Net!’ dikte Ken aan. ‘Door jouw gezeik krijge we Holland ook nog an ons lijf en kom ie zeker niet levend meer thuis... Nog al geen vechters daar. Werke uitsluitend met d'r scheurtanden. Vrete je op en kakke je uit.’
 Jim was gereed, schikte z'n ransel, trok z'n koppel aan, bleef treuzelend staan temidden van z'n wapenmakkers en groette stamelend: ‘Dag Rens, bedankt voor alles... Voor boeken en onderricht... Ik hoop...’
 ‘Laat maar,’ glimlachte deze, ‘zoo is het goed, Jim... Jij gaat...’ En dan in het Nederlands: ‘De dode moeder leeft... Vaarwel!’
 ‘Dag Jim,’ groette Ken, opspringend. ‘Dag kameraad. Hier me klauw, me gloeiende zegen. Pavely zal voor je vechte als een leeuw!’
 Handen werden geschud, beste wensen gewisseld en tot weerziens geroepen. ‘Geefhierje spuit!’ ijverde Pad, en nam het geweer van Jim over. ‘Ikbrengje weg tot aan de verbinding.’
 Rens, Ken en Sewel gaven geleide tot aan de doorgang, zwaaiden met helmen en muts: Goodbyyyyyye!!!’
 ‘Nog steeds niet blij?’ vroeg Pad, naast Jim voortzwoegend in de weke bodem. ‘Nee! Maar 't ergste is, dat jij het me vraagt,’ zei Jim en liet z'n hoofd zakken. Pad zette het geweer tegen de groefwand, omarmde Jim. ‘Ik begrijp. Natuurlijk begrijp ik, boy. Alles... alles...’
 ‘Pad!’ lachte Jim en greep het wapen. ‘Ik blijf!’
 ‘Blijve?.. Weetje wat dat zegge wil, Jim?’
 ‘Ja Pad... Ik blijf bij jou...’
 ‘Voor een varke hebbe ze me ingeruild, Jim... Voor twee zije spek liet me moeder me los... En jij wil blijve? Dat's meer dan me toe komt... Jij gaat!’
 ‘En jij dan, Pad?’
 ‘Ik... ik ga ook’ zei Pad, draaide zich om en lichtte z'n gelaat naar de stervende dag.

 [image:]

 ———————

 Hoofdstuk IX.

 ‘Hoe laat is het?’ geeuwde Stevens, slaapdronken rekkend naar de beschimmelde stutbalken boven z'n hoofd.
 ‘Bij twaalven... Schiet op!’ waarschuwde Pad. ‘De luit is al onderweg als 't een beetje wil...’
 Stevens vloog overeind, schoot schoenen en rusting aan, griste het stompje sigaret uit de mond van Paddy en wilde naar buiten hollen om z'n mensen te porren.
 ‘Is al gebeurd!’ remde Pad. ‘'kHeb de ordonnans naar Mooiedirk gebracht en direct het compagniebevel van dekking tot dekking doorgegeven.’
 ‘Dank je!.. Waar zit de luit?’
 ‘In de splitsing bij sergeant Hunt... De aanvulling machinegeweren is vannacht nog doorgekome... Twee stuks... Heb ik maar zolang ondergebracht bij de ploeg van Billings... Zetje horloge gelijk... Ik ga terug om me zwikkie te verzorge.’
 ‘Goed!... Kijk meteen of alles klopt bij de andere. Je weet...’
 ‘Geen kopzorg!’ onderbrak Pad, groette en ging weer naar z'n schuil, waar de manschappen, reeds bepakt, voor de ingang bibberend in de natte nacht stonden te schelden op de kou, de luizen, ratten, legerleiding en heel de verdomde oorlog. Diep in de kragen, steunend op de geweren wachten ze, lijf tegen lijf warmte zoekend aan elkanders ellende...
 ‘Stevens!’
 ‘Hier, luit!’
 ‘Alles klaar? Ja?... Volgen dan...’
 De manschappen slingerden hun geweren om, trokken, woordloos krommend onder de zware bepakkingen, de loopgraaf uiten door de gapingen in het vernielde sperdraad naar de straatweg, waar de kapitein opnieuw liet aantreden om de opmarsch in te delen: ‘Luitenant Law opent!’
 ‘Ja, kapitein!’ ijverde Mooiedirk.
 ‘Dan volgt luitenant Davis en Larsen neemt de staart. Tot aan de bosrand wordt gemarcheerd in dubbele colonne, daarna naar omstandigheid. Begrepen, heren?... Dank u!’
 De voeten, de meest tot gehoorzaamheid afgerichte organen van den infanterist, schuifelden over de straatweg door het vlakke land, dat verloren ging in nacht en motregen. De compagnie zweeg.
 ‘Soldaat blijve, jonges!’ probeerde Mooiedirk na een poosje en deelde sigaretten uit. ‘Niet zo op elkaar klitten als schuwe schape... Behoorlijk ruimte houe... Jullie moeten maar denken, dat de generaal het ziet.’
 ‘Godzamme,’ gromde Ken gaf Pad een stomp in z'n ribben. ‘Hoor ie dat? Generaal in de vuurlijn!’
 ‘Hm!’ bromde Pad. ‘Laat me maffe... Alleen me pote doen mee...’
 ‘Niks te zien van de grote opmarsch,’ fluisterde Sewel. ‘We hebbe de straat van alle kante vrij... Nergens geen wagens, geen kanonne. Gek, hé? Niks te hore of te zien...’
 ‘Niks te hore of te zien!’ herhaalde Pad, automatisch rapporterend.
 Ken vloekte. Sewel zweeg een wijle, probeerde weer: ‘Die stilte, datvreetje op...’
 ‘Motje terugbijte!’ adviseerde Ken, z'n ransel verschikkend. ‘De generaal ziet het, hij ziet alles...’
 ‘Tak.. tak-tak tak! ratelden plotseling in de verte de machinegeweren.
 ‘Jezus!’ schrok Sewel.
 ‘De hond wordt uitgelate!’ riep Ken en draaide zich om naar Pavely. ‘Hoor is effe wat een bullebijter... Zeker onraad op het erf?!’
 ‘Daar moet het front zijn, recht voor ons uit,’ wees Rens en bleef staan, wachtend op een nieuwe losbarsting.
 ‘Doorlope!’ riep Sterling nerveus... en verstarde in het licht van een spattende vuurpijl.
 ‘Vlugger!’jaagde Mooiedirk. ‘Doorgeven: Vlugger!’ Meer vuurpijlen schoten omhoog, stonden een ogenblik sterspattend aan de hemel en doken geelverkwijnend neer.
 ‘Tak.. tak tak tak!’ Dan was het weer stil.
 ‘Ellendig, dat telkens wat en niks!’ vond Sandberg.
 ‘'t Is al weer voorbij, uit’ hoopte Sewel.
 ‘God zij dank niet!’ constateerde Hogg. ‘Juist die stilte gaat an je strot zitte. Geef mijn maar knaleffect! Wat jou, Pad?’
 ‘Heb ik al gezegd,’ beweerde deze. ‘'k Laat alles maar over an me pote en me neus... Lope en ruike, vat je?’
 ‘Ja net’ beaamde Sterling. ‘Die kalmte overal, dat stinkt me als de pest! Laat ze maar liever losknalle...’
 ‘Komt ook nog!’ voorspelde Pad en trok de stalen helm over z'n muts ‘De Moffe zijn nog niet goed wakker...’
 De anderen zwegen, pruimden op hun gedoofde sigaret, slingerden de lastige geweren van links naar rechts, van rechts naar links, schichtig opkijkend naar vuurpijlen en lichtkogels.
 De troep had inmiddels de bosrand bereikt. ‘Een voor een!’ commandeerde de luitenant en bleef naast Stevens staan om de tussenruimten te controleren. Weer, aanmerkelijk dichterbij knetterden de schoten, stegen en bogen de vuurpijlen. Hoog over de kruinen van de bomen kwam een geluid als van de wiekslag der postduiven: ‘Zwiewp... zwiewp... zwiewp...’
 ‘Geweerkogels, Paddy?’
 ‘Welnee!’ kalmeerde Ken. ‘Dat's de schroeve-draaier van je doodkistenmaker. Kogels? Wat haal je in je hoofd? Kogels om deze tijd van het jaar!’
 ‘Zit haast geen geluid in’ zei Mahon. ‘Niet om an te neme, dat die dinge je zo grif de pijp uit helpe.. Alles komt anders dan ik gedacht heb... 'k Begin al zo'n beetje te snappe, wat oorlog beteekent.’
 ‘Zo'n wonderkind!’ spotte Pad. ‘Snapt maar ineens zonder prenteboek... Dat's knap!’
 Ze passeerden een afdeling van de genie, bezig met het kappen en zagen van stutten en dwarshout. ‘Wat een liederlijke boffers!’ benijdde Hogg. ‘Doen niks anders als houtjes zage voor de bijkeuke... Make bossies voor de hoere van de staf... Hé, kruipluize, jullie doen je toch geen zeer? Bezig om de oorlog te winne?!’
 ‘Dat late we an de helde over!’ sarde een stem in de duisternis. ‘Doe je best maar, jonges en zorge, dat wij geen overlast krijge... De vijand is recht vooruit... Met de looppas!!’
 ‘Wat een rotstrale!’ schold Sandberg. ‘Die uitvreters staan met d'r kont naar de vuurlijn en d'r buik naar de keuke en hebbe dan nog een grote smoel tege ons, die 't werk magge doen.’
 ‘Die tot d'r nekhare in de blubber motte spartele,’ vervolgde Mahon. Wat een rotzooi, als ie 't goed nagaat.’
 ‘Glad als de zenuwe hier!’ foeterde Billings uitglijdend. ‘Waar gaan we in jezusnaam op af?!’
 ‘Ter overwinning!’ verzekerde Ken. ‘De kaptein heeft nog vergete om het mee te dele...’
 ‘Plat!!’ schreeuwde Paddy en viel languit neer om de granaat, die huilend over kwam en honderd meter verder ontplofte.
 ‘Dat's voor de genie!’ grinnikte Ken, even z'n hoofd lichtend in de richting van de explosie.
 ‘Nog al een!’ kreunde Sewel, die met z'n neus in het gras naar Pad kroop. ‘Wat mot ik?... Paddy hoe motte we...?’
 ‘Kom maar onder me vleugels,’ wenkte Pad en trok den sidderenden Sewel naar zich toe. ‘Plat!.. Zo plat als de vrede onder een huzarelaars!’
 Een hagel van gillende granaten sloeg in voor en achter de huiverende secties: ‘Bwau-hie-wraw!... Bwau-hie-hie-wraw!’ gierde de scherven door het geteisterde woud. Bij elke vlaag werden ze kleiner, de manschappen, krompen weg, verschrompelden onder de povere dekking van ransel en dekens. Bij ieder salvo werden ze korter en smaller, de in de nek geschoven helmen, de wankele poppenhoedjes op een sidderend waterhoofd... Gelaat, lijf en leden krampachtig tegen de bodem gedrukt, lagen de secties in een lange lijn op het bospad en luisterden zwetend van beklemming naar het alsmaar toenemend geloei en inslaan ringsom: ‘Bwau-hie-hie-bwau-wraw-wraw...’
 ‘O! Here God!’ bad Pavely, die verbijsterd
 rondkroop tussen de bomen. Here God! Here, God!!’
 ‘Plat!’ bruldePaddy. ‘Ligge, kaffer!!’
 Een ontzettend gekraak barstte los boven de boomkruinen. Dan, plots, was het stil, was het over, waren ze voorbij... voorbij, de eeuwen van verschrikking, de zes minuten richtvuur...
 ‘Voorwaarts’ schorde Mooiedirk. Vooruit, je pote er weer onder!’ De colonne zette de opmarsch voort.
 ‘Niks kapot?!’ informeerde Stevens, de rij langs naar de spits dravend.
 ‘Alles kapot, elke vezel van me verdommenis!’ antwoordde Hogg. ‘Kristus nog toe, wat een vuiligheid! De Moffe wiste op een haar na waar we lage...’
 ‘Onzin!’ weersprak Thomson. ‘Ze wete donders goed, dat door het bos vooral in de nacht wordt opgerukt en hebbe er lukraak maar wat blaftrommels in geslingerd.’
 ‘Noemt ie lukraak, zo'n moordvuur!!’ werd er geroepen. ‘Nog een paar meter en ze hadde soepvlees gemaakt!’
 De colonne trok door de bedding van een ontwaterde vijver, zakte kniediep weg in een brij van rotte bladeren, klom, op aanwijzing van de luitenant, man achter man om de staanders van een noodviaduct naar een spoorbaan, ondermijnd door uitgegraven dekkingen.
 ‘Hallo, nachtbrakers! Wie zijn jullie?’ klonk op uit het geroezemoes van stemmen en wapengedruis.
 ‘De wandelclub: Ons Genoegen!’ meldde Ken.
 ‘Allegaar badschoentjes en kalkhofies... En jullie?’
 ‘Reserve- artilleristen en telegraaf!!’
 ‘Zuid-Afrika Infanterie!’
 ‘Had je beter bij de baviane kenne blijve... In Afrika is toch ook nog wel behoorlijke gelegenheid om te krepere?!’
 ‘Is het zo erg, voor?’
 ‘Erg?! Welnee... De weduwe Erg!
 De troep kroop in verbrokkelde colonne ove de spoorbaan, raakte telkens onder geschutvuur en bereikte na een moeizame tocht door drassig gevechtsterrein de puinhopen van een staag-omstreden kerkhof, waarboven een krijtende vlucht radeloze kraaien als bezetenen weg en weer fladderde in het bestrijk der mee- en tegengestelde batterijen. Silhouetterend tegen de lichtende achtergrond werd de vertwijfelde vlucht tot een helse vertoning: een dans der verdoemden boven de eeuwige marteling! En meer vogels kwamen van achter het woud, ronkende vogels van strakker maaksel, laag vliegend en pijlsnel koersend naar een vijandig gebied en hoog-grijpende dood. Snel-vervagend in grauwende morgen joegen ze voort, de een... twee... vier, vijf vliegtuigen naar onder- en boven-, flank- en kruisvuur...
 In modder en puin wegkruipend voor de razende uitbarstingen der verre batterijen, staarde de compagnie in ontzetting naar het luguber gewirrel van opspattende knekels, naar schedels en ribben naar zerken en kisten, die metershoog meevochten voor Recht en Menslijkheid!! Na een kwartier nam het vuur af en verstilde langzaam aan geheel.
 ‘Wat is dat?’ stotterde Sewel, totaal in de war. ‘Niks... niks meer!... Wat betekent dat?!’
 ‘Gebrek aan enthousiasme!’ verklaarde Pad, wees naar de horizon en werkte zich omhoog uit de zuigende bagger.
 ‘Berriedragers!!’
 ‘Wie heeft er verliezen?!’ riep Mooiedirk, die overstak naar de kapelruïne, waar Vannykerk stond te wenken.
 ‘Hier, sir!’ antwoordde Rens, duidend op den reutelenden, leegbloedenden Hogg.
 ‘Arme kerel... Is er geweest!’ concludeerde de luit, en draaide zich om naar Stevens, die twee gewonden rapporteerde.
 ‘Kunnen ze meekomen, sergeant?’
 ‘No, sir... Beiden zwaargewond... Buikschot en beenverminking.’
 ‘Jammer... Jammer! Enfin, overlaten aan de berriedragers... We moeten verder... Voorwaarts!’
 Dof bonkten de beslijkte schoenen op de weg van het kerkhof naar het dorp, waar de raamen deurloze kozijnen grimmig, muilwijd dreigden in de geblakerde resten van gevels en wanden...
 ‘Halt!!’
 ‘Volgen!’ nam Stevens over en ging bukkend en kruipend door spleten en bressen op zoek naar dekking in kelder en groef.
 ‘Hier, jongens!’ hijgde Mooiedirk, z'n revolver zwaaiend. ‘Hier de kelder in en de trap geheel vrij maken... Vier man aan de schop! Vlug! vlug! Je huid bergen! 't Kan zo weer mis zijn...’

 De manschappen verdwenen in de kelder met Stevens en den luitenant. Pad, Ken, Mahon en Vannykerk gaven hun rustingen door, haakten de schoppen af, ruimden, naarstig scheppend in de beangstigende stilte, het puin van de gemetselde keldertrap, telkens belicht door de rusteloos-stakelende vuurpijlen.
 ‘Tak.. tak.. tak.. tak..’
 ‘Bravo!’ applaudiseerde Mahon, die de schop tussen z'n benen had genomen. ‘Fritz leeft nog! 'k Was al bang, dat de laatste Mof net voor me neus zou worde weggeschote.’
 ‘Was Hogg ook al bang voor!’ kaatste Pad, terwijl ie z'n schop hanteerde.
 ‘Geen werk geweest om 'm als een paarde-cadaver achter te late... We hadde minstens motte wachte tot ie dood was,’ vond Ken. ‘Dat's kameraadschap...’
 ‘Hij was al dood voor we gingen,’ verzekerde Rens. ‘Een dwarsrijter van z'n lende tot z'n keel.’
 ‘Zal ik voor bewaard blijve!’ hoopte Ken. ‘Opegescheurd te worde van end tot end, dat mot je je is indenke, jonges!’
 ‘Geen beschrijvinge en niks indenke!’ snauwde Mahon en werkte vlugger door. ‘Zulk gelul maakt de zenuwe kapot al ware ze van staaldraad.’
 ‘Tak.. tak.. tak..! Tak.. tak.. tak..!’
 ‘De laatste Mof zit om je te soebatte!’ voerde Ken, z'n zweet wissend. ‘Hoor maar: Mac-Ma-hon!... Mac-Ma-hon!!’
 ‘Zal wel op één na de laatste zijn,’ meende Pad. ‘De allerlaatste Duitser mot gespaard blijve om zich met de enigste Brit te verzoene.’
 ‘Je maakt 'm al te zwaar!’ protesteerde Rens. ‘Tweemaal onder trommelvuur geweest en maar één dode in totaal.’
 Ja, 't is godgeklaagd!’ tobde Pad hoofdschuddend. ‘Affijn, jij ben nog al goed met de pen en mot maar is een ingezonde stuk in het vakblad schrijve.’
 ‘Zwwip.. zwwip.. tak.. tak..!’
 ‘Dat is om ons te doen!’ waarschuwde Pad en dook weg in het trapgat. ‘Op je navel naar binne... D'r komt grover spul!!’
 ‘Tak! tak! tak! tak...’
 ‘Je mallemoer taktak!’ schold Ken, terwijl ie met de schop in z'n nek teruggleed naar de ingang van het onderaardse.
 ‘Beetje kleingoed, luit!’ rapporteerde Pad, naar binnen kruipend. ‘De grote bestelling is onder weg!’
 ‘Juist gearriveerd!’ corrigeerde Mooiedirk, het geloei der granaten overschreeuwend.
 ‘En net te laat! Paddy ruikt die dinge nog voor ze worde afgeschote,’ lachte Ken.
 ‘Goed ingeschote...! Uitstekend artilleriewerk!’ prees Mooiedirk, die vluchten moest voor deinstorting van een hoekgewelf.
 ‘Here Kristus!.. Hoe kan u het zegge, luit?!’ huiverde Pavely hees van angst. ‘'t Is ontzettend!’
 ‘Buite is 't nog minder!’ troostte Billings. ‘Hier zijn we tenminste geborge...’
 ‘Geborge ja, dat's nou precies het woord!’ grijnsde Ken. ‘De hele boel lazert dadelijk in... Alles op je pet en geen hap vrete te vinde, in het hele graf niet... Magge we roke, sir?’
 ‘'k Doe mee!’ bevestigde Mooiedirk en gaf z'n sigarettenkoker door. ‘Allemaal een rokertje, dat houdt de fut er in!’
 ‘Je ben een prachtvent!’ flapte Thomson uit. ‘Dat had 'k je al eerder wille zegge.’
 ‘Is 't waarachtig?!’ deed Dirk verwonderd.
 ‘Ja, 't is waarachtig!’ verzekerde Ken vrijmoedig. ‘We hebbe het met je geboft! Je hebt meer last van je buik dan van je zenuwe... Allerespect. luit!!’
 ‘Hallo!.. Hallo!! LuitenantLawhier? Ordonnans!!’
 ‘Ja!.. Kom maar door!’ brulde Pad terug, liep naar het trapgat en streek een lucifer aan: ‘Je ben terecht... maar breek je pote niet!’
 ‘Ordonnans, sir!’
 ‘En?’ informeerde de luitenant, die inmiddels een stukje kaars had aangestoken.
 ‘Bevel van de compagnie, sir!’ hijgde de boodschapper, de zwarte zweetsporen van z'n gelaat wissend met de mouw van z'n tuniek.
 ‘Buiten is het de hel... Dwars door de huizen heen, anders is het godsonmogelijk... De straat wordt plat gehageld... Letterlijk plat sir... Ontzettend!!’
 ‘Hoe luidt het bevel?’ onderbrak Mooiedirk rustig.
 ‘Aangegeven stelling betrekken en tegenaanval afweren ten koste van alles!’
 ‘Goed!’ knikte de luit en richtte zich dan tot z'n manschappen: ‘We gaan er uit, jonges.. Bajonet op en volgen!’
 Op de trap stond luitenant Davis, bonkig in het licht van de wordende dag. ‘Al klaar, Law?.. Prachtig! Bataljonsbevel wijzigt vorig besluit. De aanval wordt begonnen in de linie kerkstation... Jij hebt de rechtervleugel... Het station dus! Neem stelling tussen voorplein en spoorbaan en zorgen, dat de uitmondende straten volkomen bestreken worden.’
 ‘Met drie machinegeweren?’
 ‘Ja, 't moet!.. Ik kom, god geeft het, door, zwenk dan met de kerk als spil en zit achter je met zestien splintermolens!.. Vooral niet verder tegen de spoorovergang... Dat betekent de verdelging.
 Hou vast, Law!... Om jezus'wil hou vast! Ik doe wat ik kan... Als jij wijkt voor ik door kan komen, worden we uitgedund tot de laatste man! Laat me weten, als je in stelling bent en hou zo mogelijk contact. Sterkte!’
 De officieren reikten elkander de hand en namen afscheid. Mooiedirk liep, z'n mannen roepend, de trap op, bukte en kwam terugvallen: ‘Goeie God!!’ Even stond hij trillend over al z'n leden in het keldergat, verstelde, zich weer beheersend, de stormriem strakker om z'n kin en klom naar boven: ‘Vooruit, kerels!.. Vooruit!!’
 De manschappen volgden, staken onder een hagel van lood en granaten de straat over, schuil en doortocht zoekend in de huizen, die verkruimelden onder de beukende voltreffers. Explosie na explosie rukten de daken en gevels weg, wierpen balken, huisraad en muurbrokken tegen de wankele bouwsels, die stortend bedolven de levenden en de doden... Wolken van rook en stuivende mortel benamen zicht en adem. Inslag dekte inslag met een krankzinnig tempo en herschiep het ganse dorp tot één vuur- en steenspuwende krater... Over muren en balken, door kelders, keukens, poorten en gangen, uit heggen en goten kropen en holden, klommen en vielen de soldaten, de mannen van Mooiedirk, die, dekking zoekend achter de puinen op een binnenplaats, brullend probeerden om z'n mensen te verzamelen: ‘Hier!.. Hier!... Stevens!... Nill!... Billings. Jij en jij daar! Thomson, Taylor!... Plat... Hier!... Plat!... Plat!....’ Snakkend naar adem, met beukende hartslag lag een deel van de sectie tegen de steenhoop gedrongen, niet meer in staat om te denken, gedweë waanzinnigen, bereid om te volgen naar hel en ondergang op een wenk van den luitenant.
 Vannykerk, Clark en Sterling hadden zich inmiddels bij de anderen gevoegd. Mooiedirk keek om, telde en sprong op: ‘Vooruit! Verspreiden...!!!’
 ‘Deze kant!!’ brulde Stevens, die springend en duikend, rijzend en wenkende neerviel achter een stapel gevelde bomen. ‘Houe dit!’
 ‘Mooi!... Goed!!’ besliste de luitenant, terwijl hij tussen het hout doorkroop. ‘Barricaderen!’
 ‘Nill... Vannykerk... Billings en Ken, Taylor hier!’ regelde Stevens. ‘De rest door naar de hoek tegen de spoorbaan!... Stelling nemen en houe! Ah, nog vier man doorgekomen! God zij dank! Met Billings daar de hotelkant bezetten, jullie en volharden! Versterking is op komst...’
 ‘Stevens neemt de rechtervleugel... Billings staat links en ik hier,’ vervolgde Mooiedirk. ‘Houe jongens... Om godswil houe!!’
 Nog drie man kwamen overrennen, wierpen zich achter de wordende barricade. ‘Hoi! Hoi!’juichte Dirk, de mannen begroetend. ‘Halen, jongens... Matrassen, bedden,... kiste... kaste.. Kan niet verdomme! Grijpen watje grijpen kan!’
 De mannen stoven de achtergelegen woningen binnen, smeten tafels, bedden, kachels, stoelen, kussens en kasten door bressen en kozijnen naar Paddy en Ken, die doorgaven aan Rens en den luitenant.
 ‘'t Wordt netjes!’ schreeuwde Mooiedirk, heen en weer hollend achter de neersmakkende meubelen. ‘Een vesting!’ Hij tilde met verbluffend gemak een haard boven z'n hoofd, smeet 'm hoog tussen het opgestapelde huisraad: ‘Een stuk, dat meetelt!’
 ‘Bravo'’ bewonderde Ken, liep een gang in en kwam met een huisorgel op z'n rug de barricade versterken... ‘En dit, luit?’
 ‘Schitterend, jongen!... Daar weer twee... drie... vierman! We redden het! Bij god we redden het! Verder jullie naar Stevens... Meubele meenemen!!’
 Stevens kwam terugdraven. ‘Ik slaag wel! Hoe staat het hier, sir?’
 ‘Dank je! We kunnen van drie zijde bestrijken...’
 ‘Al bericht van Davis?’
 ‘Nee... Pas op! Het trommelvuur luwt... Op je post, sergeant!’
 ‘LaatNill liever Billings vervangen, sir!’
 ‘Accoord! Nill vervangt Billings aan de hotelkant. Snel!... Snel! Opgelet, jongens! De Moffen komen!... Nee op je plaats jij. Ik verzorg de munitie!’
 Met verhevigde woede barstte plots het geschutvuur weer los. ‘Let op!’ brulde de luit in het oor van Thomson. ‘De infanterie zit er vlak achter!’
 Verwoeder, steeds verwoeder werd de kanonnade. Een wervelstorm van spartelende planken en stuivend puin kwam verduisterend over het plein. Gedoken onder en tussen het huisraad wachtte de magere sectie de rammelende neerslag van hout, stenen en wolkende, schier verstikkende mortel, die alles overdekte met een witte wade. Gedaan... als bij toverslag was het trommelvuur, dat nog nadreunde in oren en hersenen. ‘Wssp... wsssp... tjing.... tjing.’ Geweerkogels sloegen in, voor en achter de barricade.
 ‘Daar zijn ze!!’ waarschuwde Mooiedirk, schoof patronen en handgranaten bij en werkte zich, z'n revolver heffend, tussen de manschappen in.
 ‘Tak tak tak tak’ blaften de meer verwijderde machinegeweren.
 ‘Tak tak... tak...’
 ‘Terug keffe, luit?’ popelde Thomson, geknield naast Billings, die een licht machinegeweer bediende.
 Dirk wenkte afwijzend, beduidde Thomson om z'n plaats op de barricade weer in te nemen en tuurde scherp naar de huizen rechts van de stelling.
 ‘Zwwarrr!... zwwarrr!’ scheurden de van achter overkomende projectielen boven het plein naar de vijandelijke linie...
 ‘De onze!!’ jubelde Mooiedirk. ‘Keurig!... Keurig! De Mof krijgt ze uitgemete en net op tijd... Verdomd!’
 ‘Tak tak tak tak, tak tak tak tak.’
 ‘Dat's Davis, jongens! Davis!’ slikte Dirk en pinkte z'n tranen weg. Kogelzwermen veegden het plein... Dieper en dieper drukten de mannen zich in de wrakke wering en wachtten. Ken had zich geborgen achter matrassen en een divan, lag met z'n buik op het orgeldek over de korrel van z'n geweer te loeren naar een blijk van veldgrauw in de loodspuwende kozijnen... Enige meters verder, op de keibodem, hurkten Billings, en Thomson die een splintermolen had opgesteld tussen de gestapelde tronken en aan Rens patroonbanden doorgaf. Collins en Ward, twee van een andere sectie, stonden voorzien van geweer en handgranaten, meer links en in de nabijheid van Paddy en de zijnen. Mooiedirk had zich losgewerkt uit de dekking, zat draaiend op een pianokruk en vervloekte de Moffen, die 't 'm benauwd maakten door hun geheimzinnige onbeweeglijkheid. ‘Waar blijve ze, godverju?!’ schorde hij, sprong telkens op, zwaaide z'n revolver en nam weer plaats uit angst voor verrassingen. ‘Uitkijke, jongens! Uitkijken!’
 ‘'k Loer me een klootoog!’ sakkerde Ken. ‘Geen Fritz te zien. Nergens wat op de korrel te neme... We zalle 't is met het orgeltje motte probere, luit! Muziek, daar zijn de Moffe stapel op. Vannykerk zal de tekst verzorge, wat? Wie heeft er een piraatje te misse?
 'k Verveel me nog dood in de wereldoorlog!’
 Rens stak een paar sigaretten toe. ‘Hier malle! Nog geen honger?... 'k Heb je nog niet hore kankere!’
 ‘'k Steek de dievemoord zo ongeveer, maar 'k ben nou op jacht en heb beslist geen tijd voor interne aangelegenheden.’
 ‘Zeker beroepssoldaat geweest, jij?’ veronderstelde Mooiedirk.
 ‘God zal mijn beware, nee, luit!... 'k Ben er ingelope net als de rest hier. En nou schiet ik op Fritz, omdat Fritz op mijn schiet... Als 't effe kan, zal 'k 'm voor weze.’ ‘Dat's de hoofdzaak,’ vond Mooiedirk. ‘Uitkijke, jonges! Ze rijze voor je smoel op...’
 Vijandelijke geweer- en mitrailleurkogels veegden onophoudelijk het plein. Van twee, drie kanten werd gevuurd en nergens een vijand te zien, geen Fritz, die zich bloot gaf.
 ‘Het toppunt!’ knarste Dirk, knielend naast Pad, die rustig achter z'n machinegeweer sigaretjes draaide. ‘Geen kip te bekennen... Geen drol... Geen donder!’
 ‘We komme nog wel an de beurt, sir!’ verzekerde Pad. ‘'t Zal geen lolletje voor d'r zijn, als ze 't lef hebbe, om door de straten uit te zwermen. Daar zal je wat van beleve, als Davis tijdig achter ons zit met z'n weelde an splintermolens.’
 ‘Vind je 't dan niet... Hoe zal ik het zegge... Die verdomde schieterij zonder dat er een muis op de vlakte komt... 'k Heb nog geen Mof gezien... Dat's toch krankzinnig!’
 ‘Nou... niet bepaald, sir. Andersom zou krankzinniger zijn. Daar heb ie 't gelazer!!!’ Pad vuurde. ‘Tak... tak... tak... taktaktak.’
 In een huis aan de overzijde sloeg een getroffen Duitser door de bintlagen heen en bleef liggen: een hoopje grauw op het blonde puin!
 ‘Tak tak tak tak..’ maaide Billings met razende ijver... Vijanden vielen voor- en achterover door gaten en kozijnen.
 ‘Het wemelt!!’ schreeuwde Mooiedirk in de oren van Pad, die rustig richtend, door schoot. ‘Alle huize!! Jij houdt het wel, hè?’
 Lopend en kruipend bereikte de luit z'n plaats: ‘Vege godverdomme! Vege Billings... Braaf!.. Braaf!! Herejezus, waar blijft Stevens met z'n inzet?! Lager nou!... Hoger!... Nog hoger! Zakken... Ha! Stevens ook in actie! Rechts... Prachtig jongens, ze vallen als geitekeutels! Daar die hoek!’ Tevergeefs poogde Mooiedirk, buiten adem geschreeuwd, zich verstaanbaar te maken in het ratelend tumult. Rukkend en duwend aan armen en benen van Billings, van Rens, Ken en Thomson van die en dan die, trachtte hij aan te moedigen, opmerkzaam te maken, richting en leiding te geven aan vuur en gevecht Knielend, schuivend en rollend op buik en lenden sleepte hij de munitie aan, rukte de kraag van z'n tuniek aan flarden, wierp zich badend in het zweet tussen den wild-vurenden Collins en Thomson, die even z'n hand lichtte om van z'n bewondering te getuigen. Het vuren uit de huizen minderde, verstilde een ogenblik, werd opnieuw ingezet en gevolgd door een golf van aanstormende Duitsers uit ruïnen en straten. Mooiedirk nam z'n revolver tussen z'n tanden, werkte zich omhoog, uit een ingetrapte linnenkast, graaide naar de handgranaten in z'n gordel, ontzekerde en slingerde, sekuur mikkend, de spattende dood in het welvende veldgrauw...
 ‘Tak tak tak tak tak...’ ratelden de bijspringende machinegeweren van Davis. Een kolossale Beier, meters vooruit, had de barricade bereikt, stak in vertwijfeling z'n handen op en werd neergeknald door de revolver van Mooiedirk. Starre verbazing gleed over het gelaat van den stervende, die neerzonk in het wolkende vulsel van een vergulde canapé... De Duitsers, gedecimeerd door de achter liggende, steeds meer opschuivende machinegeweren van Davis, weken, weer dekking vindend in de bestookte huizen...
 ‘Onze eerste dooie Mof!’ wees Ken, z'n plaats verlatend. ‘Wat een kanjer, luit.. M'n compliment!’
 De luit antwoordde niet, lag voorover tussen de poten van een salontafel, de revolver nevens de bebloede, weggerolde helm.
 ‘Here Kristus!!’ schreeuwde Ken, den officier van de wering slepend. ‘Zo'n prachtvent... en nou dat!’ Hij droeg den getroffene op de deken, die Vannykerk spreidde, schoof een ransel onder het hoofd en poogde de gulpende borstwond op te proppen met noodverband.
 ‘Op je plaats!’ commandeerde Billings gillerig. ‘De Moffel!!!’
 Een wassend kruisvuur raasde over het plein, dat verloren ging in een goorblauwe nevel. Huizen en straten verzwonden in kruitdamp en stuivend kalkgruis... Schier voor de barricade, als uit de grond, rezen ze op, de stormende Beieren, granaat-plaatsend tollend en zijgend in het gewirwar van takken en meubelresten... ‘Tak... tak tak tak tak...!’ Verdrie-vijfdubbeld spoot de moord uit de bedreigde wering. Rijen dik vielen de Duitsers, stuipende garven op tien meter zicht: Davis was gearriveerd!!
 De vijand week en blijvende stilte trad in. Roerloos lagen de manschappen met wilde, wijdgesperde ogen te turen in de optrekkende nevel.
 ‘Nergens een valide Mof meer!’ schorde Ken. ‘Ze hebbe d'r portie. Wat jou, Rens?’ ‘Afschuwelijk!’ gruwde Rens stamelend. ‘Ze kermen nog!’
 ‘Ja, jezus... oorlog is geen tentzending!’ schokschouderde Thomson en liep naar Mooiedirk, die inmiddels tot bewustzijn was gekomen:
 ‘Afgeslagen, sir!’
 Even lichtte een spatje vreugde in de starre ogen van den stervende, die nog poogde om met z'n verminkte hand het saluut te brengen.
 ‘Berriedragers komen dra!’ beloofde Davis, onbeholpen de gave hand van Dirk strelend. ‘Kunnen elke minuut hier zijn, Law...’
 ‘Laat maar,’ wenkte deze, sloot z'n ogen en bleef roerloos liggen in de kring van z'n mensen, die hun posten met voorkennis verlaten hadden.
 ‘Het loopt af,’ zei Davis. ‘Het spijt me ontzettend... en we kunnen niet wachten... Ik durf niet langer meer te rekken... Het mag niet... Het kan niet. We moeten weer vooruit...
 ‘Stevens!’
 ‘Sir!’
 ‘Hoe groot zijn je verliezen?’
 ‘Ik mis elf man, luit en hier nog, hoe heet ie, Collins... Kopschot.’
 Pad telde: ‘Hogg... Sewel... Pavely... Rogers... Mahon... Sandberg... Monk...’
 ‘Ja, Ja, Ja!’ onderbrak Davis geïrriteerd. ‘Het moet... We gaan er weer op af.’
 De stervende opende z'n ogen, richtte zich langzaam op, staarde strak naar Thomson: ‘Alle respect...’
 ‘Alle respect, sir!’ antwoordde Thomson en bracht de groet.
 ‘Thank you...’ mompelde Mooiedirk, spuwde bloed en was dood...
 ‘Voorwaarts!’ brulde Stevens.

 ———————

 Hoofdstuk X.

 ‘Je naam?’ vroeg majoor Brown en lichtte z'n gebronsd, energiek gelaat uit een berg van paperassen op de grenen keukentafel. ‘Naam en voornamen voluit!’
 ‘Lodewijk van Wemeldonk, sir,’ antwoordde Jim, die de plooien van z'n kilt verfrommelend, over den ‘hoge’ heen keek naar de bochtende frontlijn op de stafkaart aan de wand.
 ‘Loe-de-wik van Wie-mel-dank,’ kauwde Brown, terwijl ie z'n pen dipte in de hoed van Paul Kruger. ‘Wie-mel-dank, hè?’
 ‘Yes, sir!’
 ‘Geboren te...?’
 ‘Rotterdam...’
 ‘Holland!’ wist de majoor. ‘Leeftijd?’
 ‘Negentien, sir!’
 ‘Tsonge.... jij kan met je veertigste kolonel zijn’
 ‘Liever niet, sir!’
 ‘Nee?... Waarom niet?’
 ‘Omdat 'k dan verval in de onkoste van een rijbroek en een paradegeit...’
 ‘Hoe zeg je?’
 ‘Paradegeit, majoor!’
 ‘Is dat zo?’ vervolgde Brown geamuseerd.
 ‘Goed!... Geen kolonel dan... Hoe staat het met je onderwijs? Noem maar eens op!’
 ‘Lagere school, sir!’
 ‘Nog bijzonder of voortgezet onderwijs?’
 Even zakten mondhoek en onderlip van Jim, die ‘Tuchtschool’ wilde zeggen: ‘Nee majoor!’
 ‘Op de hoogte met machineschrijven of ander administratiewerk?’
 ‘'t Spijt me sir, maar 'k ben bloemist!’
 ‘Bloemist!’ lachte Brown, tegen z'n grijzende schedel tikkend. ‘Bloemist... Ja, dat's nou net wat we hier nog mankere, hè? Je zou een rosarium aan kunnen leggen tussen de vuurlinies, wat?’
 Jim keek stug, ging niet in op de mop, deed pijnlijk model. Brown zweeg een wijle, observeerde, z'n pen bebijtend, den bemodderden fuselier.
 ‘Ben je, eh,.. daar geweest?’
 ‘Ja majoor!... Dat's te zeggen: niet in de vuurlijn, maar 'k heb gebivakkeerd op heroverd gevechtsterrein waar de doden nog op hun begrafenis wachten...’
 ‘Och zo... Nou enfin’, manoeuvreerde Brown. ‘Ik moetje op de een of andere wijze onderbrengen.. Dat's de moeilijkheid... Je spreekt Duits, hè?’
 ‘'k Kan me bedruipe, sir. Als de Moffe van hun kant een beetje meewerke, zal 't wel gaan.’
 ‘Je bent een geboren strateeg, Loedewik. Zeker In Duitsland geweest?’
 ‘Ja, sir. Duisburg... Dusseldorff...’
 ‘En hogerop?.. Berlijn?.. Hamburg?.. Bremen?’
 ‘Nee, majoor; 'k heb op de Rijnaken gevaren!’
 ‘Als bloemist?’
 ‘Hij is goed!’ lachte Jim loskomend. ‘Als u zo'n soort betrekking voor me hebt, ben 'k onder de pannen.’
 ‘'k Zal me best voor je doen,’ knipoogde Brown vulde het staatje in: ‘Loedewik van Wiemeldank... Manussie van alles bij de derde divisie... Nou?’
 ‘Dank u zeer, majoor!’
 ‘Je meldt je maar bij de luitenant Newson en geeft dit briefje af.’
 ‘Yes, sir!’
 ‘Nog een vraag... Je kent Patrick Nill wel zeer goed.’
 ‘Natuurlijk, majoor! Is ie goed doorgekomen?’ haastte Jim, meebuigend over de tafel.
 ‘Maar beste kerel, dat weet ik toch niet! We krijgen hier alleen de totaalstaten en daar zijn vaak weken mee gemoeid... Je meldt je wel bij luitenant Newson, hè?’
 Jim begreep, groette dankend voor de ontvangen enveloppe en ging het ontruimde dorp door om zich te melden bij den luitenant.
 ‘Mooi!’ knikte Newson, het staatje lezend. ‘Je bent dus Hollander en spreekt Vlaams, wat?’
 ‘'k Kan me roere, sir!’
 ‘Prachtig!... Je sliep drie dagen in de wacht, niet? In barak zeven bij de chauffeurs en het keukenpersoneel vind je kwartier... Laatje door de kok verzorgen en meldt je over twee uur bij sergeant Parker... Geweer en bajonet.. Je gaat op reis!’
 ‘Godzammeliefhebbe!’ vloekte Jim, op zoek naar barak zeven. ‘Dat stinkt! Wat een luis, die majoor met z'n gijntjes!.. Een goed joppie beloofde ie me met een lach op z'n smoel... en nou begint het al direct met: spuit meebrenge! Wat eenjudasstreek!! Weer het ouwe liedje en de zelfde rotzooi.. God weet, weer naar het front en in een ander regiment zonder Paddy! Die hoge mieters, je kan er geen poep van opan... Zitte ver achter de vuurlijn met d'r reet op een kusse en hebbe niks anders te doen dan een arme lazerbol in de maling te neme... Tuintjes anlegge tusse de vuurlijn... Wat een grapjas! Nooit geen kruit gesnove, geen van alle en wille dan lollig weze en moppies bakke op de ellende waar ze geen last van hebbe... Gewapend op reis!... Misschien naar Verdun... waar geen man overblijft!.. Op grootlef de kuite neme en weer teruggaan naar Paddy, en Ken en Rens?... Ja, maar waar hange die uit? 't Zal als desertie worde angemerkt en met de kogel eindige... Nee, verrek, 't is toch geen desertie als ie terugtippelt naar je eige regiment?... Oi! maak ze dat maar is wijs als ie onderweg gegrepe wordt... Kwartier!... D'r is toch van kwartier gesproke door de luit en ze wijze toch geen kwartier an voortjoema?...
 Nee natuurlijk niet... 't Is allegaar dik en dik in orde... Niet om te gelove... een baantje achter het front! 't Is de bedoeling, dat ik, god mag wete waarom, hier zo'n beetje rondslinger en de banjer uithang tot de vuiligheid gedaan is!... Gewapend melde... Nou ja denkelijk geld hale of brenge... Er is toch niet gesproke van bepakking... Alleen maar van gewapend zijn... All right!... De majoor is een juweel van een vent, een gebore edelman en niet anders... Hallo!!’
 ‘Morge!’ terug groetten de twee chauffeurs, die gehurkt op de vloer van de barak motoronderdelen schuurden.
 ‘Wete jullie wat van een bed af?’ polste Jim, z'n geweer en bepakking op de tafel smijtend. ‘'k Ben genoteerd voor barak zeven!’
 ‘Bedde zat over! Je kan overdwars gaan ligge als 't weze mot... Kom ie om uit te ruste?’
 ‘Mag ik verrekke als 'k weet waar 'k voor kom! Om te beginne mot 'k me melde bij de kok om me vol te vrete.’
 ‘Jij peest zeker op een eervolle vermelding?’ vroeg de korporaal en stelde zich voor: ‘Smith!’
 ‘Van Wemeldonk!’
 ‘Het toppunt!’ riep de twede in het Nederlands en sprong, den korporaal opzij duwend, naar Jim... ‘Hier me jat! Vuil en vet, kerel! Ik heet Kees Poldervaart! Is dat Hollands of niet?’
 ‘Krimmeneel!!’ juichte Jim en kneep de vette hand. ‘Hoe is 't godsmogelijk?! Waar kom ie vandaan?’
 ‘Sevenpersons, Alberta... M'n ouders hadde een aardappelzaak in Delfshave en boeren nou al een jaar of zes in Canada... En jij?’
 ‘Van Rotterdam!... Diergaardesingel,’ loog Jim. ‘'t Is kasuweel. Godsmirakel kasuweel... Hoe kom ie hier verzeild?’
 ‘Mag ik wel an jou vrage, maat!’ lachte Poldervaart. Helemaal van de Diergaardesingel... Is ie nog zo krom? En stinke als een bloedgoot, hè?’
 ‘In het Britse leger wordt Engels gesproke!’ protesteerde Smith. ‘Is dat nou Hollands wat jullie smoeze? Kristus wat een taal... 't Lijkt wel grof grind!’
 ‘Ja, want Engels is zo zoetvloeiend!’ voerde Jim geraakt. ‘Krijg ie de mot van in je darme.’
 ‘Een heerlijke taal!’ verdedigde Smith. ‘De taal waarin Shakespeare zong!’
 ‘En Adam mee uit het paradijs werd gejaagd!’ plaatste Jim. ‘Je kan me nog meer vertelle!... 'k Heb zes maande dieet motte houe op glasscherve en schuurpapier om een beetje mee te kunne komme in jouw zeerovertaal!’
 ‘De taal waarin Shakespeare zong!’ herhaalde de korporaal trots.
 ‘Door z'n neusgate!!’ beet Jim. ‘Rembrandt... Tollens... Kaatmossel, van Speyk... Man 'k begraaf je onder de genieë. De velle hebbe jullie gekrege van Bestevaer, De Wet, van Alfen, Jan Haring... Bontekoe, Calland... 'k Druk me leeg als 't weze mot!!’
 ‘Wel Smith?’ gniffelde Poldervaart. ‘Hoe bevalt je de kennismaking? Dat 's nou de Hollander als ie op dreef is... Pak maar in met je kippeborst, maat! Een klein landje, maar we late er niet aan rake, hè, Wemeldonk?’
 ‘'k Heb er bekant niet te vrete gehad en een afgeluisde hoop rottigheid meegemaakt,’ zei Jim weer in z'n eigen taal, ‘en toch krijg 'k, jesus mag wete waarom, de ziekte in als ze er op schelde...’
 ‘Ja net!’ beaamde Kees. ‘'k Ben er nou zes jaar uit en nog begin 'k te gonze als ze Holland maar noeme.. Daar doe je niks an!’
 ‘Geen puist!!’ verhevigde Jim.
 ‘Piepertjes met lawaaisaus hebbe we gebikt thuis,’ vervolgde Poldervaart, ‘van narigheid zijn we er weggetrokke en 'k kon je wel om je nek vallen, toen 'k je naam maar hoorde...’
 ‘Natuurlijk!’ vond Jim. ‘We zegge: Yes, sir! volgen de commando's in het Engels en denke rondborstig: “Barst!” in de moedertaal. Waar of geen waar?!’
 ‘Hoe kom jij in kilt?’ vroeg Kees. ‘Dat staat jou als een schoorsteen op een hooimijt... Niet om te aanvaarde, een Hollandse jonge, een rassie van de kaai, in plooirok en kinderkousies! Hopeloze namaak-Schot!’
 ‘'k Ben er, wat dat betreft ingevloge,’ verklaarde Jim. ‘In 't hele regiment is trouwens amper een Schot te vinde, Iere en Engelse... Walesmen en Zuid Afrikane...’
 ‘Boere?’ viel Kees enthousiast in. ‘Zit jij onder de Transvaalse boere? Fijn voor je... Kan je een zalig boompie drukke, wat?!’
 ‘Welnee! Er is niet één boer bij... Die hebbe bedankt voor de eer en het genoege... Geen van al de manschappen spreekt de taal, behalve een domineeszoon... De enigste met een Hollandse naam.’
 ‘Hoe kom jij daar dan tusse?!’
 ‘Wel... omdat ik, net als jij, veronderstelde dat het regiment bestond uit boeren. De ronsel-sergeant in Waltham bezwoer me, dat het een Boerregiment was, Dutch every inch! Nou... toen heb 'k gehapt.’
 ‘En, heb ie je bekomst nog niet van de soldaterij?’
 ‘Ik?... 'k Heb er bale tabak van!’
 ‘'k Ken er nog een,’ bromde Poldervaart. ‘'k Ben al twee keer in 't hospitaal geweest en hier nou zo'n beetje palfenier om op te kikkere. Eerst gekneusde ribben en toen een schot onder m'n niere... En jij?’
 ‘Nog geen bloedneus!! 'k Ben vlak voor de grote aanval naar achteren geroepen om... Ja, mag ik barste als ik weet waarom? Voor tolk werd er gezegd, maar 'k mot me straks met spuit en al presentere om op reis te gaan.’
 ‘Moffe wegbrenge!’ wist Poldervaart. ‘Moste ze je daarvoor van het front hale?’ Dat's toch te dol. Maar je hebt zeker knappe zusse, hè?’ ‘Niks!... Zelfs me opoe is al jare dood!... 'k Denk, dat ze met een ander in de war zijn.’
 ‘Houe zo!’ ‘Niet op onderzoek aandringe. 't Is hier luilekkerland en alles dik in de boterballetjes... Ete, drinke, saluere, slape, neuze en niksdoen... Vooral niet drave, want dat geeft zo de indruk van een overvloed aan gezonde kracht en eindigt in de kuil.’
 Jim bedankte voor de tip, vroeg naar de keuken, diende zich aan bij de kok, liet z'n eetblik volscheppen, een twede bijschuiven voor de nagerechten en holde, gretig snuivend, weer terug: ‘Rankoetjee!... Alles rijst de pot uit!’ zong ie, door de barak huppelend met de stortende overvloed. ‘Ikteken bij, Kees!! Soep... piepers... schapebout... appelmoes...’
 ‘Het Britse leger geeft je dan toch maar behoorlijk te vrete,’ hakte Smith, bezig met het ontvetten van bougies.
 ‘En zo goedkoop!’ kaatste Jim, gulzende. ‘De appelmoes alleen is al een buikschot waard... 'k Zou twee keer motte sterven om de rekening te vereffene... Je neemt me niet kwalijk dat 'k begin, hé?... An 't vrete bedoel ik.’
 ‘Ben jij dan in 't leger gekomme om te vechte?’ vroeg de Brit met sarrende verwondering.
 ‘Om te vechte?! Motje goddome gelove! Alleen maar om te bikke!’ glunderde Jim, op z'n buik kloppend. ‘Karamba, wat een kokkie!
 Is me meer waard dan een borst vol blikkies... Zeg Poldervaart, is die meheer Smith hier gestationneerd omdat ie voor de vijand niet om te houe is en met z'n ontembare moed de krijgsplannen in de war stuurt?’
 ‘Weet ik niet,’ ontweek de andere. ‘Smith heeft de oorlogsmedaille...’
 ‘Hoeveel schaffies mot ik nog leegschranze om er ook voor in aanmerking te komme?!’ informeerde Jim bewonderend.
 ‘Heb 'k niet kado gekregen,’ antwoordde de Brit beheerst, opende z'n hemd en toonde de littekens van de afschuwelijke wonden op borst en rug.
 ‘Neem me niet kwalijk, boy!’ stotterde Jim. ‘'k Heb het niet zo kwaad bedoeld! Maar jij was ook hatelijk. Waar of niet?’
 ‘Nou ja, he’ zei Smith, z'n schouders ophalend. ‘'k Mot kotse van de snuiters, die in 't uniform duike om achter het front blageur te make. Die helde met konkelrelatie hange me neus uit...’
 ‘Hoe mot ik als Hollander nou relatie hebbe?’
 ‘Je pa kan wel gezant of zo iets weze,’ dacht Smith, nog niet overtuigd.
 ‘Net watje smoest!’ gierde Jim en smeet z'n vork neer. ‘'k Ga er vast van! Jij niet, Kees? Jonkheer Rond van Rentevoet... En dat nog maar alleen van papa's kant... Ma's kastele nou als 'k daar over begin, dan ben 'k nog in geen maande uitgesmoesd.’
 ‘Hoe kom ie dan an zo'n baantje met je gave bast?’ twijfelde de Brit, die een twede doos met bougies op tafel sorteerde. ‘Ben jij hier door verminking of geboorte?’
 ‘Noch het een, noch het ander en 'k mag splijte als 'k gezante in me familie heb. 'k Ben hier door bloot toeval... Bof... Mazzel... Geluk. Weet ik veel!’
 ‘Waar hoor je bij?’
 ‘Vierde regiment Zuid-Afrika infanterie...’
 ‘Heeft in twee dage tijd meer dan een derde van z'n effectief verlore.’ onderbrak de Brit.
 ‘Godver!!’ schrok Jim en schoof z'n eten weg.
 ‘Vreet nou door!’ wenkte Smith. ‘Daar ben je toch voor gekomme, wat?’
 ‘De twede compagnie? PatrickNill, Vannykerk? Hoe staat het daarmee? Zeg op als ie 't weet.’
 ‘Je denkt toch niet, dat ik met de verlieslijst in m'n zak loop, wel? 'k Weet alleen, dat er onder meer twee luitenants gevalle zijn, Pinto en Law...’
 ‘Mooiedirk!!’
 ‘De ene, de zoon van een parlementslid of zo iets, heb 'k mee teruggebracht met een paar gewonde en leeg fust.’
 ‘Mooiedirk!’ herhaalde Jim, moeilijk verwerkend. ‘Hoe is dat gekomme?... Waar is 't gebeurd?’
 ‘Niet achter de appelmoes, hè?’ schamperde Smith. ‘Dat staat vast.’
 Jim zweeg, keek verslagen naar z'n eetketeltje, zocht steun bij Poldervaart, die wegdook om naar een verloren schroef te zoeken en weerde af: ‘'k Heb er niet om gevraagd hier te bakke, dat zei 'k je toch al!’
 ‘Ken me niet verdomme!’ norste Smith en wees in de richting van het front: ‘Je hoort daar of achter je moersrok in eige land. Jij, met je Moffe-Engels. Voor je belangstelling in de verlieslijst kope we niks. De Duitser kan 'k als soldaat waardere, heb 'k respect voor omdat ie 't niet kado geeft. Uitvreters van jou soort kunne we hier misse. Nietje vreemdelingschap, maar je lafheid’...
 Een sergeant stak z'n hoogblonde sproetenkop om de deur: ‘Wiemeldank hier?’ ‘Present!’ meldde Jim, blij met de onderbreking.
 ‘'k Sta al een kwartier op je te wachte,’ mopperde de onderofficier. ‘Je weet toch, dat je op transport moet!’
 ‘Over twee uur zei de luit...’
 ‘De luit kan wel zegge, dat de maan bevalle mot... Schiet op! Geweer en bajonet... Gegete heb ie al, hè?’
 ‘Ja, wat is er aan 't handje, sergeant?’
 ‘Niet ouwehoere,’ blafte deze, knipperend met z'n varkensoogjes. ‘Hoe gauwer je opschiet, hoe eerder je weet wat er broeit... Orderlyroom... Kom maar mee!’ ‘Orderlyroom?.. Aboe!’ vond Poldervaart en wierp z'n borstels over de tafel. ‘Dofje maar op, fuselier!’
 ‘Wat gaan we nou weer beleven?’ foeterde Jim, overtuigd, dat er wat aan de knikker moest wezen. Met het onbehaaglijke gevoel van dreigend onheil haalde ie haastig een borstel over z'n tuniek, zocht z'n spulle bijeen en volgde beangstigend-martiaal en tergend-model den sergeant, die verdere uitleg gaf: ‘Er gaat nog een korporaal mee... Tien rond scherp krijg je in de wacht... Even stoppen!’
 Hij liep naar een schuur, die tussen twee vervallen woningen was opgezet uit gegalvaniseerd plaatijzer: ‘Beck!’
 ‘Hier ben ik al!’ riep de korporaal, kwam naar buiten en gooide z'n geweer om. ‘'k Ben er klaar voor, zo als je ziet... Is dat de man, die 'k mee krijg? Getroffe!... We gaan ons dan maar presentere.’
 Ze liepen gedrieën haastig het plein van het dorp over, de korporaal naast Jim, die inmiddels z'n naam genoemd had en poogde uit te vissen, wat er gebeuren ging.
 ‘Zal je zo meteen wel hore,’ verzekerde Beck. ‘Hier wete ze nooit wat... Stuk voor stuk op d'r achterhoofd gevalle. In elk geval gaan we op reis en de rest kan minder verdomme...’
 ‘Volgen!’ wees de sergeant, beklom het bordes van een herenhuis, liep de lange gang door, klopte en diende aan: ‘Korporaal Beck en soldaat Wiemeldank, sir!.. In de houding!.. Sta!’
 Roerloos stonden Jim en de korporaal tot het den luitenant behaagde om op te kijke van z'n besognes: The Humorist! Hij kuchtte, snoot z'n neus: ‘Rust!’
 Dus niet in de houding blijven en geen mutsen af? Dan was er in elk geval geen sprake van straf of zo iets en kon het verdere verloop kalm worden afgewacht. Niks aan de knikker, besliste Jim, werd driest en begon te hopen op verheffing in de adelstand. Na het geruststellend: ‘Rust!’ bleef nog alleen maar de angst, dat Beck, als gegradueerde, met een hertogdom en hij als gewoon soldaat maar met een graafschap beleend zou worden.
 De luit fronste z'n wenkbrauwen, kuchte weer en dan zeer uitdrukkelijk: ‘Korporaal, u wordt belast met het overbrengen van een gevangene, een fuselier, gedeserteerd uit de vuurlijn. Van Wiemeldonk is u toegevoegd. U bent verantwoordelijk en kent uw plicht. De reis vangt aan om twee uur en leidt naar Bergen voor doortransport naar Engeland: Winchestergevangenis! Tien rond scherp, bajonet op en bij verzet... Enfin, u weet er alles van. Hier de papieren. Daar tekenen. De veroordeelde ontvangt u van de sergeant... Begrepen?’
 ‘In orde, sir!’
 De luit viel terug in de leunstoel, commandeerde met een gebaar of ie een divisie in de dood joeg: ‘Ga!’
 ‘Reuze!’ riep Beck, het bordes afspringend. ‘We gaan een uitstappie make! Elke dag zo'n akkevietje, wat jou maat?’
 Godverju!... Die hork was blij, wou elke dag zo'n akkevietje en liep bekant te jubele omdat ie een ander naar de gevangenis moest brenge. Wat een ellendeling! dacht Jim en keek beschaamd naar z'n modderharde schoenen: ‘Wij zijn soldaat geworde om te vechte en niet om voor cipier te spele...’
 ‘Stel je niet an!’ zei Beck en schoof de ontvangen patronen in z'n geweer. ‘Vechte... daar meen je niks van, zoomin als ik. Je ben veel te blij, datje achter het front zit en als jij weigert om voor cipier te spelen, staan er duizenden klaar, die het graag van je over neme. Wie gaat lope, mot maar neme wat er voor staat. Wat jou, Parker?’
 ‘Die knul mag nog van geluk spreke, dat ie de kogel niet heeft gekrege,’ vond de sergeant. ‘Verbeeld je datje maar kon gaan tippele als ie pijn in je buik krijgt... Zou een frisse boel worde!’
 ‘Hoe lang heeft ie?’ vroeg Jim, die de patronen in z'n zak stak.
 ‘Levenslang!’
 ‘Levenslang!.. Le-vens-lang!’ piekerde Jim en dacht terug aan de twaalf maanden doorgemarteld in de cel. Le-vens-lang...! Wemeldonk assisteert!
 ‘Een mooie reis... Jullie zijn me een stelletje bofkonte!’ benijdde Parker, tikte met z'n stok tegen de zak, waarin Jim de patronen geborgen had. ‘In je geweer doen, Wemeldank, het zijn geen handgranaten!’
 ‘Een ander naar de lik brenge, dat noemde die gozers boffe! Ik most het verdomme!’ sakkerde Jim achterblijvend om... z'n geweer te laden! ‘Gloeiend verdo...’ ‘Opschiete!!’ wenkte de sergeant. ‘Jullie misse de trein nog door je slabakke!’ Jim gooide z'n wapen om, draafde de anderen achterna, hield plotseling in: ‘Mot je nou nog renne, schijtlaars? Ga naar de luitenant, zeg datje dat niet doen kan en liever direkt terug gaat naar je regiment.’
 ‘Kom nou!’ schreeuwde Beck en bleef staan. ‘Wat is er met jou?!’
 ‘Niks!’ loog Jim en liep sneller voort ‘'k Dacht dat ik wat vergeten had.’ ‘Sigaretten misschien? Die heb ik!... Gooi een scheppie op, maat! Parker is al door gegaan en vloekt je stijf,’ verzekerde de korporaal, vooruitsnellend door de poort van een bewaakte stal, die als gevang gebezigd werd.
 De sergeant kwam naar buiten met den tengeren gevangene, een jongen nog, die nerveus trekkend met z'n schouders en knipperend tegen het licht van de volle lente over de binnenplaats liep in de flarden van z'n verloochende roeping.
 ‘Hier de man, Beck!’ wees Parker, die den gevangene een sigaret presenteerde. ‘Hij zal geen gekheid uithale, heeft ie me al beloofd.’
 ‘Dat's verstandig!’ prees Beck, den veroordeelde overnemend. ‘'k Heb er de pest an om een soldaat te boeien. Je wandelt maar braaf mee... Hier is vuur!’
 De jongen dankte schuw, bond, voortdurend schuddend met hoofd en schouders, de gekregen versnaperingen in z'n zakdoek, stamelde woorden van dank en begon te schreien.
 ‘Kop op!’ probeerde Beck en klopte den deserteur op z'n schouders. ‘Je bent er gaaf doorheen geduikeld en mot maar rekene, dat je na de oorlog gratie krijgt... Dat's zo de gewoonte, weetje. Hoe is je naam?’
 ‘Richard, korporaal.’
 ‘Een vorstelijke naam!’ grapte Beck. ‘Richard Coeur-de-Lion! Vooruit nou maar weer is lache! Wat jou Jim?’
 ‘Ook al,’ bromde Jim, die onder de poort steentjes pletterde met de kolf van z'n geweer.
 ‘Looppas jongens!’ waarschuwde Parker, die het bundeltje onder de arm van den veroordeelde duwde. ‘Jullie hale de trein niet als ie geen bene maakt!’
 Het transport liep, stevig inzettend, de poort uit ‘Houd je tof!’ groette de schildwacht op post voor het gebouw en schreed een paar passen mee. ‘Je hebt het ergste achter de rug, maat! Kop in je nek en maling, zo'n berg kak aan heel de zwijnerij!’ Hij hief z'n hand verduidelijkend: ‘Zo'n berg!... Goodbyyy!’
 Jim, dankbaar om het gezegde van den schildwacht, stopte een paar shillingen in de zak van Richard, betastte zich, zoekend naar mesje, potlood, kam,... naar alles, wat ie geven wou, schenken moest om af te kopen het verraad. Zo, een gevangene tussen twee bewakers, was ook hij weggebracht en vervloekt, tot in d'r nieren, vervloekt had ie ze, de zatgevreten, uitslovers, die niks anders wisten te zeggen als straf en plicht! Hij haalde, terwijl ie haastig voortliep naast den zwijgenden jongen, z'n zakken uit, grabbelde in de roestige snuisterijen naar een... toonbaar excuus!
 ‘Waarom heb ie de kuite genome?’ wilde Beck weten en gaf meteen z'n oordeel: ‘Dom van je... Je kon van te vore toch wel uitrekene dat het mis moest gaan.’
 ‘Nee! Niks gaan!’ schichtig weerde af de gedeserteerde. ‘Niks!’
 ‘Ja, 'k heb het meegemaakt en niet zo zuinig ook!’ onderschreef de korporaal. ‘'t Is hel en niet anders. Maar lope, wat schiet je ermee op, Richard? - We zulle maar Richard zegge - Er vandoor gaan, dat wille we allemaal wel... Allemaal...’
 ‘Niet gaan!’ riep Richard, bleef staan en stampte met z'n voet: ‘Nee! Nee!’ ‘Natuurlijk niet!’ kalmeerde Beck. ‘Ikzei toch al dat we'm allemaal liever smere.... We gaan niet....’
 ‘Je liegt het!... Je liegt!!’ schreeuwde Richard met wildrollende ogen, sprong op den korporaal toe en beet 'm in z'n hand.
 ‘Nou is het uit!!’ bulderde Beck en duwde Jim, die wilde protesteren tegen het ruwe optreden, terug. ‘Vooruit! En model: Een.. Twee. Een!.. Twee!!’
 ‘Ja, koporaal!’ gehoorzaamde Richard gedwee en hield, pijnlijk nauwkeurig lettend op het neerzetten van z'n voeten, tellend: ‘Een!.. Twee! Een!.. Twee!’ de pas er in.
 ‘Daar doe 'k niet an mee!’ weigerde Jim, terugblijvend. ‘Dat's geen manier van doen tegen een weerloze... Jij gaat tekeer als een schavotbijl.’
 ‘Je motje reclames bij de luitenant indiene, grieskuike’! schold Beck ‘en niet probere om mijn van streek te brenge met je misselijke halfslachtigheid... Weiger vierkant, vooral vierkant, maar bemoei je niet met dinge waar je geen verstand van heb. Een!.. Twee! Een!.. Twee! Goed zo, Richard! Pote plat neerzette... Braaf zo..!’ De gevange marcheerde, keurig z'n benen wegwerpend, naast den korporaal, keek hondachtig dankbaar bij de woorden van lof.
 ‘Nou?’ riep Beck, omkijkend. ‘Begin je er al wat van te snappe?’
 ‘Bah!’ gaf Jim terug. ‘Wat een vertoning!’
 ‘Je denkt toch niet dat ik het voor me lol doe, kaffer?’
 ‘O, nee?! Waarom dan wel?’
 ‘Als jij telt, zal ik je intusse bidwijs make... Kom hier dan: Een!. Twee!.. Een!.. Twee!’
 ‘Nooit!’ walgde Jim. ‘Nog liever op slag voor de krijgsraad!’
 ‘Je ben maar een groot kind!’ besloot Beck, z'n schouders ophalend. ‘Dadelijk in de trein zal 'kje is watbijbrenge.. Een!.. Twee! Een!.. Twee! Prachtig, Richard... Tempo houe! Tempo houe!’
 Ze marcheerden het station binnen, nagestaard door de lachende militairen, die spottend ‘Herr Leutnant!’ riepen tegen den drillenden korporaal. Jim liep ver achter, gaf beschaamd en zeer uitdrukkelijk blijk van z'n protest tegen en onschuld aan het schandelijk gedoe... Beck had inmiddels met een paar woorden een gereserveerde coupé bedongen in de overvolle trein en trok Jim vloekend naar binnen. ‘Wat ben jij voor een stuk hersenverkalking? Zie je dan niet wat er aan de hand is?’
 ‘Nou en of!!’ ruziede Jim. ‘Grootheidswaanzin! Heb ie daar meer last van? De strepe zijn naar je hoofd geslage!’
 ‘Watje zegt!’ zei Beck, die z'n gram bedwong. ‘Ga maar zitte, Richard... Nee, ga maar ligge. Na zo'n marsch, hè, kerel?... Kranig! Kranig! En nou maffe... Allez!!’ De gevangene gehoorzaamde, ging op de bank liggen en sloot z'n ogen.
 Beck trok z'n tuniek uit, schoof het opgerold onder het hoofd van den afgematten stakker. ‘Welteruste, Richard!’
 ‘Welteruste, korporaal...’
 Beck beduidde Jim om z'n apron af te doen, legde het schortje over het hoofd van den rustende en schoof naar z'n maat: ‘St! st... Stiekum houe zo... Weetje waar we mee op stap zijn?’
 ‘Ja,’ fluisterde Jim. ‘'t Is ontzettend. Je mot me maar niet kwalijk neme... 'k Begreep er eerlijk gezegd eerst niks van.’
 ‘All right,’ wenkte Beck gemoedelijk, maar 'k heb aan jou meer last gehad dan aan hem... De man is krankzinnig... 'k Schrok me blauw, toen' k het door kreeg... Affijn het lukte prachtig, hé? 'k Heb meer met dat bijltje gehakt, weetje. God helpt je over de brug als zo'n knaap kwaad wil... Dan hou ie 'm niet en motje geweld, je wapen gebruike... Stel je voor!!’
 ‘En zo'n stumper hebbe ze veroordeeld, levenslang gegeve,’ protesteerde Jim, het vonnis rhythmisch herhalend op de wielslag van de voortrollende boemeltrein: ‘Le-vens-lang... Le-vens-lang!’
 ‘Ze hebbe het denkelijk niet gewete,’ verontschuldigde Beck. ‘Zo'n opzet... dat's niet om an te neme... 't Is een blunder. Je mot rekene, dat alles machinaal gaat. Niet de mens en de oorzaak, maar het feit en de dienst zijn maatgevend en vormen het oordeel, vat je... De kogel,... levenslang.... Levenslang,... de kogel... Breng weg en volgende serie! Nee, 't is geen opzettelijke gemeenheid, maar we zijn zo langzamerhand allemaal stapel geworde. De ene van angst en de andere van eerzucht...
 Heel zo'n geding is niks anders als de ene gek, die de andere de maat neemt... Ligge blijve, Richard! Straks is 't weer: Een!.. Twee!... Een!... Twee!.. En we hebben er pas een dagmarsch opzitte, waar of niet?’
 ‘Ja korporaal!’
 ‘'k Kon daarstraks niet meekomme,’ verklaarde Jim, naar buiten kijkend. ‘'t Was me godsonmogelijk om dergelijke handlangersdienste te verrichte... 'k Had geen minuut in de gate, dat ie zo was... Hij deed normaal.’
 ‘Ja... net,’ knikte Beck, terwijl ie een sigaret gereed legde op de vensterrichel, maar wie in deze tijd normaal doet, wordt gefusilleerd! De oorlog maakt lijke, gekke en filosofe... Het onderling verschil is niet zo groot... Aan het front worden de vlegeljaren in een uur doorlopen. De zwakke brengen het, voorzover ze 't overleven, tot wanhoop en levenslang, de sterke tot humor en cynisme,.. een andere vorm van rampzaligheid.’
 ‘Je lijkt Paddy wel, een ouwe regular waar 'k mee gediend heb!’ viel Jim in. ‘Ook zo'n katoengever.’
 ‘Lijke?! We lijke hier allemaal op elkaar! Heb ie dat nog niet gemerkt? Dat's de oorlog, maat. De luize geve beter onderricht dan de professoren en in één shrapnel steekt meer waarheid dan in alle geschriften, gewijd en profaan, tesamen.’
 ‘Dan heeft de majoor m'n staatje nog verkeerd ingevuld!’ lachte Jim en haakte z'n veldfles los. ‘Lager onderwijs... Proost!’
 ‘Santjes!!’ wenste Beck, die eveneens een slok uit z'n fles nam.
 De trein stopte, stond blazend onder de stationskap en wachtte op het aarzelend uitstappen van een vijftigtal lichtgewonden. De veroordeelde kwam overeind, en keek rustig voor zich uit.
 ‘Drink is’ noodde Jim, de fles overreikend. Richard wipte op, greep gretig, dronk met lange teugen, kreunend van behagen en kromp plots ineen... Beck schoot toe, wees Jim op de gewonden die de spoorbaan overstaken naar het andere perron en schoof de gordijnen voor de raampjes. ‘In de houding! Wel potdome, ken je je dienst niet, Richard?!’
 ‘Jawel korporaal’ verzekerde Richard, die sidderend in de houding kwam.
 ‘Natuurlijk!’ prees Beck. ‘Jij kent de dienst, hè? Ferm zo! Wat heb ik je gecommandeerd?’
 ‘In de houding, korporaal.’
 ‘Slape! heb ik je gezegd! baste Beck.’ ‘Op je krib en wachte tot de reveille!’
 De gevangene gehoorzaamde, legde zich weer op de bank en sloot z'n ogen... ‘Le-vens-lang!’ klaagde de wielslag...
 ‘Hier nog niks kapot!’ merkte Beck op en keek naar het voorbijschuivende landschap. ‘Net de verkeerde wereld... Vooral als je pas van het front komt, doet zo'n uitzicht aan als iets onbehoorlijks... 'k Weet nog goed... Toen 'k voor de eerste keer met verlof uit de vuurlijn kwam, heb 'k met stomme verbazing gekeke naar de burger op z'n Zondags, naar de wezens, die zo maar rechtop liepen of er geen vuiltje an de lucht was. De bome, hegge, huize, hekke en hooibergen... alles leek neergelaten uit een andere wereld, coulisse en zetstukke voor een stichtelijke marionettenvertoning. Aan de spoordam lag een koe te herkauwen... Je weet wel, zo, met z'n bek, balletjes te pruimen! Dat liet me niet meer los. Nege verlofdage ben 'k huis in huis uit, op straten en pleine geconfronteerd met de koeiekop... Overal waar 'k kwam of ging, was de dulle napruimer... Iedereen, die 'k ontmoette droeg die kop op z'n schouders en kauwde... kauwde met de dierlijke onbenulligheid in z'n starende klootoge... Nege dage... lievejezus!... Toen heb 'k de kuite genome en plechtig bezworen, dat 'k nooit meer naar buiten zal kijke, als 'k ooit weer met verlof mocht gaan...’
 ‘En je kijkt nou al weer naar buite!’ meesmuilde Jim. ‘Koeie bij de vleet!’
 ‘Jawel, maar 'k ga nou niet met verlof... Integendeel! Nog een week, misschien veertien dage, als 'k het redde kan, en 'k mot weer terug naar m'n regiment. Ze mene, dat 'k wel weer mee kan komme en ze hebbe gelijk... 't Is al weer welletjes... Vier maande lijntrekke voor een doodgewoon hazepepertje.’
 ‘Wablief?’
 ‘Ja, 'k had elf schote in me bast; Germany zat in me nek, me pote en me darme... Elf blaffers om me te lardere, vat je.’
 Weer stopte de trein en rees Richard, tastend naar de versnaperingen in z'n zakdoek. ‘Laat maar ottere!’ wenkte Beck en weerhield Jim, die zich met den jongen bemoeien wilde. ‘We hebben zo geen kind an 'm.’
 ‘'k Begrijp niet hoe ie 't klaar gespeeld heeft om achter het front weg te komme,’ peinsde Jim. ‘Dat lukt je nog niet met je volle verstand... Laat staan aan zó een.’
 ‘'k Hoor het al,’ antwoordde Beck, voorover vallend door het rukkend aanzetten van de locomotief, ‘jij hebt ze zó nog niet meegemaakt en verwart krankzinnig met stompzinnig, de schouders met de koeiekop... Richard ging door z'n schoeren heen, vat je... Hij heeft zich gillend, met z'n handen voor zijn buik, neergeworpen tussen de gewonden en is met het transport meegekomen naar achtere... Was helegaar niet gewond... Mankeerde, wat dat betreft, niks... Noppes!’
 Hem mankeerde niks! Jim dacht aan de woorden van Paddy, praatte na: ‘Aan ons, aan ons allegaar mankeert wat. Ik, jij, wij, heel de bende, te laf om te huile en te lui om te walgen, wij zijn ziek en aangevreten... En hij moest er an kapot!!’
 ‘Precies!’ knikte Beck. ‘Jij lult al zo knus als een uitgeloogde regular.... Zeker ook soldaat geworde bij gebrek an beter?’
 ‘En niet anders!’ bevestigde Jim. ‘Of nee... soldaat ben 'k niet geworde... 'k Heb alleen maar de wapens opgenome... En dit karwei doet de deur dicht! Mensegrijper hebbe ze van me gemaakt... Een jonge, die niet eens goed snik is, mag 'k wegbrenge naar de cel. Ik kots van m'n helderol.’
 ‘Le-vens-lang!... Le-vens-lang!’ beukte de wielbanden. De gevangene zat rustig in z'n hoekje met een zakmes figuren te snijden in een gelakte sigarettenkoker, toonde het ontwerp aan Beck en Jim.
 ‘Geweldig!’ roemde Beck. ‘Wat mot dat nou voorstelle?’
 ‘De kerk en de vicary!’ verklaarde Richard nerveus-uitbundig. ‘En hier de “Kikker in de Put”, de kroeg waar bij ons de tram doorheen gaat!’
 ‘All right!’ vond Beck. ‘En nou ook de bome nog, hè?’
 ‘O, ja!’ herinnerde zich Richard, kroop weer in z'n hoekje en begon ijverig het zakmes te hanteren.
 ‘Geen haar kwaad in als ie maar weet hoe je er mee om mot springe,’ glimlachte de korporaal. ‘Ben jij speciaal uit Holland gekomen om dienst te neme in het Britse leger?’
 ‘Nee, zó erg was 't niet met me... 'k Werkte in Engeland, toen de oorlog uitbrak en kwam zonder. De wijve, de ronselplaat en het onverstand deden de rest...’
 ‘Tell me the old, old story!’ zong Beck, het regimentsinsigne op z'n pet vaster aanknijpend tegen de band en vervolgde: ‘'k Weet er alles van!... Je bent jong en welgeschape, hebt arme en bene te misse... Niet direct en alles tegelijk natuurlijk. Maar als ze lang en danig genoeg aanhoue met trommels en prekies, met prente en bazuine worden twee krukken en een blikkie tot een begeesterd ideaal en ga je 't je schutsengel tenslotte kwalijk neme datje nog niet bent ingekuild. Je wordt soldaat, met de ingehamerde overtuiging, datje iets groots, iets geweldigs doet en meent recht te hebbe op daverende ovaties... De teleurstellingen blijven niet uit... Van laaiend enthousiasme en daverend ontvangst geen spoor. De bevolking, waar je voor uittrekt, staat zwijgend langs de kant, de bakvisse giegele - dat doen ze om kamele ook! De ouderen snuiten hun neus en groete eerbiedig met de vuile zakdoek. Ontgoocheling volgt op ontgoocheling en het geloof in je heldenroeping gaat tanen. Dat afscheid en receptie zo tegenvallen ligt grootdeels bij ons zelf. We waren jong, vlegels nog, en meenden dat we door een goedgunstige lotsbeschikking werden uitverkoren voor een grootse roeping, voor een taak der eeuwe, ter verheffing van de mensheid...’
 ‘Aboe!’ grinnikte Jim en zette de fles aan z'n mond.
 ‘Drink is uit!’ lachte Beck, die vervolgde: ‘Dan de ontnuchtering, het zoeken naar houding en evenwicht, het hopen en weeral hopen op het geweldige, het glorieuze, dat komen moet... komen zal... Strakjes en nog eens strakjes... tot je besluipt de worgende zekerheid, datje je jonge leven verdaan, onherroepelijk en tegen spotprijs verkwanseld hebt.’
 ‘Mest!’ vulde Jim aan.
 ‘Kien!’ onderstreepte Beck. ‘De spaarse versnaperingen gaan bitter smaken, de geschonken bloem verlept, wordt tot as in je lege hande en de zoen, als je die krijgt, heeft de bijsmaak van verzwegen namen... Richard, jongen, ik moet me jas terug hebben. We zijn er zo! Knoop je spullen weer in je zakdoek.’
 De veroordeelde legde het tuniek op de bank, streek er naarstig de plooien uit, liet zich willig helpen bij het inpakken van z'n rijkdommen en danste van vreugde door de belangstelling van den korporaal, die de bomen om kerk en Kikker in de Put prijzend telde. Jim hing uit het raampje, trok geschrokken z'n hoofd terug: ‘God-zal-me-lief-hebbe!! Ze staan er met bajonet op!!’
 ‘En wij dan?’ wees Beck naar de geweren tegen het portier.
 ‘Afdoen!’ verzocht Jim, bijna smekend. ‘Afdoen, korporaal! Die dinge gaan me door me donder.’
 ‘'t Is voorschrift...’
 ‘Schijt!’ besliste Jim, stak z'n bajonet in de schede en greep de hand van Richard: ‘Je vergeeft het me toch wel hè? 'k Heb me geleend voor deze rottigheid en je tot hier gebracht...’
 ‘Dank je!’ onderbrak de verdwaasde.
 ‘Dank je?! Ja, net! Net!’ bevestigde Jim, terwijl ie z'n koppelriem wat aantrok. ‘Beuk jij me maar neer!... Ik weet waar ik aan toe ben.’
 Beck stapte uit gevolgd door Richard, die onverhoeds toestormde op een gesluierde dame op het perron: ‘Moedertje! Moeder!’
 ‘Herejezus!!’ vloekte Jim, vluchtte naar de andere zijde van het station, waar de retourtrein gereed stond en bonkte neer op de zitting van een lege coupé: ‘Moedertje... M-o-e-d-e-r!’ schreide na in z'n jagende hartslag en gezonken hoofd... Moeder!?! ‘Haar heb ik lief,’ had ie in de sloep gezegd, omdat ze wist te weigere... wei-ge-re... weigere......’
 ‘Godallemachtig, wat een toestand!!’ schorde Beck, ontdaan instappend. ‘Heel de boel staat overend... Met geen tien man is ie meer te houe. 'k Heb de kuite genome, net als jij... We gaan zo van wiek, goddank!’
 Jim zweeg, zat met z'n hoofd in z'n handen te staren naar de voetenplaat van de wagonbevloering. Beck schoof naar een hoek, legde z'n benen op de bank en het opgerolde gordijntje in z'n nek: ‘Nou, welteruste dan...’
 De trein rolde voort. ‘Pik een piraatje!’ presenteerde Beck.
 ‘Nee, merci!’
 ‘We hebbe een sneltrein,’ probeerde Beck.
 ‘Ja,’ knikte Jim.
 ‘Je ben de kluts kwijt, jij... Ging me daar vergiffenis vrage an een gek!!’
 ‘Zo ver is 't met ons gekome, korporaal...’
 ‘Je zegt?!’
 ‘Ik heb gezegd,’ mompelde Jim en kromde dieper onder de geselende wielslag van de sneltrein: ‘El-len-de-ling!... El-len-de-ling!... El-len-de-ling!!’...
[image:]

 ———————

 Hoofdstuk XI.

 Ken, lijkkleurig in de flets-violette doorschijn van de verschoten gaasgordijnen, wond de speeldoos op, hanteerde de slinger of ie een hijskraan bediende, huppelde, met z'n achterwerk draaiend, naar Pad, die met het ganse repertoire op z'n knieën, in een pakmand zat. ‘Zoek is een ander nummertje voor ons uit! Iets, je weet wel... Een beetje van dit en een beetje van dat.’
 Pad verstapelde, opschriften radbrakend, de zinken platen, las: ‘Trarara Boemdiejee!’
 ‘Hebbe we net pas achter de rug!’ verwierp Billings het verband om z'n hoofd strakker aanhalend.
 ‘Mag weze, maar hier hebbe we 't getroffe!’ riep Sterling, terwijl ie de matrassen op de vloer probeerde om keus te maken. ‘Potdome, mense wat een snoezig kwartier! Dat 's wat anders dan de greppel waar we 't in harde moste... 't Lijkt wel een oue ridderzaal met die schouw en hoge rame en als 't een beetje wil, ontmoete we de jonkvrouw nog. Netjes blijve, hoor, jonges!’
 ‘Humumumum!’ kwijlde Gains, sloeg z'n blik ten hemel en begon met een kussen in z'n armen over de matrassen te rollen: ‘Kom an me borst, goddelijke Aleida! Wees maar niet bang... 'k Ben niet zo woest als 'k er uit zie... Een gebore ridder!.. Zal je nog an de weet komme, schattebout!’
 Glimworpje, is een idylle!’ vervolgde Pad en hield de plaat omhoog. ‘Gaat dat door?’
 ‘Hè ja!’ dwong Ken, danste bakvisachtig uitbundig wolken van stof uit het verschroeide vloerkleed en maakte nuffig een pruimenmondje. ‘Nee... nee, niet an me vlecht trekke, krijgsman!... Idylle, o, daar ben 'k dolletjes op en heb 'k meegemaakt! Zeve dage onder kartetsvuur en drie zonder vrete.’ ‘Kadettenmarsch!... Ouverture Zampa!... Lichte Cavalerie!...’
 ‘Heb ik zelf in m'n familie!’ lachte Nobby, die met een aanvullend transport was meegekomen en weer werd ingedeeld bij z'n uitgedunde compagnie.
 ‘Dit!’ besliste Pad, het gekozen nummer naar Ken scherend. ‘Pak an dan, kapelmeester! Net wat we zoeke en buitengewoon toepasselijk.’
 Ken zette de plaat op, tikte om attentie, haalde de pal over: ‘Ting.. tong.. tang.. ting!!’
 ‘Voorspel!’ verklaarde Pad plechtig en begon te zingen met z'n gespleten bariton:

 ‘Als na het bal de gasten
 Joelend zijn heengegaan...’

 ‘Laat dat joelen er maar af!’ stopte Ward, de lambrisering kervend met z'n dagge. ‘Die arme Sewel zal er wel niet bij gejoeld hebbe.
 Grote God wat een gezicht! Eerst z'n pote verbrijzeld en toen verbrand.’
 ‘En Hogg hebbe we ook niet hore jubele!’ werd er geroepen. ‘Nok maar af met je rotdeuntje!’
 ‘Wat hebbe we nou nog meer?’ vroeg Ken, die de muziek uitschakelde.
 ‘Mahon.. Pavely.. Mooiedirk.. Sandberg blind...’
 ‘Nee, barst, dat bedoel ik niet! Wat hebbe we nog voor andere nummers?’
 ‘Ave Maria!’ las Pad en verwierp het wee meteen. ‘Schommellied... Lorelei...’ ‘Dat is moffemuziek!’ protesteerde Barker, een nieuweling zonder eenige training en niet in staat om een geweer vast te houden. ‘Daar naar luistere, dat's landverraad!’ ‘Krijg de velle, jij, met je gekwijl!’ verwenste Billings. ‘Alles wat we op ons pet krijge is van de Moffe... De gate in me kop zijn ook Moffrikaans... Bij de eerste granaat heb 'k m'n patriottisme al uitgekakt!’
 ‘Bravo!’ applaudisseerde Ken. ‘'k Begin op je te winne, korporaal. Terwijl wij hier krepere voor huis en haard, danse ze d'r eige in het moederland een hartkwaal op de walsies van Straus en ligge ze in Berlijn onder de tafel van de Franse wijnen... De Lorelei!!’
 ‘Is de geschiedenis van een blond mokkel, dat op een punt van een rots zat te hengele naar de schipper van 't heen-en-weerbootje,’ wist Gains.
 ‘Zal 'k je nou eens precies vertelle,’ ijverde Rens, z'n wankele driepootje doorschuivend naar Gains, die plotseling een overdreven belangstelling toonde voor de tingelende muziekdoos. ‘Het is gecomponeerd naar een gedicht van Heinrich Heine en werd voor het eerst opgevoerd in...’
 ‘Opgevoerd! Hoor ie jonges!? Wat denke jullie van een bezoek aan de schouwburg?’ riep Stone, opwippend uit het geraamte van een fauteuil. ‘Wie en wie gaan er mee om plaatse te bespreke? Zacht plankie van de... eerste rij engelebak.’ ‘Kristus!’ vloekte Ward. ‘Maak me niet gek met je gijntjes! 'k Zou me voor tien jaar gelukkig wete, als 'k een kwartier in een barbierswinkel mocht zitte... Enkel maar zitte en kijke..’
 ‘God ja... een dag in Kaapstad! Eén dagie maar, o!’ zuchtte Gains. ‘'k Krijg een brandend heimwee naar de city.’
 ‘Kaapstad?’ verachtte Ken. ‘Wat heeft Kaapstad nou met heimwee te make? Londen, ah! Daar wete we een kroegie, hè Pad? Zulke glaze en zo'n kop er op. Sodelooier, wat een borrels!.. Vang me is op... ik bezwijm!’
 ‘Eerst maar afnokke met de rotzooi waar we in betrokke zijn!’ wilde Sterling, die zich een blikje met zalm koos uit de stapel conserven onder de eiken schouw. ‘Voorlopig is 't al weer is mooi geweest en je snapt er geen lazer van hoe we nog zo gedwee blijve:.. Hogg... Sewel... Pavely... Mahon...’
 ‘Muziek!’ ordonneerde Stone.
 ‘Wat hebbe we eigenlijk met de zwijnerij te make?’ beaamde Gains. ‘Heel die zwendel komt me neusgate uit. Mag ik barste als 'k weet waarom 'k niet getippeld ben toen 't langs me dije liep.’
 ‘Ja, net!’ knikte Sterling.
 ‘Evenzovrolijk hebbe we bewondering gehad voor Mooiedirk, hè?’ zei Thomson. ‘Potverdomme wat een vent, toen 't puntje bij 't paaltje kwam! Wat we nou hebbe is labberdepoepie... Die floddert straks in z'n hemd.’
 ‘Nou, 'k heb ook niet gesukkeld an hardlijvigheid!’ bekende Sterling. ‘Maar Mooiedirk met z'n schommelbuik hebbe we verkeerd bekeke... Toen 'k 'em voor het eerst zag, heb 'k me afgevraagd of de botervaatjes nou ook al in de oorlog moste.’
 ‘O m'n lieve Augustijn!’ wees Pad, z'n keuze uitblerrend. ‘Ik heb niks tege Fritz en Fritz weet niet eens op wie ie anlegt... Maar Vrijdag is 't tractementsdag... Thank you, sir!’
 ‘Alweer een moffeliedje!’ critiseerde Barker. ‘'t Lijkt wel of jullie met de vijand heule.’
 ‘Die anstellerij gaat wel over! Straks mag je meedoen aan de doedeldans... Niet om je moesie bulke, knaap... Dat's zo kinderachtig voor zo'n grote jongeling’! zei Pad. ‘Houe jullie nou effe allemaal je muile en laat Vannykerk is vertelle wat de godgeleerdheid denkt van zeve dage trommelvuur... Maar geen gelul over de glorie van David en de lekkere wijve van Salomo.’
 ‘We ervaren’, begon Rens. ‘Dat's te zeggen, we realiseeren...’
 ‘Profetetaal!’ bewonderde Ken. ‘We sterve niet aan de oorlog, dat is te zegge, we gaan er an kapot! Komt er nog meer of kan 'k eerst een plaatje draaie?’
 ‘De vrede...’
 ‘Vrede? Man bindje haar op een dot en ga sijsies vange!’ schamperde Stone. ‘Dat gedar over vrede. We zitte in de snert en een knappe jonge die er nog uit weet te komme.’
 ‘Vrede, daar hebbe jullie op de kansel je bek van vol!’ brieste Ken. ‘Maar de kerk heeft meer schuld an de oorlog dan de kazerne!’
 ‘Nou! Nou!’ werd er geprotesteerd.
 ‘Wis en donders! Steek een fuselier in koorhemd en je verwekt een schaterlach... Frommel een priester in uniform en je krijgt een bloedbad... Wie me niet volge kan, steekt z'n vinger maar op!’
 ‘'k Was helemaal niet van plan om de kerk in bescherming te nemen,’ kalmeerde Rens. ‘Integendeel...’
 ‘Alweer een bekeerling!’ grinnikte Ken. ‘Ga maar naast Billings op de matras ligge bij de verzameling herstellende zondaars! Gruwelijk jammer, dat Jim nou niet hier is om getuige te zijn van de heugelijke gebeurtenis, want hij heeft indertijd je omzwaai voorspeld... Wemeldonk is een groot profeet en ik ben niet waardig om z'n schoenveters te pruime.’
 ‘Versta dan toch!’ probeerde Rens, het lachrumoer overschreeuwend. ‘Wat ons mankeert is eenheid en inzicht... We moeten met ons zelf beginnen en zijn wel degelijk mede verantwoordelijk voor al de ellende die over ons kwam...’
 ‘Die ons in de wereld schopte zijn de schuldige, zij en niet wij!’ debatteerde Ward. ‘Zij brachte de mest op een hoop en wij magge er in stikke.’
 ‘Jezus!’ schrok Taylor. ‘Jullie hale het toch niet in je hoofde om op te staan tegen pa en ma? Allegaar zulke keurige luidjes, zo godsliederlijk braaf. En die wille jullie nou belakke omdat ze kartetse hebbe uitgespaard op 't kerkezakkie! Dat's nou de jeugd van tegenwoordig... die geen greintje eerbied meer heeft voor trane en grijze hare!!.. Ja, lammelinge, zeve stuiver heeft je zorgzame vader elke week van z'n borreltjes afgeknepe om je schoolgeld te betale, om je beschaving te verzekere en jullie zijn schaamteloos thuis gekomme met een drie voor vlijt. Nou motje maar neme wat er van komt.’
 ‘Rens had het woord!’ presideerde Pad, blikjes met conserven doorgevend aan Nobby en Billings. ‘Steek van wal, eerwaarde.’
 ‘Eerst uitmaken in hoever we zelf schuldig staan en dan het oordeel over anderen. Onze ouders waren op hun beurt weer kinderen van een geslacht, dat verantwoordelijk kan worden gesteld.. Hakken en vitten alleen brengt ons niet verder... Eenheid...’
 ‘Die is er!’ onderbrakBillings. ‘De krankzinnige eenheid, die ons vasthoudt en doet vechten voor een orde, waar we geen van allen meer in geloven... Als we niet zo verdoemelijk één waren, bleef er geen man meer op z'n post, want ieder van ons afzonderlijk wil niks anders als lope... lope en zo ver mogelijk.’
 ‘Volkomen juist!’ knikte Rens. ‘We willen geen van allen sterven, zelfs Barker en Thomson niet... en als er een paar gaan lope, drost alles.’
 ‘De eenheid in afmarsch!’ gniffelde Nobby.
 ‘'k Heb eergisteren op de terugtocht naar de transportauto's de Internationale hore fluiten door een van de onzen...’
 ‘Hebbe we dat nummer niet?’ spotte Barker. ‘Hier, Kadettenmarsch, ook niet onaardig!’
 ‘Draai maar af!’ gromde Pad. ‘'t Steekt zo nou niet... De proletariërs aller lande worde toch niet wakker... Vijfduizend kanonnen kunne er nog geen beweging in krijge... Gut!.. Gut!.. Rens heeft de Internationale horen fluiten! Zeker zachies, akelig zachies, hè? En niet in het bijzijn van de Pekelvreter.’
 ‘Luistere dan!’ vermaande Barker. ‘Heb ik de Kadettenmarsch, hèt barricadelied, opgezet en nou zitte jullie maar te kwebbele of er geen geestdrift en solidariteit meer bestaat.’
 ‘Jouw verrottigheidjes zijn me te goedkoop!’
 ‘Wat heb jij gedaan om maffers wakker te krijgen, kwal. Jij hebt je late ronsele om het vuile werk te doen en één kik van de Pekelvreter is al voldoende om een broedermoordenaar van je te make,’ pretesteerde Billings.
 ‘En wij dan?’ viel Ken uit.
 ‘Ja, wij ook!’ beaamde Billings. ‘Wiste we veel... M'n vader heeftme uitgespuwd, toen 'k tegen z'n wil soldaat werd en er was trommel-vuur voor nodig om me bij te brenge dat die ouwe gelijk had... 'k Hoop door te komme, al was 't alleen maar om 'm z'n jatte te drukke.’
 ‘Bravo’ riep Rens, sprong van z'n driepootje en liep naar Billings. ‘Wat jij daar zei, had ik al lang wille zegge, maar 'k ben hier nog altijd de mijnheer met een banktegoed. Eindelijk een stem uit de hoek waar het van komen moet... Ja moet!’
 ‘Muziek!’ ruziede Stone, het apparaat opwindend. ‘Die dazerij over een betere wereld, die nooit komt. We gaan niet naar een betere, maar naar de andere wereld en door het krijgstuig dat de proletariërs aller lande tege hoog loon make.. om elkander af te slachte. Ze kenne wat mijn betreft allemaal de muizenhuig krijge en als 't weze mot neem ik ze zo grif op de vork als de Moffe. Solidariteit! Godzalmebeware!.. Je kan me nog meer vertelle. Partijgenoot Kanonnegieter zal hedenavond getuige van z'n heerlijk ideaal en een rede houe over het nut van fluwele pantoffeltjes in een vochtig klimaat. 'k Heb an die verpuisterij nog meegedaan met m'n gekke gezicht. ‘Maar dat 's over en voorbij.’
 ‘Een partij’, onderbrak Thomson betogend, ‘die onder de huidige omstandigheden op weet te treden, de vork durft te kruisen ook met de huurlingen van jouw soort, kan autoriteit verwerven, het vertrouwen der massa's winnen en de grondslagen leggen van een orde waarin geen krijg meer zijn zal. De socialist verafschuwt de oorlog en z'n helen streven is gericht op een samenleving die geen dierlijkheid veroorzaakt, vereischt noch toelaat. Dat socialisme heeft nu z'n kans en ik ben hier om er voor te... vechten! Ik herhaal: om voor te vechten en om ze aan te klagen al de proletariërs die, verzuipend in chauvinistische klingklang, het patriottisme ernstig nemen en vergeten dat de verdediging van het vaderland uitgangspunt moet zijn in de strijd voor een betere maatschappelijke orde..’
 ‘Alles in één adem en zoo maar uit z'n bloote hoofd!’ bewonderde Pad lachend. ‘We zalle maar een nieuw plaatje draaie om weer een beetje bij te komen van de schrik:. Hampelmann... Wals!’
 ‘Mooi geweest!’ voerde Ken en nam de plaat over. ‘'k Ben nou net in een stemming om te ravotte met de bekering van Billings en Vannykerk. Die twee gaan de wereld redde onder leiding van Thomson.’
 ‘De soep wordt niet zoo heet gegete als voorgeschoteld!’ wist Pad. ‘Wie de krijg overleeft, kruipt achter een wijf of de kachel en trekt zich geen donder meer an van de hele snertzooi’.
 ‘Wij hebben andere plannen!’ verzekerde Thomson ‘Waar of nietBillings?.. Rens? Wij weten wat ons te doen staat als we 't er doorhalen’.
 ‘Goed’, gaf Paddy toe. ‘Jullie stichte straks een revolutionaire reisvereniging en organiseren ontspanningstochtjes naar het slagveld. Verdomd, er zit een boterham in! Dames en heeren, hier lagen de Moffe, die nou weer Duitsers heten, en daar de Engelse.. Er tussen in liggen nog ouwe kennissen van ons: Hogg,. Sewel,. Pavely.. Law.. Patrick Nill.. Ik kan u bezweren, dat ze stierven met een lach om d'r mond! Vooral Patrick Nill kon niet tot bedare komen en heeft nog dage na z'n dood ligge schatere tot het 'm van hoogerhand verbode werd. Dat was toch zoo'n grapjas die Patrick. Kostelijk! Kostelijk, dames! U snapt hij wou er een lolletje van make, net als Ken Taylor.. ook zoo'n prent. Of ze nog wel eens lache, de guiten? O, jawel! Maar dat 's niet bij de fooi inbegrepe.. Ze zijn natuurlijk wel eens uit d'r hum, maar dan neemt Pavely het over.. Dat 's er ook een die de heldendood stierf. Al m'n kennissen trouwens. Weet u hoe ze die, eh, Pavely gevonden hebben? Hij stond, met een balk door z'n borst en de darmen in z'n handen, tegen een muur te wachten op de vaderlandse pers om geïnterviewd te worden...’
 ‘De pers! Schei maar uit!’ onderbrak Nobby.
 ‘Die stormt... verovert... neemt gevangen en overwint zonder d'r nagels in te scheure... In de krante, die we in 't hospitaal lazen, stond, dat de Moffe bij duizende overliepen en jullie hier niks anders te doen hadden dan ze op te vangen en onder te brengen.’
 ‘Die zwendel kenne we,’ gromde Pad. ‘Overlope dat doen alleen de moffeluize en dan nog voelen ze d'r eige doodongelukkig op de buik van een Engelsman en kruipen in z'n navel om te sterve.’
 ‘Nou... zie je wel!’ proestte Gains. ‘Jullie met je verdomde lauwheid. Zelfs de huisdiere kwijne weg op vreemde bodem en sterve in ballingschap an een gebroke hart.’
 ‘Heb ie 't gehoord, jullie van de Internationale?’ voerde Ken, zich wendend tot Billings, Thomson en Vannykerk. ‘Zelfs de luize treure nog om d'r verlore vaderland en hangen de lier an de wilgen.’
 ‘Ja, ontzettend!’ huiverde Thomson. ‘Wat een troost bij zooveel wee dat jij nog niet an de wil gen hangt!’
 ‘Hij kan nog niet gemist worde, oproerkraaiers!’ lachte Pad en wees naar Rens. ‘Aan de lantaren met de aristocrate!’
 ‘En ik dan?’ verzocht Billings. ‘Ik kan het toch niet helpe dat m'n vader maar straatmaker is en hoop dat er goedgunstig beschikt wordt..’
 ‘Ook an de lantaren,’ veroorloofde Pad. ‘Maar Rens een voet hoger, dat's z'n geboorterecht.
 De zoon van de straatmaker moet z'n plaats wete.’
 ‘Is er nog ruimte over?’ polste Thomson.
 ‘Niks!’ weigerde Pad. ‘We make er geen kerstboom van... De strop blijft voor de twijfelaartjes... Jij kan je met de valbijl behelpe... Bijlopers als Billings en Vannykerk verlieze d'r houding op het blok en niks misselijker dan een rebel die er slordig bij ligt. Zou je nog is wat van beleve, jonges, als dat stel op het schavot kwam. Wedde dat ze plankekoors krege en in d'r verbouwereerdheid aan de beul om excuus zoue vrage voor 't overwerk dat ze 'm veroorzaakte!’
 ‘We dwale af!’ waarschuwde Nobby, z'n bajonet in een busje met ananas wringend. ‘De revolutie komt achter de oorlog en daar zitte we voorlopig nog midde in. Kans op de bijl hebbe we denkelijk niet... Die opperste beloning voor beweze dienste blijft an de Moffe na d'r verlore Krieg.’
 ‘Ga je er zo zeker van dat de Duitsers de oorlog verlieze?’ twijfelde Stone, de muziek afzettend.
 ‘Engeland verliest alle slagen, behalve de laatste!’ besliste Pad. ‘Daar hoeve we geen woorde meer over vuil te make... En die mofferevolutie mot ik een poep, een daverende rutemetut van late. Fritz brult driemaal: Schnaps!.. Hoch! haalt z'n geweer en holt de straat op om... onderofficier te worde.’
 ‘Weetje waar de omwenteling begint, god weet al begonnen is?’ vroeg Rens.
 ‘In Ierland!’ haastte Stone om Paddy te vleien.
 ‘Rusland!’ verzekerde Thomson, strekte zich uit op z'n bed en staarde peinzend naar de verijlende rookslierten van z'n sigaret.
 ‘Knoetjebroeproebla!’ brabbelde Gains. ‘Dat's Russisch en betekent: Ik lig op me buikie voor Vadertje Tsaar... Krankjorem om te denke dat die navelslijpers een revolutie aandurven.’
 ‘'t Zou verraad weze!’ vond Barker, geërgerd de graten van z'n rantsoentje uitspuwend. ‘Stel je voor goddome, zo'n gemeenheid! Revolutie... dat kan immers niet, want ze motte het oostfront verzorge. We zijn met elkaar de oorlog begonne..’
 ‘We?.. We?..’ herhaalde Ken. ‘'k Herinner me niets, absoluut niets van m'n oorlogsverklaring!’
 ‘Komt door het trommelvuur!’ plaatste Billings.
 ‘'k Ontken ten overstaan van de hele legermacht dat 'k ooit een kwaad woord gewisseld heb met welk staatshoofd dan ook. 'k Correspondeer trouwens heel weinig en dan nog uitsluitend over het verstellen van m'n ondergoed en dergelijke redelijke zaken.’
 ‘Jim! Jezus, daar heb ie Jim!!!’
 ‘Hier zijn we weer!’ groette Jim in de deuropening van het salon, zette z'n geweer aan de wand en commandeerde lachend: ‘Rust!’ tegen de verrast-opkrabbelende wapenbroeders.
 ‘Hallo, Paddy! Goeie ouwe vader van me!!’
 ‘Jim!.. Jimmy!!’ juichte Ken en snelde toe met beide handen op z'n borst. ‘De verlore zoon! Grote God, m'n arme hart!! Wat een feest. Jammer dat we geen kalf hebbe... We zalle Barker voor je slachte, dat's een varke zo van de tepel.. Muziek!! Geef hier je zwikkie en schuif bij... Wat ben je groot geworde en zo knap! Lieve jezus... je haar is geknipt en je smoel geschore! Laat me is effe an je snuffele... Ja verdomd, je geurt naar de roem, naar de prikvlaggetjes op de stafkaart!’
 ‘Dag Jim!’ verwelkomde Pad ernstig. ‘Wat is er met jou aan de hand? Weggetrapt?’ ‘Ja, hiermee... Zo!’ antwoordde Jim, klopte op z'n rechterbeen en sloeg met z'n hak tegen z'n achterwerk: ‘Ingedrukt... Barst!!’
 ‘Weer terug op eige verzoek?.. Weetje wat dat zegge wil?’
 ‘Ja, Pad!’
 ‘Daar motje nou hartstikke stapel geschift voor weze!’ oordeelde Sterling. ‘Wie komt er nou uit eige beweging terug? Je motje is na late kijke... Je weet niet wat wij doorgemaakt hebbe...’
 ‘En waar we nog voor staan!’ vulde Gains aan. ‘Hoe is 't godsmogelijk dat je zoiets verzoeken kon’.
 ‘Dag Rens!’ zei Jim, ignorerend en drukte Vannykerk de hand, schoof een zeet bij tussen hem en Paddy. ‘Raak geweest, heb ik gehoord.. Menschen, wat zijn jullie afgetakeld! Sandberg leeft nog, hè? West en Renan zullen het er ook wel doorhalen.’
 ‘Je ben goed ingelicht!’ zei Stone. ‘Sandberg is blind, schot in z'n nek en bovendien z'n voet verpletterd... Van de rest in 't hospitaal wete we hier niks af.’
 ‘'k Had me terugkeer nog effe uitgesteld als 'k jou geweest was,’ riep Ward. ‘'t Kan elk ogenblik weer opslingere zijn en dan ga je mee de prak in...’
 ‘Daar zal nog wel een paar dage overheen gaan,’ meende Sterling. ‘We zitte pas goed twee dage... Ze wille je bang make hoor, Jim!’
 ‘'t Wil er nog niet bij me in datje normaal ben,’ verklaarde Nobby.
 ‘Als tenminste waar is, datje uit eige beweging weer bij de troep komt... Leefde me daar in de vergulde zaligheid...’
 ‘Daar motje voor in de wieg gelegd zijn,’ meesmuilde Jim.
 ‘Woue je vleugeltjes niet doorkomme?’
 ‘'t Zat niet in me vlerke, maar in me ruggegraat... Daarginder is het nog minder dan hier..’
 ‘Nog minder?’ protesteerde Gains. ‘Man, je spreekt wartaal... Godzamme, wat een onzin!’
 ‘Ik moest gevangene wegbrenge...’
 ‘En heb ie dat geweigerd..?’ twijfelde Stone. ‘Ben je daarvoor teruggekomme?.! Je ben niet goed snik..! Nee, eerlijk niet!’
 ‘Jim zal z'n rede wel hebbe,’ besliste Pad, ‘en als-t-ie ons vertelle kan, zal ie 't wel doen...
 Ik verteer van ongeduld om er meer van te hore..’
 ‘En gezwind!’ ordonneerde Ken, neervallend op een matras. ‘Ik lig an je voete en 'k hang an je lip... Maar geen leugens, want daar loop ik de hele dag zelf mee te ballancere om me verstand te foppe, weetje.’
 ‘Je staat me wel toe hè?’ vroeg Barker en schoof bij. ‘Ik ben het varke dat aan de spits moet om jouw wederkomst te viere.’
 ‘'kNeem wel een bussie perziken!’ wenkte Jim.
 ‘Ja, ik heb weer verzocht om bij m'n regiment geplaatst te worde, omdat 'k een van onze mense, die levenslang had wegens het deserteren uit de vuurlijn, naar de gevangenis moest brenge...’
 ‘En heb ie dat geweigerd, Jim?’ riep Rens bewonderend.
 ‘Nee... jammer genoeg niet!.. Maar 'k heb het weer goed gemaakt.’
 ‘Hoezo?’
 ‘Wel, 'k ben nou toch hier!’
 ‘Wat zou dat nog?’
 ‘Verrek, begrijpe jullie dat dan geeneens!’
 ‘Je bent van huisuit Rooms als 'k goed begrepe heb?’ vroeg Thomson.
 ‘Ja, waarom? Wat zou dat?’
 ‘Nee, niks... Zomaar.’
 ‘Wie je geschiedenis niet ken, kan zich niet indenke, dat jij je baantje vrijwillig opgaf,’ sprak Rens, ‘en die je geschiedenis wel ken, is blijkbaar nog niet tevrede met de werkelijke motieven.
 Ik veronderstel dat 'k je begrepe heb en blijf je dankbaar voor de les. Misschien word je waardig bevonden en ingedeeld op de matras der herstellende zondaars... Taylor zal verdere inlichtingen verschaffen.’
 ‘Met genoegen!’ antwoordde Ken. ‘Maar Jim wordt ingedeeld bij de zuilheiligen. Alfred Billings, die zich op tractementsdag korporaal laat noemen en mijnheer Vannykerk, goed voor elk bedrag op alle banken, hebben elkander gevonden en ontdekt dat ze broeders zijn van Thomson, die de vrede presenteert op de punt van z'n bajonet!’
 ‘Nog niet eens zo onverdienstelijk bij zoveel gebrek aan hersens,’ kaatste Thomson. ‘De verplettering van de Moffen is een wereldoorlog waard. De revolutionnair van vandaag moet kunnen denken in werelddelen en mag geen genoegen meer nemen met het halfbakken tegenhouden van de barbaren. Hij tracht ze te verdelgen, staag en onverbiddelijk. Iedere oorlog die tot vernietiging van het Deutschtum kan leiden, is revolutionnair van strekking. Deze oorlog kan ons het socialisme brengen. Kwestie van hardheid, moed en inzicht... Ik heb vertrouwen in..’
 ‘Splintermolens en handgranaten,’ onderbrak Ken. ‘Wel is gehoord van de Internationale, Jim?’
 ‘De socialiste? Nou en of! M'n opoe lag me de stamper al in m'n nek als 'k ze maar noemde...’
 ‘Vreselijk dom van je oma!’ lachte Pad. ‘Want dat's nou juist de manier om er de belangstelling voor op te wekken. Pas op voor Thomson met z'n revolutie...’
 ‘De revolutie... die is er al!!’ ontplofte Jim. ‘Jezus, wete jullie daar dan nog niks van? In Rusland staat de hele boel overend. De arbeiders hebbe de fabrieken bezet...’ ‘Is 't verdomd?!’ schreeuwde Billings met schitterende ogen, vloog op en greep Jim bij z'n tuniek. ‘Zeg de waarheid!!’
 ‘In Rusland is de revolutie uitgebroke!’ herhaalde Jim. ‘De soldaten lope weg van het front..’
 ‘Weg van het front?! Dat's gelogen!’ protesteerde Thomson. ‘Dat zou gekkewerk zijn... Gekkewerk! Eerst de Moffen er onder.’
 ‘Natuurlijk weg van het front!!’ riep Billings, bevend van opwinding. ‘Weg! Weg! Godver... O! De Russe tippele!! En wij jonges? Wij?!’
 ‘Kristus nog toe!’ vloekte Stevens, de deur opentrappend. ‘Zitte jullie hier, lijmpale... D'ruit! Als de verdommenis!... Volle bepakking... Holle!... Holle.’

 [image:]

 ———————

 Hoofdstuk XII.

 Feller striemde de regen, dieper zonken de hoofden in de schrijnende jaskragen en trager sleepten de voeten door het vlakke, verlaten land, dat een onafzienbaar meer geleek in het weifele licht van de verre vuurpijlen. Langzaam vorderend in de drassige, terughoudende bodem bereikte de colonne een hoger gelegen zandweg, waar een ogenblik halt werd gemaakt om op adem te komen en de schoenen vrij te maken van het klontende slijk.
 ‘Is 't niet krankzinnig, zo'n bestaan!’ hijgde Gains, die zich met opzet liet vallen achter luitenant Oyler, den plaatsvervanger van Mooiedirk. ‘Het lorrig beetje leve waar we mee in de wereld werde gezet hier te verzieke in de mest van andere... Eerst driekwart verzuipe en dan onder vuur voor het genadeschot!’
 De manschappen antwoordden niet, spuwden grimmig de bekloven sigarettenstompjes voor zich uit, staarden met de handen onder het hoofd naar het toenemende geflits van de vijandelijke batterijen.
 ‘Kom, jongens!’ riep Stevens op een wenk van de luitenant. ‘We gaan 't maar weer is probere... Nog een ruk en we zijn er...’
 ‘Geweest!’ kwam uit de troep. ‘Mag ik barste
 als 'k niet in vloeiend Russisch begin te denke... De keizer mot maar effe wachte.’ ‘Tik... tik... tik...’ dreinerig kletterden de regendroppels tegen de stalen helmen, die voorover werden gezet om het inwateren tussen rug en dekens tegen te gaan.
 ‘Ze magge me op slag de kogel geven!’ vervolgde Gains... ‘Dan ben 'k er uit en er af... 'k Ben het zat.’
 ‘Ik vrees datje met je ogen zou knipperen als 't zover kwam,’ zei Oyler, z'n horloge raadplegend. ‘Is 't de bedoeling dat ik het horen en rapporteren zal?’
 ‘De hele wereld mag het hore en 't kan me niks meer verdomme! Niks meer!.. 'k Wil leve of kapot zijn... Dit is hel!’
 Jim rees huiverend, schoof z'n schop onder z'n achterwerk en ging weer zitten. ‘'t Leven is geen lolletje en als 'k weer is op de wereld kom mag 'k lije dat ze me een poot uitdraaie op de stoep van het ronselkantoor.’
 ‘Rijzen, mannen!’ probeerde Oyler en gaf het voorbeeld. ‘Hier vergaan we zittend!’ Hij legde z'n hand op z'n revolvertas, stond wippend van ongeduld te wachten op de sectie, die treiterig loom in beweging kwam en wars voortslofte in het zand.
 ‘Zou je denke dat er achter de dood nog wat is?’ polste Sterling, die zich vasthield aan de schansbijl van Paddy. ‘'k Wou dat dat uitgemaakt kon worde... Als dood dood is ben 'k al dik in me sas en ga er mee accoord... Met Gains, vat je.’
 ‘Je ben an 't verkeerde adres,’ bromde Pad. ‘Je mot bij Vannykerk weze... Die kan je inlichte over het Hiernamaals.’
 ‘Ik geloof dat er een wederzien is!’ beleed Jim. ‘Niet omdat het waar is, maar omdat we 't nodig hebbe om op de pote te blijve. Zonder steuntje gaat het niet meer.’
 ‘Er is wat; dat prate jullie me niet uit me hoofd,’ beweerde Barker. ‘Alles kan maar niet zo zonder meer ontstaan zijn... Er is een schepper...’
 ‘Spaar je longe, suffers!’ schold Ken. ‘Als de goden merken datje nog adem over heb om te murmurere komt er een voet modder bij op je levenspad.’
 ‘Wrrrammm!’
 ‘De weg mijden!’ commandeerde Oyler, hielp den struikelende Barker op de benen en trok het moeras weer in.
 ‘Wrrrammmm!’
 ‘Colonne splitsen! Afstand bewaren!!’
 ‘Er is een wederzien!’ spotte Wood... ‘Natuurlijk is er een wederzien, maar 't is te hope dat het me nou niet overkomt, want 'k zie er uit als een kreng. En 'k heb zo'n nette familie. M'n opa droeg overhemde met puntplooien...’
 ‘Wat deed ie voor z'n bikke?!’
 ‘Niks! Z'n hemd in de plooi houe... We hebbe allegaar onze taak hier op aarde!’
 ‘Hu!’ schrok Jim, die kniediep wegzonk in een verslijkten dode. ‘Gadverdarrie! Om van te kotse... Paddy, help is!!’
 Ken en Pad baggerden terug, hielpen Jim duwend en rukkend uit de walgelijke positie. ‘Laat we afspreke dat er een weerzien is,’ mompelde Ken met z'n hand voor neus en lippen. ‘Godweet ook een uit een familie met puntplooi-hemde...’
 ‘Aansluite!’ waarschuwde Pad. ‘We rake te veel achter.’ Zwijgend worstelden ze voort, alle krachten inspannend om weer contact te krijgen met de colonne, die inmiddels het veld verlaten had en een straatweg volgde naar een brug, waar eenige batterijen geschut in stelling kwamen.
 ‘Daar heb ie 't gelazer!’ wees Pad. ‘Als ze voorlopig maar niks in d'r hoofd hale. Eerst wij uit de buurt hier, anders komt de notaris handen te kort... Aboe!’
 ‘We magge blij zijn dat de artillerie klaar staat,’ vond Barker. ‘Wat zoue we zonder die bijstand motte beginne?! Waar of geen waar?’
 ‘Ja, wat zou de infanterie zonder geschut, zonder heel de verdomde oorlog motte beginne?’ grijnsde Ken. ‘We magge nog blij zijn dat ie er is... Wat jou Thomson?!’ ‘Ongetwijfeld! We mogen blij zijn dat ie er is om door ons gehanteerd te worde!’ riep Thomson en sloot zich aan bij Jim en Ken. ‘De Moffe een beetje respect afdwingen en hen leren dat het belagen van de vrijheid op het vernietigen van das Militar uitloopt.’
 De kanonniers droegen granaten aan, legden ze op stapels gereed en openden de sluitstukken. Commando's van den telefonerenden officier werden doorgegeven aan de sergeants, die bij de stukken stonden en het bevel herhaalden: ‘Correctie twee!’ ‘Inschieten op twee duizend meter!’ berekende Pad. ‘We boffen stinkend, jonges.’ Hij maakte een roeper van z'n handen en schreeuwde z'n verzoek aan de kanonniers: ‘Heila! Houe jullie je kak nog effe op tot we door zijn!!’
 ‘Hoep!... Hoep!’ riep Oyler, tot groter spoed aanzettend. ‘Met de looppas!.. Straatweg houden!’
 ‘Klaar!’ werd achter door den batterijcommandant geroepen.
 ‘Klaar!’ kwam het weerwoord.

 ‘Vuur!’... Wrrramm!’ barstte een salvo over de dravende compagnie, die bukte onder het scheurend geweld der granaten.
 ‘Wat een hufters! schold Ken. ‘Helpe ons gladweg naar de mieterij en neme dan een duik onder de kluite... Kijk is effe... de Moffe vuurpijle! Het hele front staat vlammetjes te pisse... Omdat het zo lekker is!’
 ‘Als 't mis is, is 't nog raak!’ orakelde Nobby.
 ‘Jan Fuselier krijgt ze op z'n pet... dat's de hogere wiskunde waar 'k op school geen drie voor halen kon.’
 ‘Je kan nou anders aardig meekome!’ vond Ken en bleef staan om Barker, die ineenkromp onder de salvo's toe te snauwen. ‘Vooruit, godvergeefme! Op de pote blijve en voor me uitlope.’
 ‘Ik kan niet meer... Het gaat niet...’
 ‘Het mot! Als ie niet loopt vege ze d'r pote anje af... Geef hier je spuit!’ ‘Wrrrammm!... Wrrrammm!’
 ‘Toe maar bultje!’ schorde Stone. ‘Hoe meer Russe er tippele hoe bloediger wij an magge peutere... Leve de solidariteit!’
 ‘Dat's onze eige verdomde schuld! We zijn toch oud en wijs genoeg om ook de weg naar huis te vinde... Maar wat helpt al dat geblaf zolang de pote anders gaan dan de gedachte’, foeterde Nobby, voortzwoegend naast Pad, die een compas van z'n koppelriem haakte. ‘Daar is het Noorden en achter je rug de Franse kust. Ga naar de luit en zeg dat jij de leiding neemt... Wij gehoorzame wel, dat's ons vak.’
 ‘Gestel dat we 't langer verdomme, wat motte we dan beginne?’ vroeg Sterling, het ‘Sneller!’ van Stevens ignorerend. ‘Geef me daar nou is antwoord op!?’
 ‘Revolutie make natuurlijk!’ schamperde Stone ‘Dat's de nieuwste broodwinning voor ons kluiven-duikers. Pensioen... vrije Zaterdagmiddag en doorbetale van de erkend-Kristelijke feestdage.’
 ‘Evenzovrolijk gaan je voete net als de mijne,’ vond Jim. ‘Nog maar altijd in de richting van het vuur...’
 ‘En 't wordt nog kraniger!’ voorspelde Pad. ‘Straks als de klappertjes inslaan is 't afgelope met blaffe en zijn ze weer de soldaat die vecht en valt voor de rotzooi waar ie op kankert.’
 Een groot aantal lichtkogels, verdroefd in een wade van regen, stond plotseling aan den hemel.
 ‘Verspreiden!... Afstand! Doorgeven, Stevens!!’ regelde de luitenanten liep terug naar de achterblijvers. De opmarsch stokte meer en meer. Steeds korter opeenvolgend werd: ‘Plat!’ gecommandeerd en steeds langer werden de tussenpozen, waarin de manschappen lagen en sliepen in de doorweekte akkers en bermen. Als bevel tot voortgaan gegeven werd, moesten de geweerkolven eraan te pas komen om de slapers weer op de benen te krijgen. Barker, die op het schoppen en slaan niet meer reageerde, werd achtergelaten. Lopend en kruipend in toenemende onregelmatigheid schokte de colonne voort en verloor alle samenhang. Telkens wanneer het vuur van pijlen en lichtkogels even van de hemel was of verzaakte, werd door de flinksten uit alle groepen der verbrokkeling, bukkend gerend om aansluiting te hervinden.
 Jim wierp met een ruk z'n hoofd op, het onhoudbaar zware hoofd, dat weer onmiddelijk op z'n borst zonk. ‘Paddy!’
 ‘Jim?!’
 ‘Ik slaap... ik loop...’
 ‘Nee, niet vasthoue, Jim! Dat's de moord... Los nou!.. Los!’ Pad hief z'n geweer, gaf Jim een tik met de kolf tussen z'n ribben. ‘Lope, godverju, of 'k beuk je inmekaar! Niet gek doen, Jimmy... Prate tege me. Prate! Hoe heet die vrind in Holland, die jurist, ook weer?’
 ‘Ra-ve-zwier...’
 ‘Ja, verdomd! Ravezwier... Hallo, Ken! Hier! Mannetje bij...’
 ‘Wat is er?’ vroeg Ken, aansluitend. ‘Wat kan 'k voor je doen, ouwe jonge?..’
 ‘Jim begint te nachtpitte!’ wenkte Pad. ‘An de praat houe... Nee, niet z'n zwikkie overneme... Zelf late drage.’
 ‘Straks!.. Later...’ steunde Jim, neerzinkend in het holle veldpad: ‘Ik... Ik...’
 Pad greep Jim onder de oksels en sleurde 'm naar een gemetselde duiker in de berm.
 ‘Tak.. tak.. tak.. tak.’
 ‘Plat!’ brulde Ken en kroop de straatweg over om dekking te zoeken achter bomen en keislag.
 ‘Volop illemenasie!’ hijgde Pad, den uitgeputten Jim achter de dekking slepend. ‘Effe overneme, Ken. 'k Heb het in m'n schoer...’
 ‘Raak?!’
 ‘Nee, een schramper, maar 't kruipt ongezellig. Neem Jim... Ik volg om te waarschuwe als je 'm verliest.’
 ‘Daar gaan we dan,’ besloot Ken. ‘Vasthoue, Jim. Beuk 'm maar op z'n kont, Pad, als ie niet wil... Steigere doet ie niet meer...’
 ‘Tak.. tak.. tak.. tak..’
 ‘Op je navel!!’
 ‘Dank je de duvel,’ gromde Ken, die het hoofd van Jim in de berm drukte. ‘Ze hebbe ons op de korrel.’
 ‘Vooruit maar weer... Hier wordt het hel... Ik snuif al grover spul. Meekrabbele, Jim...’
 ‘Ja, Pad... Ik kruip... Eerlijk.. Ik kruip...’
 Het blaffen der machinegeweren verstilde. Pad en Ken sprongen op, draafden, Jim ondersteunend, van boom tot boom en bereikten een fabriek waar Oyler stelling had gekozen. Strompelend, badend in z'n zweet poogde de luit om z'n mensen, die bij groepjes over akkers en straatweg schoven, te verzamelen. ‘Val maar neer jonges... Slapen... Laat ze maar, Stevens... 't Zal niet van lange duur zijn...’
 ‘Gehoord?!’ vroeg Pad, die bezig was om Jim te verzorgen en draaide zich om naar Ken... ‘Heeft ook een fijne neus, de luit...’
 ‘Wat?’ mompelde Ken, strekte zich uit en sliep..

 [image:]

 ———————

 Hoofdstuk XIII.

 Oyler zette z'n voet in de lende van den slapenden sergeant: ‘Stevens!’
 ‘Ah... Sodeflikker!’ gromde Stevens verward en rees. ‘Oh, pardon, sir!’ ‘Bataljonsbevel!.. Naar voren en uitvorsen of de vijand z'n positie naar achteren verschoven heeft... Het blijft onbegrijpelijk stil.’
 ‘Vier man, sir?’
 ‘Eh... nee... De ganse compagnie!’
 ‘Dat's toch te dol!!’
 ‘Het wordt bevolen... Wek de mensen!’
 ‘Yes, sir!’
 ‘We zullen zoveel mogelijk de bosrand houden.... Geen gerucht... En als het mis gaat...’
 ‘En als het mis gaat?’
 ‘Ja, dan... Jezuskristus, wat wil je, Stevens?!’
 ‘Gelooft u dat er wat van terecht komt?’
 ‘God geeft het!’ Oyler sneed, nerveus wenkend, verder vragen af en strompelde terug naar de binnenplaats van de vernielde fabriek.
 Stevens stapte porrend over de slapende manschappen. ‘Opslingere!.. Opslingere!!’ Jim opende z'n ogen, rees slaapdronken uit de natte deken, keek verdwaasd naar Pad, die z'n bepakking al geschikt had en aanmoedigend knikte. ‘Jawel, jongeheer, het is bekant avond. Opslingere!’
 ‘Oeoeh... wah?!’
 ‘Zegt u dat wel!’ grapte Pad. ‘Het praatje gaat dat er vrede in 't zicht is.’
 ‘Nou, waarom late ze me dan niet maffe? 't Is welletjes geweest... Twee dage tippele in de regen en haast geen vrete...’
 ‘Er valt geen schot meer... Dat's het einde.’
 ‘Wie zegt dat?!’
 ‘De legerleiding... Overend! We zijn opgecommandeerd voor de paradepas in Berlijn.’
 De manschappen hadden inmiddels hun rusting omgesmeten, drukten de helmen krachtig over het hoofd, trokken de stormriem strakker aan of stonden, leunend op het geweer, te geeuwen en te foeteren.
 Even een wenk van den luitenant en Stevens beklom het puin van de beschoten ommuring.
 ‘Hier opaan, jonges!!’
 Steunzoekend op en aan de muurbrokken volgde de compagnie, sectie na sectie, door de bressen en sloop schier woordloos voort onder een sijpelende hemel.
 ‘Wat's de bedoeling?’ fluisterde Sterling. ‘Die stilte. Mijn god!’
 ‘St! St!’ siste Stevens en versnelde de pas om bij de spits van z'n sectie te komen.
 ‘Zou 't werkelijk vrede zijn?’ probeerde Jim. ‘Alles over en voorbij?’
 ‘Stront!’ snauwde Pad. ‘Wat we nou gaan flikke is krankzinnigewerk, zelfmoord...’ ‘Koppe houe...’ waarschuwden de anderen, het schurend gejengel van hun schommelende wapentuig dempend tegen jas en kilt.
 ‘Het weer begint op te klare.’
 ‘Ja... verdomd! Ook dat nog... Daar de versperring van de Moffe. En minstens een halve kilometer vlak terrein... Jezus, wat een waanzin!’
 ‘Zijn dat de loopgraven van de vijand, Paddy?.. Ginder...’
 ‘St!.. St!’
 ‘Ach... steek de emmer met je st!.. st! De Moffe zijn toch niet blind. Ze zitte er of ze zitte er niet... Ame!’
 ‘Ja net... Bid maar vast!’
 Bevend van spanning sloop de colonne, met het geweer in de aanslag naar de draadversperring, die, onregelmatig uitspringend, tot aan de bosrand liep. De vijand gaf geen teeken van leven!
 ‘Afschuwelijk,’ steunde Nobby, ‘of ie zo je graf in wandelt.’
 ‘Hm,’ antwoordde Pad en hield in om te luisteren naar het lispelend gesprek tussen den luitenant en Stevens, die adviseerde om terug te keren. ‘Als het losbarst zijn we verloren, sir... Zo'n opdracht is misdadig.’
 ‘Bataljonsbevel, sergeant.’
 ‘Yes, sir...’
 ‘We zullen meer naar rechts gaan en proberen om, hoe dan ook, dekking te vinden....
 Maar terug trekken... Nee, dat kan niet... Ik mag niet handelen tegen de instructies.’ Oyler lichtte z'n helm betastte in vertwijfeling z'n klamme schedel. ‘Ik vertrouw het niet... Ik voel... ik weet dat we de fuik ingaan...’ Hij hinkte weer voort om z'n bevelen door te geven en liet naar rechts zwenken om dekking te zoeken in het lagergelegen akkermaalshout.
 ‘Het loopt me langs me dije, die verlatenheid,’ huiverde Billings. ‘'k Wou dat ze maar schote.’
 ‘Je ben hartstikke belazerd!’
 ‘Een misselijke geschiedenis voor heel de kudde, voorspelde Ken en legde z'n vinger aan de trekker van z'n geweer. ‘Schiete... Al was het maar effe zo losknalle in de ruimte om te wete waar we an toe zijn.’
 Recht-vooruit schonkten de geschonden bomen schreielijk triest in het vergrauwde rood van de moede dag... Nergens beweging, of geluid.
 De colonne slingerde, instinctmatig de pas versnellend, over het open veld, dat aan drie kanten werd ingesloten door het uitlopend prikkeldraad...
 ‘Tak!.. Tak!.. Tak!.. Tak!’ plots blaften de machinegeweren aan de linkerflank... ‘Taktaktaktaktaktak!’ rechts en van achteren! ‘Taktaktaktaktaktak!’ Een hels geratel barstte los als het geweld van de honderde klinkhamers op een scheepswerf. Links.. rechts.. achter en aan de spits vielen de manschappen. De compagnie, van drie kanten beschoten, weifelde een moment en rende dan voort, in de richting van het woud, achtervolgd door de Dood... die z'n keus deed!
 ‘Hier!.. Hier!! Gauw!’ schreeuwde Paddy, trok Jim in een greppel van een kabelput en wenkte Vannykerk, die voorbij stoof, zich liet vallen en weer terug kroop, gevolgd door Ken, die op één hand vooruit schoof en onophoudelijk naar z'n borst greep.
 ‘Hebbe!’ riep Pad, greep den getroffene bij z'n tuniek en rolde 'm de greppel in.
 ‘Oeah!’ kreunde Ken, de stromende modder afdammend met z'n sluipende lichaam. Kruipend sleepte Pad den reutelende naar de kabelput, verscheurde het doorweekte hemd, dat opbolde onder het gutsende bloed en legde het slap-over-hangende hoofd tegen de betonnen schoeiïng.
 ‘Is er geweest.’ Hij liet de arm van den dode vallen: ‘Poor old Ken,’ gleed in de put, waar Jim en Vannykerk tot aan hun middel in het water stonden, trok het lijk de nauwe toegang in en doorzocht zakken en ransel.
 ‘Dat's geen werk!’ protesteerde Jim. ‘'t Is toch een kameraad..’
 ‘Poor old Ken,’ ignoreerde Pad, borg verband, brieven en noodrantsoen in z'n kiltschort en streelde den doode over z'n sluike haar. ‘Beste, brave jonge.’
 Jim naderde den dode, wilde eveneens het hoofd aanraken, maar deinsde terug. ‘Ken!... Dag Ken!’ snikte ie kinderlijk en keek verwijtend naar Pad, die aan het identiteitsplaatje morrelde.
 ‘De Moffe!! Paddy!.. Pad!...’ klappertandde Vannykerk, die, tevergeefs steun zocht aan de glibberige ronding van de put en poogde zich staande te houden aan de voeten van den gesneuvelde. ‘De Moffe!.. Daar!.. Daar..’
 ‘Niks te koop!’ verzekerde Pad rustig en tuurde naar de Duitse loopgraven, waar de helmen bewogen boven de borstweringen. ‘Ze wille alleen maar wete of't goed raak is geweest.’
 ‘En de gewonde?!’
 ‘A la guerre, comme a la guerre, zeit de Fransman.’
 ‘Daar ligge nog mense van ons!... Vlak bij!’ wees Jim. ‘Kan je zien wie het zijn?’ ‘Nee, het gras is te hoog en m'n verstand groter dan m'n nieuwsgierigheid. We kunne niks doen als wachte tot het goed donker is en intusse bidde om een buik met pootjes... Net als bij de krokodille.’
 ‘Hoe komme we er weer uit met Ken in de doorgang?’ tobde Jim.
 ‘Dat's van later zorg,’ zei Pad, die de tabak van z'n doorweekte sigaretten verzamelde in z'n drijvende helm. ‘Voorlopig houdt ie de modder tege en belet het inkijke.’
 ‘Pijn,’ klaagde Rens, z'n hoofd tegen de wand schurend. ‘Pijn... Pijn.’
 ‘Ook geraakt?! Waar?’ onderzocht Pad, draaide het hoofd van Rens naar het licht en betastte nek en schedel. ‘Niks gevoeld en niks gezien... Drie dage strafexercitie!... 'k Ben m'n compas pisser, jongens! We zijn nog niet waar we weze wille.’
 ‘Motte we hier zo tot vannacht blijve staan?!’ huiverde Jim. ‘Kan dat niet anders nou ze niet meer schiete?’
 ‘Welja!’ spotte Pad. ‘'kZal je zo je slaapkamer wijze... Centrale verwarming, stromend water en telefoon... Dank god nou op je blote mergpijpies datje niet ligt net als de andere en ie je nog pote gelate heeft om er mee in de bagger te staan... Over een uur wage we 't er op en gaan van wiek... Als het stil blijft tenminste.’
 Jim zweeg, luisterde naar het rusteloos getik-ketak van Pads polshorloge, telde de seconden telkens tot zestig en poogde de verstreken minuten te verzamelen: Vijf... zeven... Nee... zes! Kristus, wat een eeuwigheid! En als ze weer ginge schiete... Granate... Herejezus!
 Vannykerk begon weer te jammeren, schoof, telkens als z'n voeten weggleden, z'n rug op tegen de vettige wand. ‘Pijn... pijn...’
 ‘Je ben niet geraakt, verdomme!’ vloekte Pad. ‘De schrik zit in je hoofd.., Dach ie dat ik het hier zo hemels vind?!’
 ‘Paddy...’
 ‘Ja, Jim!’
 ‘Als ze nou beginne met geschut?!’
 ‘Lul niet an me hersens!’
 ‘Ja, maar als ze nou toch beginne?’
 Pad antwoordde niet en doffe stilte viel in de benauwende ruimte van de vollopende put. Jim rilde, werd misselijk bij de gedachte aan de dood, die verkillend oprees met het stijgende water. Pad deed z'n horloge af, stak de polsriem door de haak van z'n tuniekkraag. ‘Eer het water zo hoog komt zijn we geblaze, of...’
 ‘Wie zou er nog over zijn van de compagnie?’ zei Jim, afleidend. ‘De voorste zijn het beste af geweest, die hebbe zich weten te bergen.’
 Zijn misschien al terug en afgelost...’ zei Pad.
 ‘Terug en afgelost!’ koortste door het brein van Jim. ‘Afgelost, zullie... Terwijl wij hier.. Vuurpijle!.. Lieve God!’ smeekte ie, z'n handen vouwend. ‘Lieve god, laat ze ophoue...’
 ‘Vuurpijle!’ schamperde Pad. ‘Schei maar uit met je gefemel over Onze Lieve Heer... Die heeft het veel te druk.. Duizend kilometer front waar ie elke seconde wordt aangeroepe... Dat's zelfs voor godszoon niet meer om bij te houe... We zalle 't maar op eige houtje probere en zorge dat we van wiek komme.’ Hij plaatste de kolf van z'n geweer tussen het kruis van Ken en wrikte om het lijk vooruit te schuiven. ‘Spuitbij!.. Rens.. Jim..’
 ‘Kan niet!’ hijgde Rens, die z'n geweer verloren had en poogde om den dode bij de benen op te drukken. ‘Het tikt zo in me hoofd, Paddy.. Hier!’
 ‘Maar net doen of ie niet thuis ben!’ adviseerde Pad. ‘Opschuive gaat niet... Dan maar naar binne hale...’ Hij duwde het geweer van Jim terug en trok aan de uitstekende voeten. ‘Hale... en in ene ruk!’
 ‘Ken hier in?’ gruwde Jim, schuw terugwijkend. ‘Als ie nog effe wacht zijn we verzope!’ beet Pad, drukte Rens een voet in de handen en zette zich, meerukkend, schoor tegen de wand. ‘Mooi!. Laat maar glije... Dubbel houe als 't kan... Dat geeft een betere opstap om uit te klimme.’ Met de borst op de benen werd het lijk onder water geduwd, door Pad tegen de wand getrapt en krom gehouden. ‘Er uit, Jim! Zo plat als een bidprent. In de grep blijven en geen vin verroere.’
 Jim zette z'n voet op den dode, weifelde afkerig. ‘Vooruit, godverdomme!’ ketterde Pad, greep Jim driftig bij de koppelriem en drukte 'm door het gat. ‘Je spuit, kaffer!’ Hij plonsde door het water, zocht met z'n voet naar het gezonken geweer en viste het op aan de punt van z'n bajonet. ‘Hier.. en terug naar de bewaarschool!’
 Jim schoof, decimeter na decimeter vorderend, door de greppel, schouwde met de mokerende angst in z'n strot naar het sperdraad, dat als een ijle warreling scheen te dansen in het licht van de zinkende vuurpijlen. Vannykerk volgde en liet Pad in een moment van volslagen duisternis over zich heen kruipen om de leiding te nemen.
 ‘Mij na,’ zei Pad, de woorden uitademend, en kroop voort in de richting van het bos. Onregelmatig stegen de vuurpijlen uit de vijandelijke stelling. Plat en roerloos lag het hijgende drietal tussen de vele doden, die, in het wankele licht van de raketten, schijnbaar herleefden en ontkropen. Weer was het licht een ogenblik van de hemel. Jim kroop sneller om naast Paddy te komen, ‘Mag het?’
 ‘All right... Wachte op Vannykerk...’
 ‘Wat een dooie... De hele compagnie, Pad... En wij kunne niks doen...’
 ‘Nee... niks... Plat!’
 ‘Hoe ver is 't nog?’
 ‘Eenmaal in 't bos zijn we klaar... Als 't zo blijft achter.’
 ‘Waar zitte de onze?’
 ‘Weet ik niet precies... Eerst maar tussen de bome zien te kome... Rechtdoor als 'k me niet vergis... Licht uit... mooi! Daar gaat ie weer. Bijblijve. Rens!’
 Hortend waren ze gevorderd tot aan een brede sloot, waar de doden kriskras over-en door elkaar lagen. ‘Stevens!’ wees Pad en lichtte even z'n hoofd. ‘Doorzeefd!’ ‘De luit!’ schrok Jim, de doden ontwijkend.
 ‘Stone. Drapkin.. Young.. Thomson.. Sterling Allemaal!.. Heregod.. god... Allemaal!’ stotterde Rens, schier verzinkend in de drassige slootkant en sloeg de bemodderde handen voor z'n gelaat: ‘Moord!
 M.o.o.r.d!... En daar doen wij an mee. Allemaal aan mee... Ik... jullie... de kerk... de vrouwen, de moe...’
 ‘Tak.. tak.. tak.. tak..!’
 ‘Kop neer, huilebalk!’ blafte Pad woedend.
 ‘Nee!’ weigerde Rens beslist, hield z'n hoofd boven het talud en wilde opstaan.
 ‘Je ben krankzinnig!’ hijgde Pad, worstelend met Rens, die zich wild verzette en telkens poogde om te rijzen en zich ‘Moord!’ gillend bloot te geven.
 ‘Zwip... zwip... zwip...’ sloegen de kogels in voor en achter de sloot.
 ‘Je dagge, Jim!!’ siste Pad, het hoofd van Rens in de modder drukkend. ‘'k Steek 'm z'n strot af als ie ons er aan waagt... Stapel gek... Stapel!’
 Jim trok z'n dagge, wierp 'm in de sloot en kroop naar Pad om 'm het geweer te ontnemen.
 ‘Jim!?’
 ‘Liever ook kapot dan dat!’ verklaarde Jim, slikkend en slingerde het geweer van zich af. ‘Als je Rens niet loslaat ga ik overend staan!’
 Pad liet het hoofd van den stikkende vrij, staarde een ogenblik zwijgend naar Jim, greep 'm bij z'n middel en gleed de sloot in. ‘Daar de kant op en holle... Ze hebbe ons op de korrel!’
 ‘En Rens?!’ spuwde Jim, de sloot uitkruipend.
 ‘Holle, godverjezus!... Holle...’ Dravend bereikten ze het bos en zochten voortkruipend dekking achter de gevelde bomen in het welvende terrein. ‘Oe!’ kermde Jim, telkens achterblijvend om z'n smart te verbijten in de blootliggende wortels op het bospad.
 ‘Waar?’ vroeg Pad, terugkruipend, haalde het noodverband uit z'n opgebonden kiltschort en scheurde het pakje met z'n tanden open.
 ‘Hier!... In m'n heup,’ duidde Jim en toonde z'n bebloede vingers.
 ‘Op je buik... Net als toen in Londen... Maar dat dee niet zo'n pijn, hè?’ grolde Pad, terwijl ie z'n handen reinigde in het vochtige mos. ‘Je mot maar anneme dat 'k de witte jas draag en m'n jatte naar de bedwelming stinke.’ Hij ontblootte de wond, wist de stelpende watten saam te houden in een ster van pleisters en boog broekhaken uit de gesp van Jims koppelriem. ‘Je staat er weer netjes op... En nou vooruit, op je tande knabbele tot ze splintere en als 't helemaal niet gaat met kruipe dan neem 'k ie wel op m'n bult.’
 Ze drongen verder het bos in, verlieten het pad en hielden naar rechts, waar, volgens de berekening van Pad, de Britse stellingen moesten liggen. Het vuren had opgehouden... Lopend, met den kreunenden Jim op z'n rug, telde Paddy de laatste bomen van het achterliggende woud. Hij liet Jim voorzichtig op de grond glijden, speurde over de vlakte en hurkte gniffelend tegen een beuk... ‘Daar onze linies!... Effe een blasie happen. Heb 'k wel verdiend, hè, ouwe jonge... Je ben als lood geworde in His Majesty's Army! We motte weer kruipe dalijk, anders schiete ze je vanuit onze eige stellinge nog voor je raap.’
 ‘Oe!’ steunde Jim. ‘Help is effe!... 'k Wil languit gaan ligge... Het vreet om gek van te worde... 'k Heb zo'n dorst!’
 ‘Daar is afkomme an!’ lachte Pad, kroop het bos uit en schepte water in het veld, dat blank stond. ‘Alsjeblieft! Je hebt maar voor het slurpe, bofkont! Niet zo gulzig anders heb ie geen smaak van de watertorre.’
 ‘Bof-kont?’ smakte Jim vragend.
 ‘Ja, natuurlijk! Ik en jij! Heel de compagnie naar de asmodee... We hebbe reuze geboft. Vooral jij met de knauw in je lende. Als 'k geld had nam 'k het direct van je over... Mag ik verrekke als 'k het niet dee... Minstens twee maande onder de krullen in 't hospitaal en elke morge een lekker mokkeltje om de nete uitje kuif te harke! Wedde dat jij met vaste verkering en een papbuik de vrede inschommelt? De oorlog is bijna afgelope... Nog een kwestie van weke... Drie maande hoogstens... Jij ben er doorgeduikeld en ik maak een mooie kans...’
 ‘En Rens... die we zo achterliete... Was 't niet rotgemeen?’
 ‘Stel je niet an... Dat's niet goed voor je heup’, bromde Pad en boog zich over. ‘Nou, lach is, Jimmy?! Same uit, same thuis! Dat was toch de afspraak... Waar of geen waar?’
 ‘Ja, Pad.’
 ‘Je lacht weer?!... Bravo!! En als ie nou nog vreugde toont tot zo ver achter je ore, ga 'k met je mee naar Holland om je af te levere an... Ja an wie goddome?!’
 ‘Aan Boschhoek.’
 ‘Is dat relatie?!’
 ‘Ja... Het toevluchtsoord voor onbehuisde...’ Jim sloot z'n ogen, waaruit de tranen over z'n kaken biggelden.
 ‘Goed dan gaan we naar Ierland... Na de oorlog komt er een stoot werk los. Jij trouwt en ik word kind in huis! Afgesproke?! Vliegers ga 'k plakke voor je koters, die mallemummel tege me zegge magge. Nou?!’
 ‘Eerst daar weze!’ gebaarde Jim bevend, trok zich op en staarde koortsig naar de Britse stellingen, die lokkend streepten in het verdronken land.
 ‘We gaan’ zei Pad begrijpend, hielp Jim op handen en knieën. ‘Jij kruipt voor! Gaat het?’
 ‘Ja... ja!’ verzekerde Jim, haastiger voortbewegend in de zandige helling. ‘Water... Overal water...’
 ‘Naar links leidde Pad en kroop, de bosrand houdend, naar de rug van een lage bedijking.
 ‘We vrage niet beter! Wat een mirakele fortuin! Kan je meekomme?’
 ‘Gaat wel!’
 Moeizaam schuifelend over en langs granaattrechters, kluwend sperdraad en bezweken stellinghout was de afstand tussen woud en de
loopgraven grootdeels afgelegd. ‘Weer effe!’ hijgde Jim en trok zich kreunend op over de rug van de platliggenden Paddy. ‘Dalijk nog is zelf probere.’
 Pad hinnikte, schikte z'n vracht voorzichtig in beter evenwicht en tikte zich tegen de billen: ‘Hort, bles! Nog een rukkie, ouwejonge! Hij ruikt de stal, Jim!’ ‘Wrrrram!’
 ‘Jezus, Paddy!!’
 ‘Wrrrammm!... Wrrrrammm!’
 ‘Vasthoue... m'n kop en je zenuwe!’ dwong Pad, het geloei der granaten overschreeuwend. ‘Het blijft nogal uit de buurt! De Moffe bedoele ons niet! Hort, bonk!’
 ‘Wrrramm!... Wrrrrammm!... Wrrrammm!’
 ‘Paddy!... Oeoeoh!!’
 ‘Ja, ja kalmeerde deze, zich strekkende onder de krimpende angst van Jim en luisterde schou wend naar de projectielen, die met sprongen, vlammend en krakend, inslag op inslag, de dijk naderden. ‘Bwauhiwauw... Hiwauw-wauw!’ Een waanzin van gierende scherven en bijtende verstikking raasde en sloop over de laatsten der compagnie, die, tegen de helling gedrukt, naast elkander lagen in de nacht verscheurd van brullende kartetsen en jakkerende vuurpijlen.
 ‘Trommelvuur!’ schreeuwde Pad tussen de vlagen door in het dove oor van Jim, die sidderend in de richting van de Britse stellingen wees en heviger maalde met z'n onderkaak, telkens als de vlammen sloegen boven grond en water. De slagen ontploften lager en lager, raakten de kruin van de dijk en zweepten de sissende scherven rakelings over romp en ledematen.
 ‘Verder!’ wenkte Pad en beduidde Jim lager voor te gaan over de schuttende glooiing. De projectielen volgden, daverden ziggezaggend vooruit, weer terug en geselden de flanken van de dijk met een hagel van shrapnelkogels. Salvo na salvo wervelde aan, slingerde klontende aarde en spartelende stutten op in dronkenmakende explosiedamp en dansend rakettenlicht...
 ‘Wrrrram-wrramm-wrrrram-wramm! Overijlde slagen, en helgele flitsen. ‘Bwauwhiwauw-wauw-hi-wauw!!’
 Gillend, in radeloze verbijstering, draaide Jim zich om naar Pad... wiens bloedige beenstompen uitstaken onder een verpletterende last van aarde en damwand.
 ‘Paddyyy!!’ Rukkend aan de onwrikbare balken, gravend met z'n nagels poogde Jim den bedolvene vrij te maken. ‘PaddyL.Padyyy!!!’
 ‘Wrrrammm!-Wrrrammm!’ kraakten de losbarstingen en: ‘Bwauwhiwauw-wauw!’ scheerden de staalbrokken in woedende vlagen ringsom.
 ‘Ah!’ schorde Jim, naar adem snakkend in het blazend geweld van de opspattende modder en kromp ineen onder dofsuizelende mokerslag. Hij liet zich versuft glijden, kwam weer tot besef. ‘M'n bene... Lieve Here Jezus, genade!... M'n bene..’ Waanzinnig van angst en ontng trapte ie van zich af, sprong op, smakte neer in het water aan de voet van de en kroop... kroop... kroop...
[image: hoofdstuk 13]

 ———————

 Hoofdstuk XIV

 In een uitlopende groeve van de Britse stellingen stond de schildwacht grauw en gehavend tegen de vernielde zandzakken van de borstwering en loerde, peilde de nevel in schemerende morgen.
 ‘Daar!’ riep de korporaal, die naast hem stond, wees door het verzakte kijkgat in het sperdraad en nam een handgranaat uit z'n gordel... ‘Beweging... Zie je?’
‘Ja, verdomd!’ De schildwacht schoof z'n geweer door het kijkgat. ‘Moffepatrouille!’
 ‘Nee!... Niet schiete!... Om godswil niet schiete!!’ gilde Jim rijzend. ‘Englishman!!... English!!’
 ‘Moffe-Engels!’ grijnsde de schildwacht en richtte.
 ‘Niet schiete!... English.., Vierde Regiment...’
 ‘Pruisische Garde!’ lachte de korporaal en slingerde z'n handgranaat.....

 [image:]

 [image:]

 ———————

 —————

 Kluivenduikers Doedeldans

 Het Coronaboek, dat ge thans in handen houdt, is wederom uit de pen van de bekende auteur Willem van Iependaal, van wien reeds een aantal bijdragen in deze serie verscheen. Ditmaal brengen we: „Kluivenduikers Doedeldans", dat evenals „Polletje Piekhaar" en „Lord Zeepsop", reeds vele herdrukken beleefde en nu in goedkope maar onverkorte editie wordt aangeboden. Ook nu weer een boek vol humor en tragiek, dat echter niet speelt in de onderwereld van het oude Rotterdam en langs de boorden van de Maas, maar in het Britse leger gedurende de oorlog van '14-’18. Op fascinerende wijze worden de toestanden in het Schotse regiment en het lot van Paddy, Jim, Ken, Rens Vannykerk en zoveel andere kluivenduikers beschreven. Een boek dat U door z'n bijzondere kwaliteit niet loslaat, ongemeen boeiend en weergaloos levendig de lotgevallen van een aantal geronselden schildert. Een gedurfd maar diep menselijk verhaal omtrent ontgoochelde vrijwilligers, die met een vloek en een schater de wapens leerden hanteren in Bordon-camp en hun einde vonden in de modder van Vlaanderen. Kluivenduikers Doedeldans biedt U de gelegenheid kennis te maken met de karakteristieke vertegenwoordigers van een vorige generatie, die — met of zonder idealen — optrok tegen Keizer Bill, tegen de Jingo's en de volmaakte paradepas!

OEBPS/Images/hoofdstuk_3.jpg

OEBPS/Images/cover.jpg

OEBPS/Images/hoofdstuk_14.jpg

OEBPS/Images/hoofdstuk_10.jpg

OEBPS/Images/hoofdstuk_8.jpg

OEBPS/Images/hoofdstuk_13.jpg

OEBPS/Images/hoofdstuk_5.jpg

OEBPS/Images/hoofdstuk_12.jpg
W

m

)

L,
1

OEBPS/Images/hoofdstuk_6.jpg

OEBPS/Images/hoofdstuk_2.jpg

OEBPS/Images/hoofdstuk_7.jpg

OEBPS/Images/hoofdstuk_11.jpg

OEBPS/Images/Logo_Lancelot_50.png

OEBPS/Images/hoofdstuk_14.2.jpg
'

§

|

&
i

G

